

WIESŁAW KUKLA, MARIAN MISZCZUK

**HARCERSKA DZIAŁALNOŚĆ WYDAWNICZA W EUROPIE. AZJI.
AMERYCE POŁUDNIOWEJ OD 1912 ROKU**

Wiesław Kukła
Marian Miszczuk

**Harcerska działalność wydawnicza
w Europie, Azji, Ameryce Południowej
od 1912 roku**

Zarys dziejów wraz z bibliografią

Wiesław Kukła
Marian Miszczuk

Harcerska działalność wydawnicza
w Europie, Azji, Ameryce
Południowej od 1912 roku
Zarys dziejów wraz z bibliografią

Warszawa 2012

Seria: *Dzieje harcerskich wydawnictw polonijnych i emigracyjnych*
Zespół redakcyjny: Wiesław Kukła i Marian Miszczuk
Tom 7

ŚWIATOWA RADA BADAŃ NAD POLONIĄ
Komisja ds. Dziejów Harcerstwa na Obczyźnie

Copyright © Wiesław Kukła, Marian Miszczuk; 2012

Redakcja, opracowanie graficzne i redakcja techniczna, łamanie:
Marek Popiel

Projekt serii okładek:
Katarzyna Kozłowska

Projekt okładki:
Marek Popiel

WYDAWNICTWO TOMIKO
ul. Za łąkami 3 m. 128
02-798 Warszawa
Tel +48 501 542 351
tel. + e-mail: marian.miszczuk@acn.waw.pl

Druk:
Mała Poligrafia Redemptorystów w Tuchowie

ISBN:

**Wydanie publikacji zostało dofinansowane z subwencji
POLONIA AID FOUNDATION TRUST w Londynie**

SPIS TREŚCI

W	
Wstęp	7
Rozdział I. Harcerska działalność wydawnicza w Niemczech i w Wolnym Mieście Gdańsku w latach 1914–1939 oraz w zachodnich strefach okupacyjnych w latach 1945–1949	13
Część 1. Działalność wydawnicza harcerstwa w Niemczech w latach 1914–1939 oraz w Wolnym Mieście Gdańsku w latach 1935–1939	13
Część 2. Harcerstwo w obozach DP-isów w zachodnich strefach okupacyjnych 1945–1949	25
Część 1. Niemcy 1914–1939	34
Część 2. Niemcy – alianckie strefy okupacyjne po 1945	36
Część 1. Niemcy do 1939	41
Część 2. Niemcy po 1945	42
Część 3. Harcerska działalność wydawnicza w Austrii w latach 1915–1916, 1945–46 oraz w 1993 r.	47
Rozdział II. Imperium Rosyjskie, Rosja Radziecka	57
Część 1. Działalność wydawnicza harcerstwa w europejskiej części Rosji	57
Część 2. Działalność wydawnicza harcerstwa na Syberii, Dalekim Wschodzie i Mandżurii	73
Rozdział III. Czechosłowacja, Republika Czeska	81
Część 1. Działalność wydawnicza harcerstwa w Czechosłowacji w latach 1931–1939	81
Część 2. Działalność wydawnicza harcerstwa w okresie powojennym	89
Rozdział IV. Francja, Belgia, Dania	95
Część 1. Harcerska działalność wydawnicza na terenie Francji w latach 1927-1985	95

Część 2. Harcerska działalność wydawnicza w Belgii w latach 1945–1982	121
Część 3. Harcerska działalność wydawnicza w Danii w latach 1941–1948	124
Rozdział V. Rumunia, Cypr, Węgry	129
Część 1. Harcerska działalność wydawnicza w Rumunii w latach 1939–1940	129
Część 2. Pismo harcerskie na Cyprze	135
Część 3. Harcerska działalność wydawnicza na Węgrzech w latach 1940–1944.	136
Rozdział VI. Białoruś, Litwa, Ukraina	143
Część 1. Harcerska działalność wydawnicza na terenie Republiki Białoruś w latach 1996–2009	143
Część 2. Harcerska działalność wydawnicza na terenie Litwy Kowieńskiej w latach 1923–1940 oraz w Republice Litewskiej od 1990 r.	153
Część 3. Harcerska działalność wydawnicza na terenie Ukrainy od 1998 r.	165
Rozdział VII. Szwecja, Włochy, Holandia, Hiszpania	171
Część 1. Harcerska działalność wydawnicza w Szwecji w latach 1946–2011	171
Część 2. Włochy, Holandia, Hiszpania	178
Część 2a. Holandia	180
Część 2b. Hiszpania	180
Rozdział VIII. Argentyna	181
Skróty stosowane w informacjach bibliograficznych	183
Indeks Geograficzny	185
Indeks Nazwisk	193

Książka, którą oddajemy Czytelnikom jest kolejnym krokiem w realizacji naszego planu badania i popularyzacji dziejów harcerstwa poza krajem, a w szczególności harcerskiego ruchu wydawniczego.

Dotychczas wydaliśmy sześć tomów:

- ❑ *Bibliografia emigracyjnej i polonijnej prasy harcerskiej 1914–2001*, Warszawa 2002.
- ❑ *Emigracyjna i polonijna prasa harcerska 1914–2003. Materiały i źródła*, Warszawa 2003.
- ❑ *Harcerska prasa dla dzieci i młodzieży wydawana w Wielkiej Brytanii w latach 1941–1948*, Warszawa 2004.
- ❑ *Bibliografia harcerskich emigracyjnych i polonijnych druków zwartych, jednodniówek, kalendarzy i miscellaneów wydanych w latach 1912–2004*, Warszawa 2006 (Zawiera obszerne streszczenie w języku angielskim).
- ❑ *Dzieje harcerstwa na obczyźnie 1912–2006. Zarys problematyki*, Warszawa 2006.
- ❑ *Polish Scouting Publishing in the United States of America, the United Kingdom, Canada and Australia (1913–2009). Outline of History and Bibliography, Harcerska działalność wydawnicza w Stanach Zjednoczonych Ameryki, Wielkiej Brytanii, Kanadzie i Australii (1913–2009). Zarys dziejów wraz z bibliografią*, Warszawa 2009.

Obecna publikacja jest kontynuacją tej ostatniej książki. Do opisanego pozostaje niezwykle bogata i różnorodna działalność wydawnicza ZHP na Wschodzie (1941–1948), która była prowadzona na terenie Afryki (Palestyna, Rodezja, Tanganika, Uganda),

Azji (Indie, Irak) oraz opisanej w tej publikacji Europy (Włochy, Austria) i zasługuje na odrębne potraktowanie.

Przypomnijmy tu, że harcerstwo to polski ruch wychowawczy wywodzący się ze skautingu stworzonego przez Roberta Baden-Powella, który został zorganizowany w 1911 r. we Lwowie, w okresie, kiedy Polska była pozbawiona swojej państwowości. Harcerstwo przeszło na przestrzeni swej historii istotne zmiany ideowe, metodyczne i organizacyjne stając się oryginalnym zjawiskiem polskiej kultury narodowej. Harcerstwo to także synonim wielu organizacji, które w swej codziennej pracy używały lub używają metod harcerskich.

Niemal od samego początku drużyny, a następnie polskie organizacje skautowe i harcerskie, działały w środowiskach polskich, które po ukształtowaniu granic w wyniku I wojny światowej pozostały poza granicami Rzeczypospolitej oraz wśród bardzo licznej, ekonomicznej i politycznej, emigracji polskiej.

Należy tu podkreślić, iż ludność polska na terenie Śląska Cieszyńskiego (części nazwanej później Zaolziem) i Górnego Śląska (w części, która pozostała w państwie niemieckim) była ludnością autochtoniczną. Jednocześnie na terenie Wiednia, Czech i Moraw, Ukrainy oraz w głębi Imperium Rosyjskiego Polacy tworzyli przejściowo duże skupiska ludności wychodźczej, wśród których działały drużyny harcerskie.

Historia harcerstwa poza krajem dzieli się na cztery okresy:

- ❑ Lata 1912–1939/40, czyli od momentu zawiązania pierwszych polskich drużyn skautowych (USA, Francja, Niemcy, Kanada), poprzez dynamiczny rozwój w latach 30. we wszystkich skupiskach polonijnych, do wybuchu II wojny światowej, kiedy to praca tych drużyn z różnych przyczyn zamarła (poza Danią, Belgią, Holandią i Francją). Działalność harcerska odbywała się w ścisłej łączności z krajem, a w okresie II RP była planowo wspierana przez ZHP i agendy rządowe.
- ❑ Od października 1939 r., kiedy to rozpoczyna się działalność harcerstwa wychodźstwa wojennego.
- ❑ Od marca 1946 r. – od momentu powstania jednolitego ZHP poza granicami Kraju, będącego naturalnym zapleczem obo-

zu niepodległościowego, którego ośrodek kierowniczy mieścił się w Londynie. Jego najsilniejsze ośrodki to Wielka Brytania, USA, Kanada i Australia.

- Od 1990 roku, kiedy to ZHP pgK (lub współcześnie używana nazwa ZHP działający poza granicami Kraju) kontynuuje swoją działalność. Odradza się samodzielne Harcerstwo Polskie w Republice Czeskiej i równocześnie powstają polskie organizacje harcerskie na Litwie, Białorusi, Ukrainie, Łotwie i pojedyncze jednostki harcerskie w wielu miejscach Europy, a nawet Azji i Afryki.

W pierwszym okresie rozwoju harcerstwa członkowie ruchu harcerskiego na całym świecie za sprawę zasadniczą uważali odzyskanie niepodległości, a następnie walkę o jej utrzymanie. Był to patriotyzm czynny, oparty o legendę powstań narodowych i lektury dzieł wieszczów. Był to patriotyzm, które poprowadził tysiące skautów w szeregi polskich formacji zbrojnych tworzonych w latach 1914–1921, a setki skautek do służby pomocniczej. Zakończenie walk o niepodległość i granice zmieniło styl i metody pracy harcerstwa w Polsce. Jednak harcerze, którzy znaleźli się poza jej granicami, szczególnie w krajach ościennych, trwali w walce o polskość. Wielu z nich, szczególnie członków ZHP w Niemczech, zapłaciło życiem w czasie II wojny światowej za swoją harcerską służbę.

Po drugiej wojnie światowej ZHPpgK stało się jednym z filarów niepodległościowej emigracji politycznej. To spośród harcerskich instruktorów wywodzili się dwaj ostatni prezydenci Rządu RP na emigracji.

W okresie do 1939 r. drużyny harcerskie poza krajem widziały we władzach ZHP naturalne centrum kierownicze całego ruchu harcerskiego. Lokalne warunki powodowały rejestrację samodzielnych organizacji, jednak współpraca z krajem była bardzo ścisła i oparta na wzajemnym zaufaniu i lojalności. Sytuacja zmieniła się całkowicie po zakończeniu II wojny światowej. ZHP powstały poza granicami kraju stał wiernie przy Rządzie RP na emigracji. Wyjątkiem była Francja, gdzie część drużyn skupionych w ZHP Oddział Francja współpracowała poprzez ambasadę z komunistycznymi władzami w kraju. Wraz z upływem lat w szeregach członków

Związku ugruntowało się poczucie dumy z osiągnięć organizacji, jej sprawności i dorobku. Niemal półwiecze odcięcia od realiów kraju spowodowało naturalne trudności we wzajemnym zrozumieniu pomiędzy harcerstwem w Polsce, a ZHP poza granicami Kraju. Jest to trudny i przykry problem, o którym niewiele się mówi oficjalnie, ale który ciągle wraca pogłębiony od lat złymi stosunkami pomiędzy ZHR a ZHP.

Każdy badający dzieje kultury emigracji polskiej staje wobec szeregu problemów. Podstawowy problem, to brak archiwaliów lub bardzo utrudniony do nich dostęp; jak i do wielu tytułów prasowych i egzemplarzy druków zwartych. W przypadku wydawnictw harcerskich, stanowiących niezwykle dokument aktywności tego ruchu w trudnych warunkach emigracyjnych, trudności te są zwielokrotnione. Wynika to z kilku powodów:

Po pierwsze – wydawnictwa harcerskie ukazywały się w zasadzie w niewielkich nakładach i niewiele z nich trafiało do bibliotek polskich, a szczególnie do bibliotek krajowych. Z przykrością trzeba zauważyć, że większość wydawców harcerskich nie dbała o to, by ich wydawnictwa znalazły się w zbiorach bibliotecznych. Być może nawet wielu uważało swoje wydawnictwa za niegodne uwagi i to pomimo ogromnego wkładu pracy w ich tworzenie.

Po drugie – wydawnictwa te ukazywały się niemal na całym świecie, stąd ich wielkie rozproszenie, głównie w zbiorach prywatnych seniorów harcerstwa, których pozostało już niewielu lub ich potomków.

Po trzecie – harcerskie wydawnictwa emigracyjne były do 1989 r. bezwzględnie konfiskowane na granicach przez władze komunistyczne w Polsce. Niestety, także po wolnych wyborach w 1989 r., wielu harcerskich wydawców nadal nie uważało za potrzebne przekazywanie rezultatów swoich działań do bibliotek, nawet do Biblioteki Narodowej w Warszawie.

To, co nas najbardziej zaintrygowało w czasie przygotowywania tego cyklu wydawniczego, to niezwykle ofiarność wielu ludzi, których pasją stała się praca z dziećmi i młodzieżą i pomimo

wielu trudności czuli potrzebę pisania, wydawania pism i książek niezbędnych w pracy jednostek harcerskich.

Już w 1912 roku Kazimierz Lutosławski opublikował we Fryburgu, w Szwajcarii broszurę w języku polskim *Program roczny pracy skautowej dla pierwszorocznych. Zastosowany do życia młodzieży szkolnej*. Była ona przeznaczona dla członków skautowych drużyn lwowskich, a wydrukowano ją we Fryburgu, ponieważ Lutosławski tam studiował. Tak rozpoczęła się działalność wydawnicza polskiego skautingu i harcerstwa na Zachodzie Europy.

Na przełomie XX/XXI wieków obserwujemy drastyczne załamanie harcerskiej działalności wydawniczej. Jest to z jednej strony spowodowane stopniowym odchodzeniem z pracy harcerskiej pokoleń działaczy wychowanych w II Rzeczypospolitej oraz na emigracji wojennej, którzy stanowili niezastąpioną, aktywną grupę kierowniczą, a z drugiej ogólnoswiatowym trendem przesuwania się aktywności wydawniczej z „papierowej” ku internetowej.

Trzon młodej kadry instruktorskiej, tej pracującej z młodzieżą, stanowią obecnie w większości osoby urodzone i wychowane w krajach osiedlenia, dla których czytanie w języku polskim jest trudnym wyzwaniem. Starsze pokolenie w większości nie porusza się w Internecie, stąd ich możliwości dotarcia do grupy młodych instruktorów są jeszcze bardziej ograniczone.

Gorąco apelujemy do wydawców i autorów o przekazywanie książek i czasopism do zbiorów bibliotecznych, i to zarówno do bibliotek narodowych w krajach, w których zostały one wydane, jak i do Biblioteki Narodowej w Warszawie.

Wiesław Kukła
Marian Miszczuk

ROZDZIAŁ I.

Harcerska działalność wydawnicza w Niemczech i w Wolnym Mieście Gdańsku w latach 1914–1939 oraz w zachodnich strefach okupacyjnych w latach 1945–1949

Część 1. Działalność wydawnicza harcerstwa w Niemczech w latach 1914–1939 oraz w Wolnym Mieście Gdańsku w latach 1935–1939

N Na ziemiach polskich znajdujących się w początkach XX w. granicach Cesarstwa Niemieckiego najwcześniej zaczęło się organizować harcerstwo na Pomorzu (Chojnice 1911–1914, Chełmno 1912–1914), a następnie w Wielkopolsce (1912 r.) i na Górnym Śląsku (od 1913 r. z drużynami w Bytomiu, Szarleju, Piekarach Śląskich i w Królewskiej Hucie¹).

Pierwsze polskie drużyny skautowe w głębi Niemiec powstały w Westfalii (Bochum 1912 r.) oraz w Berlinie (1913 r.)². Żadna z tych drużyn nie przetrwała zawieruchy wojennej. 15 czerwca 1918 r. Antoni Nowak i Józef Kwietniewski założyli w Berlinie drużynę, której nadali imię Zawiszy Czarnego³. Harcerstwo na Ziemi Lubuskiej (Babimost, Nowe Kramsko, Podmokle Wielkie) powstało z inspiracji harcerstwa poznańskiego w latach 1924–1927. Na terenie Prus Wschodnich (Warmia i Ziemia Malborska) harcerstwo zapoczątkował pod koniec 1919 r. Zbigniew Pieniężny, który zało-

¹ Obecnie Chorzów.

² M. Lis, *Związek Harcerstwa Polskiego w Niemczech (1922–1939)*, Opole 2003, s. 11.

³ B. Woltmann, *Cele i formy pracy harcerstwa w Niemczech (1912–1939)*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie w latach 1912–1992*, Gorzów Wlkp. 1992, s. 111–116. Cyt. za: A. Poniatowska, *Harcerstwo polskie w Berlinie w latach 1919–1939*, [w:] *Wychodźstwo a kraj. Studia historyczne*, Warszawa 1981.

zył w Olsztynie pierwszy zastęp harcerski. W atmosferze przedplebiscytowej 15 czerwca 1920 r. we współpracy z polskimi władzami wojskowymi, ukazał się rozkaz powołujący Naczelną Komendę Organizacji Harcerskiej z siedzibą w Działdowie, której komendantem został Adam Ciołkosz. Dalszy rozwój dokonywał się w skomplikowanej sytuacji politycznej po przegranej przez Polskę plebiscycie w lipcu 1920 r.⁴

Po powstaniach śląskich, podziale Górnego Śląska i wytyczeniu w 1922 r. granicy polsko-niemieckiej, część działaczy musiała opuścić tereny, które przypadły Niemcom. W 1924 r. ukonstytuował się Związek Harcerstwa Polskiego w Prowincji Górny Śląsk, a po nawiązaniu kontaktu z drużynami w Berlinie powołano w 1926 r. Związek Harcerzy Polskich w Niemczech, który w 1927 r. przyjął nazwę Związek Harcerstwa Polskiego w Niemczech (ZHPwN). W chwili powstania obejmował 3 hufce: bytomski, zabrsko-gliwicki i berliński. Główna siedziba znajdowała się w Bytomiu, następnie w Opolu. Czołowymi działaczami ZHPwN byli: Józef Kwietniewski (Naczelnik ZHPwN 1925–1934), Paweł Kwoczek (Przewodniczący ZHPwN 1935–1939), Józef Kachel (Naczelnik ZHPwN 1935–1939).

ZHPwN odegrał ważną rolę w utrwalaniu polskości młodzieży, poddanej dyktaturze hitlerowskiego państwa, kształcił świadomość narodową, zaprawiając jednocześnie do służby społecznej i walki politycznej o podstawowe prawa człowieka. W 1938 r. organizacja liczyła 3225 członków w 13 hufcach: bytomskim, Gimnazjum Polskim w Bytomiu, raciborskim, opolskim, zabrskim, gliwickim, babimojskim, malborskim, berlińskim, złotowskim, warmińskim, saksońskim, wiedeńskim (po aneksji Austrii przez hitlerowskie Niemcy), samodzielne drużyny istniały również m.in. we Wrocławiu, Szczecinie, Strzelcach Opolskich i Bremie. Na początku września 1939 r. ZHPwN został niemal całkowicie znisz-

⁴ A. Gąsiorowski, *Harcerstwo na tle polskiego ruchu narodowego w Prusach Wschodnich w latach międzywojennych*, [w:] M. Szczerbiński, *Dzieje harcerstwa na obczyźnie...*, tamże, s. 143–150.

czony, a formalnie rozwiązany 7 września 1939 r. Działacze i harcerze byli prześladowani, wielu zginęło lub zostało zesłanych do obozów koncentracyjnych⁵.

W Domu Polskim w Bytomiu odbyła się 26 sierpnia 1939 r. zbiórka 41 harcerzy II Męskiej Drużyny Harcerzy im. ks. Norberta Bonczyka⁶, podczas której drużynowy ogłosił zawieszenie działalności. Była to zapewne ostatnia zbiórka harcerzy polskich w Niemczech. Związek Harcerstwa Polskiego w Niemczech należał do tych polskich organizacji, które niewątpliwie przyczyniły się do trwania polskości na tych terenach w najtrudniejszym okresie terroru hitlerowskiego⁷.

Prasa

Pierwszym polskim czasopismem skautowym poza ziemiami polskimi był „Skaut Polski” wydawany w 1914 r. w Bochum (Westfalia) przez Pluton Skautów Polskich.

W listopadzie 1920 r. zaczął ukazywać się dwutygodnik młodzieży „Harczer Śląski”, wydawany przez Inspektorat Harcerski przy Komisariacie Plebiscytowym w Bytomiu. Redagowali go Miłosz Sołtys, potem kolejno Włodzisława Nakielska i Ada Zawadzka. Ostatni zeszyt zredagował Karol Doleżyk. Pismo to, poza materiałem o tematyce harcerskiej, zawierało bogaty dział wiadomości o Polsce, poświęcało sporo miejsca sprawom literackim, prowadziło szeroko rozbudowany dział informacyjno-sprawozdawczy. W kilku kolejnych numerach przedrukowano sztukę J. Janickiej

⁵ W. Kukła, M. Miszczuk, *Dzieje harcerstwa na obczyźnie 1912–2006. Zarys problematyki*, Warszawa 2006, s. 16, 27–28, 35–36.

⁶ Ks. Norbert Bonczyk (1837–93) poeta, działacz na rzecz polskości Górnego Śląska, orędownik czystości mowy polskiej. Pochodził ze zniemczonej rodziny górniczej.

⁷ M. Lis, *Związek...*, s. 179 i 201.

Dla Polski, wykorzystywaną przez teatryki harcerskie⁸. W maju 1921 r., ukazał się ostatni, 13 numer pisma⁹. W jednym z poplebiscytowych zeszytów ukazała się odezwa do harcerzy śląskich: *Nie ustawajcie w pracy ani na chwilę, tym bardziej teraz, uczęszczajmy pilnie na zbiorki, ćwiczmy swe ciało przez trudy fizyczne, umysł przez czytanie poważnych książek, a nade wszystko kształćmy dusze nasze, abyśmy wyrosli na dzielnych Polaków. Pamiętajmy, że ziemia nasza śląska zawsze będzie narażona na zalew niemiecki, przed którym musimy się bronić. A któż się oprze temu, jeśli nie my, młodzi, którzy za kilka lat wejdziemy w życie, obejmiemy różne stanowiska i urzędy, wejdziemy do gmin i związków, by pokierować życiem kraju... Poznajmy kulturę rodzimą i na tę modłę kształtujmy nasze umysły...*¹⁰.

17 października 1920 r. ks. Jan Mauersberger w imieniu Naczelnictwa ZHP wręczył harcerstwu śląskiemu sztandar z orłem i lilijką, ufundowany przez społeczeństwo Warszawy. W Bytomiu został zwołany 28 listopada 1920 r. I Zlot Harcerzy Górnośląskich. Przed zgromadzoną w Bytomiu ludnością przedefilowało ponad tysiąc harcerek i harcerzy z 27 miejscowości, śpiewając *Wszystko, co nasze, Polsce oddamy i Myśmy przyszłością narodu*¹¹.

Zakończeniem pierwszego etapu jednoczenia drużyn na obszarze największego skupiska ludności polskiej w Niemczech – Śląsku Opolskim – było powołanie w 1924 r. Związku Harcerstwa Polskiego w Prowincji Górny Śląsk. W przyjętym statucie, jako najważniejsze zadania harcerstwa uznano *współdziałanie z rodziną i szkołą w wychowaniu młodzieży w kierunku urabiania charak-*

⁸ B. Cimała, *Harcerstwo na Śląsku w okresie powstań śląskich i plebiscytu (1919–1921)*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie w latach 1912–1992*, Gorzów Wlkp. 1992, s. 49–56.

⁹ R. K. Daszkiewicz, *Harcerstwo Polskie poza granicami kraju od zarania do 1933 roku w relacjach i dokumentach*. Przygotował do druku Leon Formela, KUL, Lublin 1983, s. 48.

¹⁰ „Harcerz Śląski”, Bytom, nr 11 z 1 kwietnia 1921 – cyt. za R. K. Daszkiewicz, *Harcerstwo...*, s. 53.

¹¹ „Harcerz Śląski”, Bytom 1920, nr 4 – cyt. za M. Lis, *Związek...*, s. 182–183.

terów, rozwijania dzielności fizycznej, pielęgnowania uczuć narodowych, kształcenia umysłów i zaprawiania do życia społecznego oraz dążenie do rozpowszechnienia i utrzymania wśród swych członków harcerskiego trybu życia i służby obywatelskiej¹².

Jeszcze dobitniej swoje miejsce w wychowaniu patriotycznym młodzieży podkreślało kierownictwo harcerstwa dwa lata później (w 1926 r.), kiedy nastąpiło połączenie ośrodków berlińskiego i śląskiego. Powstał wówczas, mający objąć młodzież polską w całej republice weimarskiej, Związek Harcerzy Polskich w Rzeszy. W przygotowanym na I Zjazd Harcerzy Polskich w Niemczech uroczystym wydaniu „Harcerza Polskiego w Niemczech” czytamy: *Pozostaliśmy, jako mniejszość narodowa w obcym nam państwie. Musimy stanąć w obronie naszej rodzimej kultury, naszego języka i obyczajów...*¹³.

W Opolu od 1924 r. był wydawany przez Związek Harcerstwa Polskiego w Prowincji Górny Śląsk miesięcznik „Harcerz Opolski”, redagowany przez Wojciecha Michałka. W maju 1926 r. ukazał się, jako kwartalnik i pod nowym tytułem „Harcerz Polski w Niemczech”. Redakcji miała siedzibę w Bytomiu¹⁴. Pismo zawierało m.in. artykuły o rozwoju i historii harcerstwa polskiego na Śląsku Opolskim (Wojciecha Michałka), historii hufca harcerskiego w Berlinie (Józefa Kwietniewskiego), młodzieży polskiej na Śląsku Opolskim (Alojzego Pogrzeby) oraz o harcerstwie w Polsce, a także o harcerstwie w innych krajach. Materiały o I Walnym Zjeździe Harcerzy Polskich w Niemczech odbytych w Bytomiu 9 maja 1926 r. ukazały się jesienią 1926 r. w ostatnim numerze „Harcerza

¹² Statut Związku Harcerstwa Polskiego (ZHP) w Prowincji Górny Śląsk, Opole 1924, s. 3.

¹³ M. Lis, *Związek...*, s. 184.

¹⁴ „Harcerz Polski w Niemczech”. Wydanie uroczyste z okazji I Walnego Zjazdu Harcerzy Polskich w Niemczech odbytego w Bytomiu (Śląsk Opolski) dnia 9 maja 1926 r., s. 28.

Polskiego w Niemczech”. Pismo przestało się ukazywać z braku środków finansowych.

Istotną pomocą w prowadzeniu drużyn, a także w pracy ideowo-wychowawczej, był wydawany od listopada 1928 r. przez wydawnictwo „Katolik” z Bytomia, jako bezpłatny dodatek, organ Związku Harcerzy Polskich w Niemczech pod tytułem „Młodzież”. Do czerwca 1929 r. ukazało się 7 numerów¹⁵.

W wyniku uchwały I Zjazdu Młodzieży Polskiej w Niemczech z 1 marca 1930 r. zaczęło się ukazywać pismo „Młody Polak w Niemczech”, w którym harcerstwo miało swój stały dział¹⁶.

Wyrazem zainteresowania pracą wśród młodzieży kierownictwa Związku Polaków w Niemczech było wydawanie od listopada 1930 do 1934 r. tygodniowego dodatku „Dziennika Berlińskiego” pt. „Harcerz – Sokół – Sportowiec”.

Organem Naczelnictwa ZHP w Niemczech był „Informator Naczelnictwa ZHP w Niemczech” wydawany w Opolu od kwietnia 1937 r. do czerwca 1939 r. Był redagowany przez Józefa Kachła przy współpracy Władysława Planetorza i Artura Gadzińskiego¹⁷.

W 1937 r. przewodniczący Paweł Kwoczek pisał: *Bóg stworzył nas Polakami i nie wolno nam dla własnego upodobania lub materialnej korzyści zmieniać swej narodowości, nie wolno nam przeciwstawiać się woli Stwórcy. My Polacy w Niemczech mamy do wypełnienia trudne zadanie, ale zarazem piękne i zaszczytne. Należymy do narodu polskiego, stanowimy z macierzą zwartą, nie-*

¹⁵ „Młodzież. Organ Związku Harcerzy Polskich w Niemczech”, Bytom, nr 1 z 18 listopada 1928, red. odp. Reinhold Witczak. Drukarnia „Katolika” w Bytomiu. Wydawnictwo „Katolik” istniało w latach 1869–1932, oprócz gazet drukowało różne dodatki, w tym skierowane do młodego pokolenia.

¹⁶ M. Lis, *Związek...*, s. 93.; „Młody Polak w Niemczech” dodatek do „Polaka w Niemczech”, wydawany w Opolu (1930–1939) przez Związek Polaków w Niemczech. Red. odpow. Władysław Wesolowski.

¹⁷ M. Miszczyk, *Bibliografia emigracyjnej i polonijnej prasy harcerskiej 1914–2001*, Warszawa 2002, s. 39.

*podzielną całość, ale los dziejów zrzucił tak, że mieszkamy w państwie obcym*¹⁸.

J. Kwietniewski za najważniejsze obowiązki społeczne i narodowe uważał: *obronę polskich interesów tak narodu, jak i ludu polskiego w Niemczech, stawianie polskości ponad wszystko, stworzenie jednolitego frontu społecznego i pielęgnowanie idei jedności, obronę bytu materialnego, tworzenie nowych podstaw materialnych bytu ludu polskiego w Niemczech, współdziałanie w tworzeniu kultury polskiej i umiejętne upowszechnianie jej w środowisku oraz zjednywanie sympatyków – przyjaciół narodu polskiego i kultury polskiej, nieustawanie w walce o największy skarb kulturalny – język ojczysty; wreszcie wzorowe zachowanie się młodych Polaków wśród obcych, bo z naszego zachowania sądzić się będzie o ludzie polskim w Niemczech, o Narodzie a nawet o Polsce*¹⁹.

Ważne znaczenie w działalności Harcerstwa Polskiego w Niemczech stanowiła wewnętrzna dyscyplina członków. W rozumieniu tego pojęcia pomaga artykuł z 1937 r.: *Ten człowiek, który jest prawdziwie karnym wobec własnego sumienia, wobec obowiązków, które nakłada na niego zawód, służba dla narodu i bliźniego, ten człowiek jest wzorem obywatela i Polaka, on jest równy tym bohaterom, którzy mieczem walczyli pod Wiedniem, Kircholmem, Częstochową i Grunwaldem, bo on życiem swoim wielkie przynosi zwycięstwo dla obecnych potrzeb swojego narodu. Dzisiaj nie w szabli, ale w karności i solidarności społecznej zdobywać należy sprawność. Harcerstwo w Niemczech ma być tą organizacją, która ma wychować nowy typ człowieka, umiejącego podporządkować się woli dobra ogólnego. Ten, który nie umie podporządkować się*

¹⁸ „Informator Naczelnictwa ZHP w Niemczech”, 1937, nr 1 – cyt. za M. Lis, *Związek...*, s. 188.

¹⁹ J. Kwietniewski, *Zadania społeczne młodzieży harcerskiej*, „Informator Naczelnictwa ZHP w Niemczech”, 1937, nr 1, s. 3 – cyt. za M. Lis, *Związek...*, s. 192.

*rozporządzeniom i woli przełożonych, ten nie może być równocześnie harcerzem*²⁰.

Podstawową formą przygotowania młodzieży do działalności w harcerstwie w 1937 r. miała stać się akcja letnia. *W planach przewidywano zorganizowanie kolonii dla zuchów połączonych z kursem wodzów gromad zuchowych dla dzieci z całych Niemiec oraz obozów harcerskich męskich i żeńskich oraz osobno dla Pogranicza i Prus Wschodnich. O ile jednak w poprzednich latach harcerstwo nie miało większych trudności w organizowaniu akcji letniej, to począwszy od akcji letniej 1937 r. władze niemieckie zabrały się do nas pod tym względem bardzo energicznie*²¹.

Rozpoczęte latem 1937 r., jawne utrudnianie pracy harcerstwa polskiego w Niemczech trwało, nasilając się, aż do napaści Hitlera na Polskę. Omawiając wakacje 1937 r. Władysław Planetorz pisał: *Ale to nic. Wszak śpiewamy... siłę słuszności mamy i mocą tej słuszności wytrwamy i wygramy*²².

Naczelnik Józef Kachel apelował na początku 1938 r., który miał być obchodzony, jako jubileuszowy rok 25-lecia ZHP w Niemczech: *podnieśmy w zastępach i drużynach naszych poziom wyrobienia harcerskiego i społecznego. Udostępniamy to piękno życia harcerskiego jak najszerszym masom młodych Polek i młodych Polaków w Niemczech. Twórzmy nowe zarodki harcerskie wszędzie tam, gdzie rozbrzmiewa piękny nasz język polski, gdzie biją serca polskie. Luźne drużyny i ośrodki harcerskie w powiatach: oleskim i strzeleckim na Śląsku Opolskim, w środkowych*

²⁰ S. Kruk [pseud.], *Karnością zdobędziemy nasze społeczeństwo*, „Informator Naczelnictwa ZHP w Niemczech”, 1937, nr 10 – cyt. za M. Lis, *Związek...*, s. 197.

²¹ [J. Kachel] Ligenza, *Lato 1937 w ZHPwN*, „Informator Naczelnictwa ZHP w Niemczech”, 1937, nr 4 – cyt. za M. Lis, *Związek...*, s. 154.

²² „Informator Naczelnictwa ZHP w Niemczech” 1937, nr 6 – cyt. za M. Lis, *Związek...*, s. 155.

*Niemczech oraz na zachodzie Niemiec rozbudujmy tak dalece, abyśmy mogli złączyć je w nowe hufce harcerskie*²³.

W Bytomiu odbyło się 2 kwietnia 1939 r. Walne Zebranie ZHP w Niemczech z udziałem 69 delegatów i ok. 70 zaproszonych gości. J. Kachel powiedział: *mimo ciężkiej naprawdę sytuacji, стоимy twardo i wytrwale przy naszych hasłach, że mimo otwartej walki z Polakami żaden z harcerzy polskich w Niemczech nie załamał się na duchu*²⁴.

Warto jeszcze wspomnieć o inicjatywach lokalnych, zwykle krótkotrwałych, wydawania pisemek harcerskich. Na Górnym Śląsku w 1921 r. ukazał się „Wieje Wiatr. Pisemko Humorystyczne Instruktorów harcerskich Okręgu Górnego Śląska”. W 1924 r. drużyna harcerzy im. Tadeusza Kościuszki z Wójtowej Wsi pod Gliwicami redagowała pisemko „Myśl Nasza”. Autorem artykułów wstępnych był Antoni Powiecka.

W 1924 r. I Drużyna Harcerska w Berlinie wydała sześć numerów pisma „Czuwaj”. W styczniu 1926 r. harcerze berlińscy ponownie zaczęli wydawać własne czasopismo „Harce. Pismo Hufca Harcerskiego w Berlinie”. Ukazały się cztery numery. Pisemka te propagowały zasady ideowe i metody pracy harcerskiej.

Bardzo konsekwentnie prowadzono pracę wychowawczą w II Drużynie Harcerzy im. H. Sienkiewicza w Bytomiu. Z okazji dziesiątej rocznicy istnienia tej drużyny, w lutym 1935 r. ukazał się jednodniówka „Gazetka Jubileuszowa”, w której zamieszczono artykuł *My a społeczeństwo*, z którego cytujemy fragment: *Celem naszej pracy społecznej jest, by każda jednostka pochodzenia polskiego przyznawała się do polskości, by każda jednostka brała czynny udział w naszym ruchu narodowym, oraz by każdemu Polakowi dać tyle oświaty, ile to tylko jest możliwe, a przynajmniej*

²³ J. Kachel, *Na Nowy Rok*, „Informator Naczelnictwa ZHP w Niemczech”, 1937, nr 12 – cyt. za M. Lis, *Związek...*, s. 159.

²⁴ *Walne Zebranie ZHP w Niemczech*, „Informator Naczelnictwa ZHP w Niemczech”, 1939, nr 4 – cyt. za M. Lis, *Związek...*, s. 172.

*tyle, ile dzisiejsze czasy wymagają, by się swobodnie w świecie obracać i wreszcie, by się moc wzajemnie obronić*²⁵.

W 1936 r. wydano kilka numerów pisemka „Głos II MDH”, którego redaktorem był Franciszek Kachel.

W październiku 1935 r. Komenda Hufca Berlin podjęła wydawanie pisma „Harcierz. Hufiec Harcerski Berlin”, które według H. Kapiszewskiego, było kontynuowane aż do roku 1939²⁶.

Harcerstwo w Wolnym Mieście Gdańsku było częścią Związku Harcerstwa Polskiego. W początkach 1935 r. przystąpiono do prac nad edycją własnego organu prasowego. Odpowiedzialnym za redakcję był Alf Liczmański. Początkowo miał to być kwartalnik, jednak w okresie 4 lat ukazało się 5 numerów, początkowo liczących 16 stron, a numer 4 miał 40 stron. Ogólne zasady ruchu określił A. Liczmański w pierwszym numerze: *Naszym ideałem: homo homini nie lupus, ale amicus. Ofiarna służba to praca i pomoc niesiona przez harcerzy*. Na zawartość pisma składały się sprawozdania z działalności harcerstwa polskiego w Gdańsku, felietony, wspomnienia z wycieczek, kolonii i obozów oraz współpracy z ludnością zamieszkującą tereny Huculszczyzny²⁷.

Druki zwarte i inne

W lutym 1920 r. I Berlińska DH im. Zawiszy Czarnego urządziła wystawę, na której można było oglądać 75 własnoręcznie wy-

²⁵ *My a społeczeństwo*, „Gazetka Jubileuszowa. Wydana z okazji 10. rocznicy II Drużyny Harcerzy im. H. Sienkiewicza w Bytomiu”, [Bytom 1935], s. 16.

²⁶ H. Kapiszewski, *Związek Harcerstwa Polskiego w Niemczech. Zarys historyczny*, Warszawa 1969, s. 227.

²⁷ P. Semków, „Zewie” – *pismo harcerzy polskich w Wolnym Mieście Gdańsku (1935–1938)*, [w:] W. Kukła, M. Szczerbiński (red.), *Z dziejów prasy harcerskiej w kraju i na obczyźnie*, Gorzów Wlkp. 2003, s. 203–207.

konanych przez chłopców przedmiotów. Pokłosiem tej wystawy była *Jednodniówka na pamiątkę I Wystawy Skautowej w Berlinie*²⁸.

W działalności Towarzystwa Skautów Opolskich w czasie plebiscytu (1921 r.) wykorzystywano, zwłaszcza na wsi, znane formy pracy, takie jak festyny i wycieczki, podczas których młodzież manifestowała swoją polskość, m.in. śpiewając patriotyczne i ludowe pieśni. Ważną rolę odgrywał wydany przez Szymona Koszyka *Śpiewnik Skautów Opolskich*²⁹.

Wykorzystując propagandowe zawieszenie walki z polskością w 1934 r., harcerstwo polskie w Niemczech przeprowadziło wiele akcji publicznych, m.in. związanych z 10-leciem hufców w Bytomiu, drużyny w Opolu oraz uroczystości związanych z piętnastą rocznicą powstania I MDH im. Zawiszy Czarnego w Berlinie, które odbyły się w listopadzie 1934 r. (rocznica przypadała w czerwcu 1933 r.)³⁰. Uroczystości te pozwoliły na przygotowanie wydawnictw rocznicowych, w których propagowano ideologię harcerską i formy pracy.

Przyjęty w 1935 r. statut ZHPwN był wzorowany na statucie krajowym, od którego różnił się jedynie rozłożeniem akcentów ideowych i patriotycznych. Cel ZHPwN określony był jako: *wychowanie młodzieży polskiej w duchu narodowym i społecznym, w myśl ideologii i zasad harcerskich. W przyrzeczeniu członek ZHPwN deklarował: mam szczerą wolę całym życiem pełnić służbę Bogu i Narodowi*³¹.

Konkretne treści merytoryczne oraz metodyczne stanowiące pomoc w prowadzeniu pracy z młodzieżą zawierały materiały przy-

²⁸ *Jednodniówka na pamiątkę I Wystawy Skautowej w Berlinie*, Nakł. 1 Drużyna Harcerska w Berlinie, bdw. [1920], mps. powiel.

²⁹ S. Koszyk, *Śpiewnik Skautów Opolskich*, [Opole] 1920.

³⁰ *Jednodniówka na 15-lecie I Drużyny Harcerskiej im. Zawiszy Czarnego w Berlinie*, Berlin 1934, s. 10, mps. powiel.

³¹ *Statut Związku Harcerstwa Polskiego w Niemczech*, [w:] *Harcerz Polski w Niemczech*, Wyd. ZHP w Niemczech, Opole 1935, s. 17.

gotowane dla kierowników pracy z młodzieżą. Zaliczyć do nich należy podręcznik dla drużynowych i zastępowych Władysław Bzówki *Drużyna pod znakiem Rodła*, w którym pisał: *Celem Związku Harcerstwa Polskiego w Niemczech jest wychowanie młodzieży polskiej w duchu narodowym i społecznym w myśl ideologii i zasad harcerskich. Wszystkie nasze poczynania będą więc miały na celu; urobić Polaka świadomego swoich praw i obowiązków wobec swojego Narodu i wobec społeczeństwa, którego jest członkiem. Czynnikiem nadrzędnymi wychowaniu harcerza polskiego w Niemczech są wszystkie te czynniki, które mieszczą w sobie pierwiastki ojczyste, zdolne są udoskonalić język, wzbudzić honor i poczucie odpowiedzialności za wspólność sprawy polskiej w Niemczech. Wobec tego zadania tak wzniosłego, a tak trudnego do zrealizowania, musimy się chwycić takich środków wychowawczych, które kryją w sobie jak najwięcej pierwiastków ideowo-harcerskich i patriotycznych*³².

W ostatnich latach przed wybuchem II wojny światowej opracowano regulaminy pracy ZHPwN obejmujące dzieci oraz młodzież do lat 18, a także młodzież starszą. Wymogi stawiane członkom organizacji były bardzo wysokie. Były przestrzegane w trakcie zdobywania zarówno stopni młodzieżowych, jak i instruktorskich. Do 1939 r. liczba wykwalifikowanych instruktorów nie przekroczyła 20 osób³³.

W wydanym z okazji 25-lecia ZHP w Niemczech albumie opisano warunki w jakich działała organizacja: *Życie harcerstwa to praca. Praca harcerstwa polskiego w Niemczech to walka. Od chwili bowiem powstania na terenie Niemiec, harcerstwo nasze staje się sposobem walki, zmierzającej do wywalczenia Polactwu w Niemczech równouprawnienia. Bo harcerz, Polak w Niemczech,*

³² [Bzówka Władysław, pseud.] R. Kruczek, *Drużyna pod znakiem Rodła. Podręcznik dla drużynowych i zastępowych*, Wyd. ZHP w Niemczech, Opole 1937, s. 166.

³³ *Regulaminy: Ogólny regulamin wewnętrzny ZHPwN; Regulamin prób instruktorskich; Regulamin stopni i prób harcerskich w ZHPwN; Regulamin o zuchach; Regulamin prób sprawności; Regulamin o oznakach ZHPwN*, [w:] *Harcerz Polski w Niemczech*, Opole 1935, s. 21–43.

nie jest Polakiem z nazwy, a harcerzem z munduru. Jest zrzędzeniem Bożym Polakiem z treści, a więc z krwi, kości, a przede wszystkim ducha. Jako taki, sercem prawdziwie lgnie do idei harcerskiej, widzi, że urzeczywistniając ideę harcerską pełni najszczytniejszą służbę – służbę Polactwu. W służbie tej harcerstwo polskie w Niemczech nie ustawało, pełniąc ją wszędzie i co dzień. Rozumie bowiem rzeczywistość, która wymaga pracy dla Polactwa na każdym miejscu i w każdej chwili. Nie ma okresu i odcinka w walce Polaków w Niemczech bez udziału harcerstwa polskiego w Niemczech³⁴.

Część 2. Harcerstwo w obozach DP-isów w zachodnich strefach okupacyjnych 1945–1949

Opis warunków w jakich znaleźli się Polacy w zachodnich strefach okupacyjnych bezpośrednio po zakończeniu II wojny światowej, przedstawił Kazimierz Burmajster w referacie pt. *Sytuacja ogólna i narodowa polska na terenie Niemiec*, Referat został wygłoszony w czasie konferencji starszyny harcerskiej z zachodnich terenów okupacyjnych Niemiec 29 grudnia 1946 r., w Haren (w Maczkowie): *W kwietniu i maju 1945 r. wojska alianckie uwolniły około miliona Polaków wywiezionych przez Niemców na roboty, do obozów koncentracyjnych i wojskowych. Ponieważ ludzie ci porzrucani byli w małych grupkach na terenie całych Niemiec, władze alianckie poczęły tworzyć obozy dla Polaków, liczące od kilkuset do kilkunastu tysięcy osób³⁵.* Na tej samej konferencji, hm. Irena Mydlarzowa – Przewodnicząca Rady Starszyny ZHP w Niemczech, przedstawiła kwestie organizowania harcerstwa w zachodnich strefach okupacyjnych Niemczech po zakoń-

³⁴ *Ćwierć wieku walki*, [w:] J. Kachel, H. Lehr (red.), *25 lat Harcerstwa Polskiego w Niemczech*, Opole 1938, s. 43.

³⁵ Cyt. za A. Nadolny, *Duszpasterstwo w ZHP w Niemczech po II Wojnie Światowej*, [w:] L. Kliszewicz, *Harcerstwo w Europie 1945–1985*, Londyn 1992, s. 73. Oryginał znajduje się w Archiwum Kurii Biskupiej dla Polaków w Niemczech,teczka Harcerstwo.

czeniu wojny: *W miarę uwalniania Polaków, przebywających w Niemczech przez Wojsko Polskie i Aliantów, zaczęły samorzutnie powstawać drużyny harcerek i harcerzy. Po reorganizacja obozów wojskowych i cywilnych w pierwszych miesiącach po oswobodzeniu, powstała, w porozumieniu z Naczelnym Komitetem Harcerskim [w Londynie] Komenda Główna ZHP w Niemczech, która ujęła w ramy organizacyjne ruch harcerski i obecnie nim kieruje*³⁶.

W maju 1945 r. zawiązała się tymczasowa Komenda Główna ZHP w Niemczech. ZHP w Niemczech obejmował swoją działalnością teren okupacji brytyjskiej, który tworzył Okręg Północny, dzielący się na cztery chorągwie, oraz okupację amerykańską i francuską, jako Okręg Południowy składający się z 3 chorągwi. Okręg Północny miał swoją siedzibę w Haren/Maczków, natomiast Okręg Południowy we Freimann (Monachium). Na koniec 1945 r. organizacja liczyła około 25 tysięcy harcerek i harcerzy skupionych w 100 hufcach i 800 drużynach, gromadach i kręgach. W lipcu 1946 stany ilościowe mocno się zmniejszyły: 13 700 młodzieży, 61 hufców i 481 drużyn. Działało 10 Kół Przyjaciół Harcerstwa przy stanie 1 600 członków. Stan liczbowy na koniec 1949 r. wynosił 1330 młodzieży, 40 instruktorów, KPH 73 osób, 13 hufców, 42 drużyny. Pod koniec 1946 r. na skutek akcji repatriacyjnej organizacja liczyła 7 500 członków, 47 hufców i 344 drużyny³⁷.

Prasa

W latach powojennych wydawano w Niemczech kilka czasopism harcerskich wydawanych przez władze centralne, chorągwie

³⁶ *Sprawozdanie ZHP w Niemczech Zach. za okres od dnia 1.7.1945 do dnia 31.12.1946*, „W Kręgu Rady”, Solingen 1947, Rok II, nr 1/2, s. 5.

³⁷ Tamże, s. 6–7. Zob. też J. Sporny, *Harcerstwo na terenie okupacji francuskiej w Niemczech*, [w:] L. Kliszewicz, *Harcerstwo...*, s. 67–68; A. Wojno, *Z dziejów harcerstwa w Niemczech w latach 1945–1946*, [w:] M. Szczerbiński, *Dzieje harcerstwa na obczyźnie...*, Gorzów Wlkp. 1992, s. 279–285.

bądź hufce, które ukazywały się regularnie i miały wysoki poziom merytoryczny:

„W Kręgu Rady. Miesięcznik Wodzów Harcerskich” od 1947 podtytuł zmieniono na „Czasopismo Poświęcone Sprawom Harcerskiego Wychowania Młodzieży”. Wydawane w latach 1946–47 początkowo w Lubece, następnie w Solingen-Ohlis, w nakładzie 500 egzemplarzy przez Komendę Chorągwi Kresowej. Redaktorami byli ks. Florian Kaszubowski przy współpracy z Jerzym Czajkowskim (był to pseudonim późniejszego księdza Mariana Sedlaczka, długoletniego misjonarza w Senegalu, syna hm. RP Stanisława Sedlaczka) oraz w 1947 r. Kazimierz Burmajster, redaktorem technicznym Wacław Dudziński. Drukowane było w polskim oddziale drukarni Carl Vieth w Solingen.

„Nasze Życie. Dwutygodnik” od 1948 r. podtytuł „Dwutygodnik Starszoharcerski” dalej „Dwutygodnik Starszego Harcerstwa «Watra»”. Wydawane od 1945 r. w Maczkowie/Haren, w 1948 r. w Bad Muender, w 1949 r. w Hannoverze. Wydawcą był Krąg Starszoharcerski im. Andrzeja Małkowskiego, a od 1946 r. Polish Scout Press. Nakład w 1946 r. wynosił 300 egz., w 1948 r. 600 egz. Redagowane było przez Władysława Dębskiego i Henryka Ostrowskiego. Miało charakter pisma dyskusyjnego. Zawierało liczne rysunki i zdjęcia, wiadomości z lokalnej pracy harcerskiej w Niemczech oraz na świecie. Ponadto artykuły programowe z wychowania harcerskiego i narodowego.

„Strażnica. Czasopismo dla Harcerzy” (od nr 8 z 1945 także podtytuł *The Boy Scout Weekly*), od 1947 podtytuł zmieniony na „Magazyn Skautowy”. Wydawane w latach 1945–1947 w Celle przez Komendę Hufca Harcerzy w Celle pod redakcją Tadeusza Starczewskiego. W zależności od ilości dostępnego papieru nakład wynosił od 1500 do 8000 egzemplarzy. Dwutygodnik był przeznaczony zarówno dla młodzieży harcerskiej jak też dla ogółu młodzieży polskiej w Niemczech.

„Czuj Duch. Dwutygodnik Poświęcony Polskiemu Harcerstwu na Obczyźnie” (także podtytuł *The Polish Boy Scouts and Girl Guides Weekly*), od 1946 r. podtytuł zmieniony na „Czasopismo Harcerskie Chorągwi «Warta» w Solingen”. Wydawane przez Komendę Chorągwi Nadreńskiej „Warta” w D.P. Camp³⁸ „Bydgoszcz” w Etzel, Kolonia, od listopada 1946 r. do kwietnia 1948 r. w Solingen. Redagowane kolejno przez Błaszczynskiego, Waclawa Dudzińskiego oraz Jerzego Sowińskiego. Redaktorami odpowiedzialnymi byli Stanisław Michalski, a w 1947 r. Waclaw Dudziński. Prekursorem tego pisma było „Baczość. Czasopismo Harcerskie” wydawane na przełomie lat 1945/46 przez Komendę Hufca Harcerskiego „Rodło” D.P.A.C. 80 w Duisdorf/Bonn pod redakcją Jerzego Sowińskiego.

„Czarodziejski Rój”, miesięcznik wodzów zachowych wydawany w 1947 r. przez Wydział Zuchów Komendy Głównej ZHP w Niemczech w Solingen, a w roku 1948 w Bad Muender, w nakładzie 500 egzemplarzy. Pismo zainicjował Władysław Dębski, kolejno redaktorami byli Jan Białecki (kierownik wydziału zuchowego w Komendzie Głównej ZHP) oraz Zygmunt Bernaś. Redaktorami technicznymi byli Waclaw Dudziński i Jerzy Kuncewicz.

„Trzy Pióra. Czasopismo Chorągwi Kresowej” podtytuł pod koniec 1947 r. zmieniony na „Miesięcznik Harcerski”. Wydawany przez Komendę Chorągwi Kresowej w latach 1947–49 w Reinbek koło Hamburga (*Polish Centre Wentorf*), redagowany przez Sylwestra W. Jezierskiego. W 1948 r. nakład wynosił 2000 egzemplarzy. Pismo było przeznaczone dla zastępowych i zastępów harcerskich i drukowało artykuły programowe oraz sprawozdawcze na temat pracy harcerskiej. Zdaniem Zenona Buczewskiego pismo w treści i formie było jednym z najlepszych pism młodzieżowych³⁹. Redakcja „Trzech Piór” zorganizowała w 1948 r. konkurs *Wędrówka po*

³⁸ D. P. – (ang.) *Displaced Persons*.

³⁹ Z. Buczewski, *Czasopisma harcerskie na świecie od 1939 roku*, Vancouver, B.C. 1986, s. 23.

Polsce dla chłopców, natomiast dla harcerek Wielki konkurs zdobywania wiedzy o Polsce planowany na przeciąg trzech lat.

Liczne środowiska harcerskie wydawały własne czasopisma.

„Drużyna” czasopismo wydawane staraniem 3-ciej Męskiej Drużyny Harcerskiej im. płk. Lisa-Kuli w Padeborn, D.P. Camp 8, od stycznia 1946 r. do 1948 r. redagowane przez Zygmunta Bernasia. Nakład wynosił od 25 do 250 egzemplarzy. Kontynuowane było jako dwutygodnik „Drogowskaz. Czasopismo Harcerzy” wydawane w 1947 przez Komendę Hufca „Mazury” we Frille koło Minden, redagowane przez Wiktora Wolana i Zygmunta Bernasia.

Także we Frille wydawany był w latach 1947–48 tygodnik „Watra”, którego redaktorami byli Wiktor Wolan i Franciszek Andreasik.

„Czuwaj”, wydawnictwo Komendy Hufca Harcerskiego „Ojczyzna”. Wydawane przez ZHP w Niemczech Zachodnich, Wetzlar 1945.

„Czuwaj”, wydawnictwo Komendy Hufca Harcerskiego „Wawel”. Wydawane przez ZHP Okręg Niemcy Zachodnie, Schweinfurt 1945 oraz w 1947 jako „Na szlaku hufca Wawel”, Weiden, Bawaria.

„Czuwaj”, miesięcznik skautowski Komendy Hufca Harcerskiego „Warszawa” w Schwaebisch Gmuend 1946. Redagowany przez Tomasza Kozłowskiego.

„Czuwaj. Pismo Harcerskie dla Młodzieży Polskiej na Obczyźnie”. Wydawane przez Komendę Hufca Harcerzy im. gen. Władysława Sikorskiego w Lechowie/Hohenfels, Bawaria w 1945. Redagowali Karol Wajs i Stefan Niewiada.

„Harcerz Tułacz”, pismo Kręgu Starszoharcerskiego w Durzynie/Wildflecken, miesięcznik później dwutygodnik. Wydawał Hufiec Ziem Zachodnich, Wildflecken, Hesja 1946 oraz „Zuch Wędrowiec” Pisemko Gromad Zuchowych, wydawa-

ne przez ZHP Niemcy w Wildflecken 1946. Redagował Stefan Bogdanowicz.

„Nasza Prasa”, tygodnik Drużyny Harcerskiej im. Dzieci Warszawy w Wartenberg, Bawaria. Redagowany przez Lecha Szawłowskiego. Wydawany przez Drużynę Harcerską im. Dzieci Warszawy, 1945–46. Kontynuowany jako tygodnik „Nasza Drużyna”, wydawany przez Dom Dziecka Polskiego w Wartenbergu – UNRRA Team 556, 1946.

„Iskry w Kręgu”, tygodnik Koła Starszoharcerskiego w Polskim Ośrodku Cywilnym w Lingen w latach 1945–46. Wydawany przez ZHP w Niemczech Zachodnich. Redagował „Wój”.

„Wici Harcerskie”, wydano tylko jeden numer tego pisma w lipcu 1945 r. przez 5-tą Drużynę Harcerską im. Romualda Traugutta przy Szpitalu Polskim w Celle. Redagowali Marian Wodyński i Karol Doering.

Do 1949 r. zlikwidowane zostały w Niemczech wszystkie pisma harcerskie.

Jednodniówki

Wśród publikacji jednorazowych nie brak było charakterystycznych dla pracy harcerskiej jednodniówek.

Czuwaj! Jednodniówka, Kassel-Hassenhecke 7 października 1945 r. Nakł. Hufca Harcerskiego w Kassel 1945,

Harcierz Ziemi Brunświckiej. Jednodniówka Okręgu Brunświk – Południe. Red. Piotr Klimkiewicz, Kazimierz Filek, Roman Heck. Okł. W. K. Rys. Bogdan Gała. Nakł. ZHP Hufiec Brunświk-Południe, b.m.w. 1945,

Czuwaj! Jednodniówka Schweinfurt, 28.IV.1946, Opracowanie graficzne Kazimierz Gancwol, Hufiec Harcerski „Wawel”. Odbito w Morich'sche Buchdruckerei, Schweinfurt 1946,

Jednodniówka, Kwiecień–maj 1945–1946, W pierwszą rocznicę istnienia Drużyny Harcerskiej im. Gen. Władysława Sikorskiego oraz Hufca Harcerok i Harcerzy „Mazury” [Papinghausen] 1946,

Mazury. Polski Ośrodek Zborny 32/197 Lahde, Lahde-Papinghausen, Wyd. Komenda Hufca Harcerzy „Mazury” w Papinghausen. Odb. w drukarni Kręgu Starszoharcerskiego w Unterlub, Papinghausen [ok. 1946],

Myśl braterska. Jednodniówka wydana z okazji zlotu w dniu Myśli Braterskiej w Durzynie, 22 XI 1947 r., Durzyn/Wildflecken 1947.

Druki zwarte

W listopadzie 1945 r. odbyła się odprawa komendantów i komendantek, na której ustalono zasady organizacyjne nowego ZHP w Niemczech. Trudności w poruszaniu się po terytorium Niemiec, rozproszenie jednostek organizacyjnych na dużych przestrzeniach powodowało, iż ogromnego znaczenia nabierała konieczność druku wszelkiego rodzaju książek i innych druków organizacyjnych niezbędnych w pracy harcerskiej. Napotykało to na znaczne trudności, ponieważ na ich wydanie i przydział papieru trzeba było uzyskać zezwolenie władz okupacyjnych.

W tej pracy z wydatną pomocą pospieszyło Zjednoczenie Polskie Rzymsko-Katolickie z USA, 1 Dywizja Pancerna, ZHP na Wschodzie, Fundusz Społeczny Wojska. Umożliwiło to dalszą

działalność wydawnicza⁴⁰. Były to głównie przedruki przedwojennych podręczników harcerskich. Chorągwie we własnym zakresie wyrabiały krzyże, lilijki i inne odznaki harcerskie, wydawały także pocztówki harcerskie. Komenda Główna rozprowadziła wśród członków organizacji i na potrzeby bibliotek obozowych kilkanaście tysięcy polskich książek otrzymanych od II Korpusu i władz harcerskich w Londynie. Władze harcerskie w Niemczech zalecały, aby harcerki i harcerze wracający do Polski zabierali ze sobą przynajmniej jedną książkę, najlepiej harcerską⁴¹.

Działalność wydawnicza w 1947 r. związana była w głównej mierze z porządkowaniem spraw organizacyjnych dotyczących dokumentacji (książki pracy drużyn, książeczki zastępu, książeczki służbowe, legitymacje instruktorskie, legitymacje zuchowe)⁴². Ukazały się wówczas wspomnienia kpt. Ryszarda Białousa, dowódcy Batalionu „Zośka” i wznowienia wielu ważnych książek metodycznych⁴³. Formalnie zorganizowano duszpasterstwo harcerskie, które w rzeczywistości istniało od początku pracy harcerskiej w Niemczech. Jeszcze przed opuszczeniem obozu koncentracyjnego w Dachau, w okresie kwarantanny w maju 1945 r., powstał krąg

⁴⁰ *Próby na stopnie i sprawności harcerskie i zuchowe*, (przedruk podręcznika), ZHP w Niemczech 1946; *Młodzik. Program próby na stopień młodzika*, Papinghausen 1946; J. Dąbrowski, *Gry i zabawy w izbie harcerskiej*, Wydawnictwo Polskiego Związku Wychodźstwa Przymusowego w Hannoverze, Hannover 1946; J. Tworkowska (red.), *Nasze gry i ćwiczenia*, (Wyd. 4), Wydawnictwo Antoniego Markiewicza, Celle Unterluss 1946; B. Panczewicz, *Problem skautów (starszej młodzieży)*, ZHP w Niemczech, Celle 1946; St. Sedlaczek, J. Matecki, *Drogowskaz harcerski*, [Wyd. 5] Komenda Chorągwi „Bałtyk” ZHP w Niemczech, Aschaffenburg 1946; M. Małachowska, *Jak prowadzić bibliotekę małą*, Wydawnictwo „Strażnica”, Celle 1946; *Harcerzem chciałbym być. Zbiór gawęd*, Celle 1946. Biblioteczka „Strażnicy”.

⁴¹ *Sprawozdanie ZHP w Niemczech Zach.*, tamże, s. 6 i 8.

⁴² *Statut Związku Harcerstwa Polskiego*, Nakł. Komendy Głównej ZHP w Niemczech, Solingen 1947; *Regulamin Gromady Zuchów, oraz Drużyn Harcerzy i Skautów*, Nakł. Komendy Głównej ZHP w Niemczech, Solingen 1947.

⁴³ [R. Białous, pseud.] Kpt. „Jerzy”, *Walka w poźodze*, Niemcy 1947; E. Grodecka, *O metodzie harcerskiej i jej stosowaniu dla starszyny harcerskiej, przyjaciół harcerstwa, wychowawców*, [Wyd. 3], Nakł. Komendy Głównej ZHP w Niemczech, Solingen 1947; A. Kamiński, *Antek Cwaniak. Książka o zuchach*, Wyd. Komenda Główna ZHP w Niemczech, Niemcy 1947.

starszych harcerzy księży kapelanów. Ostateczną formę i podstawy prawne otrzymało duszpasterstwo harcerskie od momentu zatwierdzenia regulaminu kapelanów harcerskich w Niemczech 22 lutego 1947 r. przez wikariusza generalnego ks. E. Lubowieckiego (działającego przy biskupie Józefie Gawlinie, Ordynariuszu Polaków w Niemczech)⁴⁴. Kapelanem Głównym ZHP w Niemczech został ks. mjr hm. Józef Warszawski TJ⁴⁵.

W ramach działalności duszpasterskiej, został opracowany zestaw harcerskich sprawności religijnych (sprawności „Służby Bogu”). Z polecenia Kapelana Głównego pierwszy projekt tych sprawności sporządził ks. phm. Stanisław Komparowski. Wydano je drukiem w 1947 r. Zawierały one wiadomości teoretyczne i praktyczne z dziedziny wiary i życia religijnego. Układ sprawności ujęto w sposób prosty i przejrzysty w 3 grupach: 1. *Sprawności liturgiczne (ministrant, akolita, liturgista, pieśniarz religijny, psalmista polski, magister caeremoniarum)*; 2. *Sprawności dogmatyczne (katechista, apologeta, ewangelista i tzw. sprawności papieskie: tiara, Watykan, klucze piotrowe)*; 3. *Sprawności stylu religijnego (wierny płomień, hagiograf, apostoł, przyjaciel misji, gwiazdne kręgi)*. Niektórzy kapelani wprowadzili obrzędy związane z nadaniem przyznanych sprawności⁴⁶. Na odprawie kapelanów Chorągwi w Wolfhagen w maju 1947 r. podjęto uchwałę w sprawie wydania „Vademecum kapelana harcerskiego”, zawierającego m.in.

⁴⁴ *Regulamin Kapelanów Harcerskich w Niemczech*, Nakł. Duszpasterstwa ZHP 1947; W. Nowaczyk, H. Boryński, *Uderzmy w głąb! Wskazówki metodyczno-programowe harcerskiej służby Bogu*, Wyd. 2. Komenda Główna ZHP w Niemczech, Solingen 1947; *Sprawności „Służby Bogu”*, ZHP w Niemczech, [Solingen 1947]; *U podstaw światopoglądu harcerskiego*, Cykl wykładów ks. hm. Józefa Warszawskiego na temat „Światopoglądu chrześcijańskiego”, wygłoszonych na kursie haremistrzowskim w Maczkowie. Oprac. Marii Borowskiej; K. Burmajster, *Wychowanie religijne w Harcerstwie*, [Maczków/Haren] 1947.

⁴⁵ *Sprawozdanie ZHP w Niemczech Zach.*, tamże, s. 2.

⁴⁶ A. Nadolny, *Duszpasterstwo...*, tamże, s. 71–72; *Sprawności religijne*, Komenda Główna ZHP, Solingen 1947, s. 56.

punkty do gawęd na tematy Prawa Harcerskiego. Projektu tego nie zrealizowano.

Pomimo postępującego zmniejszania się szeregów harcerskich w następstwie kończącej się repatriacji i rozpoczynającej emigracji, w 1948 r. ukazało się kilka ciekawych publikacji o tematyce harcerskiej⁴⁷.

W 1950 r. na terenie Zachodnich Niemiec pozostało tylko 5 instruktorów i około 280 młodzieży.

W 2009 r., kiedy dokonywano oceny liczebności organizacji w trakcie przygotowań do uroczystości jubileuszowych 100-lecia harcerstwa, oceniano stan osobowy w Niemczech poniżej 100 osób.

Bibliografia

Czasopisma

Część 1. Niemcy 1914–1939

„CZUWAJ. Miesięcznik Harcerstwa Polskiego w Berlinie” Berlin, Niemcy, 1924 nr 1 – kwiecień, 3, 4, 5, 6. W I Drużyna Harcerska w Berlinie.

⁴⁷ J. Warszawski, *Z mojej teki korespondencyjnej. Listy o życiu wewnętrznym*, Nakł. Duszpasterstwa ZHP Niemcy, [Maczków/Heren] 1948; K. Wojciechowski, *Wielcy pisarze polscy. Krótki zarys piśmiennictwa polskiego*, Komenda Główna ZHP w Niemczech, Wyd. Dom Książki Polskiej, Lechów/Hochefels 1948; H. Popielewski, *Uszkodzenia ciała i pierwsza pomoc. Dla użytku Harcerstwa Polskiego zebrali...*, Część pierwsza. Nakł. Komendy Głównej ZHP w Niemczech, Rottenmuenster 1948; *Sprawność obrony polskości*, Komenda Główna ZHP, Bad Muender 1948; W. Gordon, M. Gordon, *Wielka gra. Komedia harcerska w trzech aktach*, Nakł. ZHP w Niemczech, Bad Muender 1948; H. Malak, *Św. Jerzy patron harcerzy. Jednoaktowy obrazek sceniczny, osnuty na tle legendy o Świętym*, Nakł. i wyd. ks. Ignacy Rabsztyń, Lorch Wuertt, Niemcy 1948.

„GŁOS II MDH” Bytom, Górny Śląsk, Niemcy, 1936 nr 1 – styczeń, 12. R Franciszek Kachel.

„HARCE. Pismo Hufca Harcerskiego w Berlinie”, Berlin, Niemcy, 1926 nr 1 – styczeń, 2, 3, 4. W Hufiec Harcerzy w Berlinie.

„HARCERZ. Hufiec Harcerski Berlin”, Berlin, Niemcy, Rok I: 1935 nr 1 – październik, 2. [Rok II: 1936] nr 1 – marzec (?). 1936–1939(?). W Komenda Hufca Berlin.

„HARCERZ OPOLSKI. Miesięcznik Młodzieży” Opole, Bytom, Górny Śląsk, Niemcy Rok I: 1924/1925 nr 1 – październik, 6 – lipiec. R Wojciech Michałek W Związek Harcerstwa Polskiego w Prowincji Górny Śląsk Dj „HARCERZ POLSKI W NIEMCZECH”.

„HARCERZ POLSKI W NIEMCZECH”, Bytom, Górny Śląsk, Niemcy, [Rok III:] 1926 nr [1] – 9 maja, 2/3 – październik. R Wojciech Michałek. W ZHP w Prowincji Górny Śląsk K „HARCERZ OPOLSKI”, Dj „MŁODZIEŻ”.

„HARCERZ – SOKÓŁ – SPORTOWIEC. Dodatek do Dziennika Berlińskiego i Nowin Codziennych” Berlin, Niemcy, 1930 nr z listopada; 1939. U: był to jednostronicowy dodatek tygodniowy do Dziennika Berlińskiego.

„HARCERZ ŚLĄSKI. Dwutygodnik Młodzieży”, Bytom, Cieszyn, Śląsk, Niemcy Rok I: 1920/1921 nr 1 – listopad, 4. [1921] nr 6, 10 – 15 III, 11 – 1 IV, 12, 13 – maj. R Miłosz Sołtys nr 1–5, Włodzisława Nakielska nr 6–9, Ada Zawadzka nr 10–12, Karol Doleżyk nr 13 W M. Sołtys, Inspektorat Harcerski Okręgu Górnego Śląska. U: następnie ukazywało się w Katowicach w latach 1922, 1924–1925.

„INFORMATOR NACZELNICTWA Z.H.P. w NIEMCZECH” , Opole, Śląsk, Niemcy Rok I: 1937 nr 1 –9 kwietnia, 4, 6, 10, 12. Rok III: 1939 nr 4, 6 – czerwiec. R Józef Kachel. Współpraca Władysław Planetorz, Artur Gadziński. W Naczelnictwo ZHP w Niemczech.

„MŁODZIEŻ. Organ Związku Harcerzy Polskich w Niemczech. Bezpłatny Dodatek do Katolika” Bytom, Niemcy, 1928 nr 1 – 18 listopada, 1929 nr 2– 6 stycznia, 3 – 10 lutego, 4 – 10 marca, nr 5 – 14 kwietnia, 6 – 12 maja, 7 – 16 czerwca. Ro Reinhold Witzczak K „HARCZERZ POLSKI W NIEMCZECH” 1926.

„MYŚL NASZA”, Wójtowa Wieś, Górny Śląsk, Niemcy, 1924
W Męska Drużyna Harcerska im. T. Kościuszki.

„SKAUT POLSKI”, Bochum-Winterspeterheim, Niemcy, 1914 nr 1 – 6. W Pluton Skautów Pol[skich].

„WIEJE WIATER. Pisemko Humorystyczne Instruktorów Harcerskich Okręgu Górnego Śląska”, Bytom, Górny Śląsk, Niemcy, 1921.

„ZEWIE. Kwartalnik Zarządu Oddziału ZHP w Gdańsku”, Wolne Miasto Gdańsk 1935 nr 1 – 3 marca, 2 – wrzesień. 1936 nr 3 – 29 marca. 1937 nr 4 – 25 kwietnia. 1938 nr 5 – maj. R Marian Pelczar i Waleria Sroczyńska. W Referat Prasowo-Propagandowy Zarządu Oddziału ZHP w Wolnym Mieście Gdańsku.

Czasopisma

Część 2. Niemcy – alianckie strefy okupacyjne po 1945

„BACZNOŚĆ. Czasopismo Harcerskie”, Duisdorf, Bonn, Nadrenia, Niemcy, Rok I: 1945 nr 1–1 grudnia. Rok II: 1946 nr 2–styczeń (?). R Jerzy Sowiński. N Komendy Hufca Harcerskiego „Rodło” D.P.A.C. 80. Dj „CZUJ DUCH”.

„CZARODZIEJSKI RÓJ”, Solingen-Ohlis, od nr 6/7 1948 Bad Muender (Deister), Niemcy Rok I: 1947 nr 1 – styczeń, 2, 3, 4, 5,

6 – czerwiec. Rok II: 1948 nr 1 (7) – luty, 2, 3 (9) – kwiecień, 4, 5, 6/7, 8/9, 10/11 (16/17) – listopad–grudzień. R Władysław Dębski, od nr 3 Jan Białecki, od nr 1 z 1948 Zygmunt Bernaś. Rt Waław Dudziński, od nr 1 z 1948 Jerzy Kuncewicz W Wydział Zuchów Komendy Głównej ZHP w Niemczech, N 500 egz. U: czasami błędnie podawana jako wydawca Chorągiew „Warta” z siedzibą w Solingen.

„CZUJ DUCH. Dwutygodnik Poświęcony Polskiemu Harcerstwu na Obczyźnie” od nr listopad (?) z 1946 „Czasopismo Harcerskie Chorągwi „Warta” w Solingen” D.P. Camp, „Bydgoszcz” Etsel, Kolonia; od 15 listopada 1946 Solingen, Niemcy [Rok I:] 1946 nr 1 – luty, 4, 5 – 7 kwiecień, 6, 7, 8–15 maja, 9 – 1 czerwca, 10 – 15 czerwca, listopad, grudzień. [Rok II:] 1947 nr kwiecień, czerwiec. [Rok III:] 1948 nr marzec–kwiecień. R Błaszczynski, od 15 listopada 1946 Waław Dudziński, od 25 marca 1947 Jerzy Sowiński Ro Stanisław Michalski od 17 sierpnia do 14 grudnia 1946, następnie Waław Dudziński W Komenda Chorągwi Nadreńskiej „Warta”, od 15 listopada 1946 Komenda Chorągwi „Warta” K „BACZNOŚĆ” Duisburg, Bonn.

„CZUWAJ” Schweinfurth, Niemcy, 1945 styczeń. W Komenda Hufca Harcerskiego „Wawel”.

„CZUWAJ” Wetzlar, Niemcy, 1945 nr 25. W Komenda Hufca Harcerskiego „Ojczyzna” w Wetzlar.

„CZUWAJ. Miesięcznik Skautowski” Schwabisch Gmuend, Niemcy, Rok I: 1946 nr 1–styczeń. R Tomasz Kozłowski W Komenda Hufca Harcerskiego „Warszawa”.

„CZUWAJ. Pismo Harcerskie dla Młodzieży Polskiej na Obczyźnie” Lechów, Bawaria, Niemcy, Rok I: 1945 nr 1– 11 październik. R Karol Wajs, Stefan Niewiada W Komenda Hufca Harcerzy im. Gen. Władysława Sikorskiego.

„CZUWAJ. Tygodnik Obozowy” Dorsten (PWX Camp B.4), Niemcy, 1945 U: z 2 egzemplarzy zachowanych w zbiorach BN wynika, że pismo nie miało charakteru harcerskiego. Jako harcerskie podaje je J. Kowalik, a za nim Z. Buczewski. Być może w pewnym okresie pismo miało charakter harcerski.

„DRUŻYNA” Padeborn, Niemcy, 1946 nr 1 – 1 stycznia, 2 – 1 luty, 6–15 marca, 14–15 lipca. 1948 nr z 10 stycznia. R Zygmunt Bernaś W 3 MDH pułk. Lisa Kuli w Padeborn D.P. Camp 8, N 25, 100, od lipca 1947 – 250 egz. Dj „DROGOWSKAZ” Frille bei Minden.

„DROGOWSKAZ” Frille bei Minden, Niemcy, Rok I: 1947. R Wiktor Wolan, Zygmunt Bernaś W Komenda Hufca Mazury K „DRUŻYNA” Padeborn, Niemcy.

„DRUŻYNA. CZUJ – DUCH. Czasopismo Harcerskie” Padeborn, Niemcy, 1947 nr październik. W Krąg Starszoharcerski im. Józefa Piłsudskiego.

„GAZETKA ZLOTOWA KRĘGU STARSZOHARCERSKIEGO RAZEM KOMPANII 4072 – 4100 – 4232” Muenster k. Dieburga, 1947.

„GŁOS OBOZOWY” Padeborn, Niemcy, 1946. W Krąg Starszoharcerski im. J. Piłsudskiego; N 20 egz., potem 100.

„HARCERZ. Tygodnik Hufca Luneburskiego i Męskiej Drużyny im. Zawiszy Czarnego w Bardowiku” Bardowik, Niemcy, Rok I: 1945 nr 9 – 25 listopada. R Mieczysław Ratajczak W I Męska Drużyna im. Zawiszy Czarnego w Bardowiku.

„HARCERZ TUŁACZ. Pismo Kręgu Starszoharcerskiego w Durzynie” Durzyn = Wildflecken, Niemcy, Rok I: 1946 nr [1] – styczeń, 2–15 –30 czerwiec, 3 – 15 lipca. W Krąg Starszoharcerski w Durzynie.

„ISKRY Z KRĘGU” Lingen (Polski Obóz Cywilny), Niemcy, 1945 nr 1 – 9 wrzesień, 1946 nr 20. R. „Wój”, pseudonim Feliksa Tomczaka (?) W Koło Starszoharcerskie w POC w Lingen.

„MŁODY LAS” Essen, Westfalia, Niemcy, 1958 nr 1. R. Jan Kubica W Zarząd Okręgu ZHP w Niemczech.

„NA SZLAKU HUFCA WAWEL” Weiden, Bawaria, Niemcy, 1947. W Hufiec Wawel ZHP w Niemczech.

„NASZA DRUŻYNA. Tygodnik Drużyny Harcerskiej „Dzieci Warszawy” Wartenberg, Bawaria, Niemcy, 1946. R. Lech Szawłowski W Dom Dziecka Polskiego w Wartenbergu – UNRRA Team 556 K „NASZA PRASA”.

„NASZA PRASA. Tygodnik Drużyny Harcerskiej „Dzieci Warszawy” Wartenberg, Bawaria, Niemcy, 1945. 1946 – marzec. R. Lech Szawłowski W Drużyna Harcerska im. „Dzieci Warszawy” Dj „NASZA DRUŻYNA” 1946.

„NASZE IDEALY. Czasopismo Harcerskie Hufca „Wilno” Lippstadt, Niemcy, 1946 nr 2 – 1 luty.

„NASZE ŻYCIE. Dwutygodnik” od nr 8 z 1948 „Dwutygodnik Starszoharcerski” od nr 16 z 1948 „Dwutygodnik Starszego Harcerstwa „Watra” Maczków (Haren) od nr 16 z 1948 Bad Muender, od nr 2 z 1949 Hannover-Bothfeld, Niemcy, Rok I: 1945 nr 1 – wrzesień. Rok III: 1947 nr 19 (76) – 13 września, 20, 21, 22, 23, 24 (81), 25, 26. Rok IV: 1948 nr 1 (84), 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26. Rok V: 1949 nr 1, 2, 3, 4, 8/9 (117/118) 23 kwietnia [ostatni]. R. Władysław Dębski, Henryk Ostrowski W W imieniu Głównej Kwatery Starszego Harcerstwa Krąg Starszoharcerski im. A. Małkowskiego w Bad Muender; od nr 25 z 1948 Polish Scout Press, Pol. Camp „Stafford”; N w 1946 – 300 egz., 1948 – 600 egz. U od nr 16 z 1948 włączono “WATRA”

„SKAUT” Schwabisch Gmuend, Wittenbergia, Niemcy, 1946.
R Tomasz Kozłowski.

„STRAŻNICA. Czasopismo dla Harcerzy” od nr 9 z 1947 „Magazyn Skautowy” [od nr 8 z 1945 podtytuł „The Boy Scout Weekly”] Celle, Hanower, Niemcy, Rok I: 1945 nr 1 – wrzesień, 3 – 19 września, 4, 5, 6 – 10 października, 8 – 25 października, 9 – 2 listopad, 10/11, 13/14 – 24 grudnia. Rok II: 1946 nr 1 – 13 stycznia, 2/3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20/21, 23, 24/25, 26/27 – 24 grudnia. Rok III: 1947 nr 1 – 1–15 stycznia, 2, 3, 4/5 – 15 luty–15 marzec, 4/6, 7, 8 – sierpień, 9 –listopad. R Tadeusz Starczewski W Komenda Hufca Harcerzy w Celle, od nr 6 z 1945 T. Starczewski; N w 1945 8 tys. egz., w 1946 1,5 tys.

„TRZY PIÓRA. Czasopismo Chorągwi Kresowej” od nr 6/7 z 1947 „Miesięcznik Harcerski” Reinbeck bei Hamburg (Polish Centre Wentorf), Niemcy, Rok I: 1947 nr 1 – maj, 2/3, 4/5 (sierpień–wrzesień), 6/7, 8 (grudzień). Rok II: 1948 nr 1 (9) styczeń, 2 (10) luty, 3 (11) marzec, 4 (12), 5 (13) maj, 8/9 (16–17), 10/11/12. Rok III: 1949 nr 1/2. R Sylwester A. Jezierski W Komenda Chorągwi Kresowej, N w 1948 – 2 tys. egz. U: numer 2/3 z 1947 został wydany powtórnie (wydanie drugie przejrzane i poprawione).

„TYGODNIK HARCERSKI” Regensburg, Bawaria, Niemcy, 1947 nr 1, 2.

„W KRĘGU RADY. Miesięcznik Wodzów Harcerskich” od 1947 „Czasopismo Poświęcone Sprawom Harcerskiego Wychowania Młodzieży Lubeka, Niemcy”, w 1947 Solingen-Ohlis, Rok I: 1946 nr 1 – styczeń, 2 – luty, 3, 4, 5 – maj, 6. Rok II: 1947 nr 1/2 – styczeń–luty, 3/4, 5, 6/7, 8/9, 10, 11/12 – listopad–grudzień. R Florian Kaszubowski, w 1947 Kazimierz Burmajster Rt Wacław Dudziński W Komenda Chorągwi Kresowej, w 1947 ZHP w Niemczech, N 500 egz.

„WATRA” Frille bei Minden, Niemcy, 1947–1948. R Wiktor Wolan, Franciszek Andreasik.

„WICI HARCERSKIE” Celle, Hanower, Niemcy, 1945 nr 1 – 16 lipca. R Marian Wodyński, Karol Doering W 5 Drużyna Harcerska im. Romualda Traugutta przy Szpitalu Polskim w Celle Niemcy.

„ZUCH WĘDROWIEC. Pisemko Gromad Zuchowych” Durzyn = Wildflecken, Niemcy, 1946 nr 1 – lipiec. R Sylwester Olszewski W Wodzowie Gromad Zuchowych.

„WŁÓCZĘGA”, Niemcy (okupacja francuska), pomiędzy 1945–1949. W ZHP w Niemczech.

Druki zwarte i inne

Część 1. Niemcy do 1939

[BZÓWKA Władysław, pseud.] KRUCZEK Roman, *Drużyna pod znakiem Rodła. Podręcznik dla drużynowych i zastępowych*, Wyd. ZHP w Niemczech, Opole (Oppeln), Niemcy 1937, cm 18,2 x 12,5; s. 166.

[DZIESIĘCIOLETNI] *10-letni Jubileusz Drużyny Harcerskiej w Opolu*, Opole, Niemcy 1934, cm 30 x 21, ss 14. Mps. powiel.

DYBOWSKI R[oman], *The Boy Scout Spirit in Adult Life*, Baden [Niemcy] 1931.

GAZETKA Jubileuszowa wydana z okazji 10 rocznicy II Drużyny Harcerskiej im. H. Sienkiewicza w Bytomiu, Bytom, Niemcy 1935, cm 29 x 20; s. 16, Mps. powiel.

KACHEL J[ózef], LEHR H. (red.), *25 lat Harcerstwa Polskiego w Niemczech*, Opole 1938.

KOSZYK S[zymon], *Śpiewnik Skautów Opolskich*, b.m.w. 1920.

HARCERZ Polski w Niemczech, ZHP w Niemczech, Bytom, [Niemcy] 1926.

HARCERZ Polski w Niemczech, ZHP w Niemczech, Opole, Niemcy 1935, cm 22 x 16; s. 47.

JEDNODNIÓWKA na pamiątkę I Wystawy Skautowej w Berlinie, Nakł. 1 Drużyna Harcerska w Berlinie. [1920] Mps. powiel.

JEDNODNIÓWKA na 15-lecie I Drużyny Harcerskiej im. Zawiszy Czarnego w Berlinie, Berlin 1934, cm 29,5 x 21; s. 10. Mps. powiel.

STATUT Związku Harcerstwa Polskiego (ZHP) w prowincji Górny Śląsk, Opole 1924, cm 16 x 10; s. 12+4 okł.

Druki zwarte i inne

Część 2. Niemcy po 1945

[BIAŁOUS Ryszard, pseud.] kpt. „JERZY”, *Walka w poźodze*, [b.m.w.] Niemcy 1947, cm 14,5 x 10,5; s. 64, nlb. 1.

CHMIELOWSKA Maria, *Baden-Powell i Harcerstwo*, Zw. Polaków w Hamburgu, Hamburg 1945, cm 21 x 15; s. 15.

CZUWAJ! Jednodniówka, Kassel-Hassenhecke 7 październik 1945 r. Nakł. Hufca Harcerskiego w Kassel, Niemcy 1945; cm 30 x 21,5; s. XVIII. Mps. powiel. + ręczne rysunki.

CZUWAJ! Jednodniówka Schweinfurt, 28. IV. 1946, Opracowanie graficzne Kazimierz Gancwol, Hufiec Harcerski „WAWEL”.

Odbito w Morich'sche Buchdruckerei, Schweinfurt, Niemcy 1946; cm 29,6 x 20,8; b.p.

DĄBROWSKI Juliusz, *Gry i zabawy w izbie harcerskiej*, Wydawnictwo Polskiego Związku Wychodźstwa Przymusowego w Hanowerze. Hanower, Niemcy 1946, cm 16,8 x 12,6; s. 64.

DĘBSKI W., KUNCEWICZ J., *Czuj! Śpiewnik zuchowy*, Niemcy, b.m.w. [1948]. Biblioteczka Harcerska 16.

GORDON Wanda, GORDON Marek, *Wielka gra. Komedia harcerska w trzech aktach*, Nakł. ZHP w Niemczech, Bad Muender 1948, s. 34.

GRODECKA Ewa, *O metodzie harcerskiej i jej stosowaniu dla starszyny harcerskiej, przyjaciół harcerstwa, wychowawców*, [Wyd.3] Nakładem Komendy Głównej Związku Harcerstwa Polskiego w Niemczech, Solingen, Niemcy 1947, cm 18; s. 87. Biblioteka Harcerska T.1.

HARCERZ Ziemi Brunświckiej. Jednodniówka Okręgu Brunświk – Południe, Red. Piotr Klimkiewicz, Kazimierz Filek, Roman Heck. Okł. W.K. Rys. Bogdan Gala. Nakł. ZHP Hufiec Brunświk-Południe, b.m.w. Niemcy 1945, cm 29,5 x 21; s. 16.

HARCERZEM chciałbym być. Zbiór gawęd, Celle, Niemcy 1946. Mps. powiel. Biblioteczka „Strażnicy”.

JEDNODNIÓWKA, Kwiecień–maj 1945–1946, Wpierwsząrocznicę istnienia Drużyny Harcerskiej im. Gen. Władysława Sikorskiego oraz Hufca Harcerki i Harcerzy „Mazury”. [Papinghausen] 1946, cm 29,5 x 21, s. 14 Mps. powiel.

KAMIŃSKI Aleksander, *Antek Cwaniak. Książka o zuchach*, Wyd. Komenda Główna ZHP w Niemczech. Niemcy 1947.

KSIĄŻECZKA Zastępu, Chorągiew „Tatry” ZHP, Okupacja Francuska, Niederlahnstein, Koblenz, Niemcy [ok. 1947], cm 14,7 x 10,5; b.p.

MAŁACHOWSKA Mira, *Jak prowadzić bibliotekę małą*, Wydawnictwo „Strażnica”, Celle, Niemcy 1946, cm 14,4 x 10,5; s. 20.

MAUERSBERGER Jan, *Prawo harcerskie. Komentarz*, Nakładem Komendy Chorągwi „Bałtyk” Związku Harcerstwa Polskiego w Niemczech. [b. m. r. w.], Niemcy ok. 1946, cm 9,5 x 7; s. 15.

MAZURY. Polski Ośrodek Zborny 32/137 Lahde. Lahde-Papinghausen, Wyd. Komenda Hufca Harcerzy „Mazury” w Papinghausen. Odb. w drukarni Kręgu Starszoharcerskiego w Unterlub, Papinghausen, Niemcy [ok. 1946], cm 32 x 21,5; s. nlb. 4.

MISKA Jan Kanty (oprac.), *Leć głosie... Śpiewnik harcerski*, Nakładem Komendy Chorągwi Kresowej Związku Harcerstwa Polskiego w Niemczech, Niemcy 1947, cm 14,5 x 10,5; s. 120.

MŁODZIK. *Program próby na stopień młodzika*, Papinghausen, Niemcy 1946, cm 28,5 x 21; s. 46 nlb. 2. Mps. powiel.

MYŚL braterska. Jednodniówka wydana z okazji zlotu w dniu Myśli Braterskiej w Durzynie, 22 XI 1947 r. Durzyn (=Wildflecken), Niemcy 1947, cm 29,5 x 21; s. 20.

PANCEWICZ Bronisław (oprac.), *Problem skautów (starszej młodzieży)*, ZHP w Niemczech, Celle, Niemcy 1946, cm 16 x 21; s. 17, nlb. 3. Mps. pow. Biblioteczka „Strażnicy” nr 2.

POPIELEWSKI Henryk, *Uszkodzenia ciała i pierwsza pomoc. Dla użytku Harcerstwa Polskiego zebrał... Część pierwsza*. Nakł. Komendy Głównej Z.H.P. w Niemczech, Rottenmuenster, [Niemcy] 1948, cm 20,6 x 14,6; s. 30.

PROGRAMY prób na stopnie harcerzy, Związek Harcerstwa Polskiego Komenda Główna w Niemczech L. Dz. 46/Org./45. Zatwierdzone do użytku służbowego. Komenda Chorągwi „Bałtyk”, Aschaffenburg, Niemcy 1945, cm 14,4 x 10,5; s. 20.

PROGRAMY prób na stopnie harcerek, Związek Harcerstwa Polskiego Komenda Główna w Niemczech L. Dz. 46/Org./45. Zatwierdzone do użytku służbowego. Komenda Chorągwi „Bałtyk”, Aschaffenburg, Niemcy 1945, cm 14,4 x 10,5; s. 20, nlb. 2.

PRÓBY na stopnie i sprawności harcerskie i zuchowe, (przedruk podręcznika). Wyd. ZHP w Niemczech, 1946. s. 142.

PUCIATA Paweł Mateusz, *Wędrownicy. Pogawędka z drużynowym o pracy starszych chłopców*, Wyd. 2. Wydawnictwo Polskiego Związku Wychodźstwa Przymusowego w Hanowerze, Hannover, Niemcy Zachodnie 1945, cm 17 x 12; s. 59, nlb. 1. Henryk Jerzy Szczęśniewski, *Przedmowa*.

REGULAMIN Gromady Zuchów, oraz Drużyn Harcerzy i Skautów, Nakładem Komendy Głównej ZHP w Niemczech, [Solingen, Niemcy 1947], cm 14,5 x 10; s. 16.

REGULAMIN Kapelanów Harcerskich w Niemczech, Nakładem duszpasterstwa Z. H. P., Niemcy 1947, cm 14,5 x 10; s. 11.

SEDLACZEK St[anisław], MATECKI J[erzy], *Drogowskaz harcerski*, [Wyd.5] Komenda Chorągwi Bałtyk, ZHP w Niemczech, [Aschaffenburg, Niemcy Zachodnie 1946] cm 17,5 x 12; s. 179, nlb. 3.

STATUT Związku Harcerstwa Polskiego, ZHP, Hanower, Niemcy 1945, s. 16.

STATUT Związku Harcerstwa Polskiego, Nakładem Komendy Głównej ZHP w Niemczech, [Solingen, Niemcy 1947], cm 14,3 x 10,5; s. 35.

TWORKOWSKA Jadwiga, *Nasze gry i ćwiczenia*, Praca zbiorowa pod red. [Wyd. 4] Wydawnictwo Antoniego Markiewicza, Celle, Unterluss, Niemcy 1946, cm 18 x 13, s. 76.

U PODSTAW światopoglądu harcerskiego, (1). Cykl wykładów ks. hm. Józefa Warszawskiego na temat „Światopoglądu chrześcijańskiego”, wygłoszonych na kursie harcmistrzowskim w Maczkowie. Oprac. Marii Borowskiej; (2). Kazimierz Burmajster, *Wychowanie religijne w Harcerstwie*, [Maczków/Haren] Niemcy [1947], cm 20,5 x 14 s. 3–25, 26–34. Tyt. okł. U: Odb. z „W Kręgu Rady” 1947 nr 5.

WARSZAWSKI J[ózef], *Sprawności „Służby Bogu”*, ZHP w Niemczech, [Solingen, Niemcy 1947], cm 20,5 x 14,5; s. 40, ilustr. Odbitka z „W Kręgu Rady” 1947 nr 6/7.

WARSZAWSKI Józef, *Z mojej teki korespondencyjnej. Listy o życiu wewnętrznym*, Okł. M. Fiszówna. Nakładem Duszpasterstwo ZHP Niemcy, [Maczków, Haren/Ems], Niemcy 1948, cm 20 x 14; s. 125.

WITKOWSKI R., *Śpiewnik harcerski. Szczep Harcerzy „Polska”*, Wetzlar Spilburg, ZHP w Niemczech, Wetzlar, Niemcy 1945, cm 12,5 x 9; , s. 72.

WOJCIECHOWSKI Konstanty, *Wielcy pisarze polscy. Krótki zarys piśmiennictwa polskiego*, Komenda Główna ZHP w Niemczech, Wyd. Dom Książki Polskiej, Lechów [Hohefels], Niemcy 1948, cm 28,5 x 20; s. nlb. 2, 175. Mps. powiel., k. tyt. i okł. druk. Przedruk z wydania The Polish Book Importing Co, New York [1943].

Część 3. Harcerska działalność wydawnicza w Austrii w latach 1915– 1916, 1945–46 oraz w 1993 r.

I wojna światowa

W czasie I. wojny światowej polskie drużyny skautowe tworzone były na terenie etnicznej Austrii wśród dzieci i młodzieży – uchodźców z Galicji i Bukowiny⁴⁸. Poza Wiedniem mniejsze grupy Polaków-uchodźców przebywały w latach 1915–1916 na terenie cesarstwa-królestwa Austro-Węgier: w Pradze, w obozach uchodźców w Pardubicach, Bernie (Morawy), Czaśławiu (Czechy).

Skautka Wanda Aulichówna z Krakowa zwołała w Wiedniu 24 stycznia 1915 r. zbiorówkę dziewcząt polskich i utworzyła z nich I Żeńską Drużynę Skautową im. Anny Doroty Chrzanowskiej z Trembowli.

Początkowo powstały dwa zastępy liczące razem 28 osób, z tego 12 dziewcząt przed wojną należało do skautingu⁴⁹. Skautki były słuchaczkami kursów praktycznej nauki zawodu, przede wszystkim krawiectwa, ogrodnictwa, handlu oraz języka niemieckiego. Do tradycji należało organizowanie wystaw, ukazujących efekty ich pracy, głównie tzw. robótki ręczne.

Do powstania męskiej drużyny doszło 13 maja 1915 r. na zebraniu zwołanym na Praterze. W skład I Drużyny im. Króla Sobieskiego należało początkowo 22 chłopców⁵⁰. Skauci pełni-

⁴⁸ W. S. Kucharski, *Harcerstwo polskie w Austrii*, [w:] *Studia polonijne*, tom 20, Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, Lublin 1999, s. 61–83.

⁴⁹ K. Wierońska, *Sprawozdanie z dotychczasowej pracy skautek polskich na wychodźstwie wojennym we Wiedniu*, „Życie Nowe. Pismo Młodzieży Polskiej”, Wiedeń, nr 1 z 25 czerwca 1915, s. 11–12.

⁵⁰ A. Ciołkosz, *Sprawozdanie z pracy I. Wiedeńskiej Polskiej Drużyny Skautowej Króla Sobieskiego*, „Życie Nowe. Pismo Młodzieży Polskiej”, Wiedeń, nr 4 z 25 lipca 1915, s. 10–11.

li rozliczne funkcje społeczne m.in. służbę informacyjno-porządkową i sanitarną w bibliotekach, czytelnich, obiektach opieki społecznej i szpitalach, powierzaną im przez Naczelny Komitet Narodowy. Dużą pomoc drużynom skautowym okazywały stowarzyszenia i instytucje polonijne, głównie Towarzystwo „Biblioteka Polska” i Dom Polski, udostępniając swe pomieszczenia na zebrania i ćwiczenia w śpiewie i gimnastyce. Także nauczyciele polscy zrzeszeni w Towarzystwie Nauczycieli Szkół Wyższych, propagowali przy różnych okazjach idee skautingu podkreślając, że *skautostwo wpłynęło dodatnio na zachowanie się i pilność skautów, jako uczniów*⁵¹. Skauci polscy brali aktywny udział w obchodach rocznic historycznych: zwycięstwa pod Grunwaldem, odsieczy wiedeńskiej, powstań narodowych i uchwalenia Konstytucji 3 Maja.

Do polskiej młodzieży uchodźczej skierowane było pismo „Życie Nowe” redagowane i wydawane przez instruktorów skautowych. W stopce pisma podany był jedynie adres oraz nazwisko wydawcy i redaktora odpowiedzialnego, którym był Ludwik Skoczylas. Z powodów politycznych nie podawano składu redakcji ani nazwisk współpracowników. Pismo miało zdecydowaną orientację niepodległościową – politycznie związane było z narodową demokracją, a faktycznymi jego redaktorami byli Ignacy Koziielewski oraz Tadeusz Strumiłło. Ukazało się 13 numerów od czerwca do listopada 1915 r., początkowo 3 razy w miesiącu, a potem 2 razy. Pismo poświęcało wiele miejsca sprawom „skautowskim”. W pierwszym numerze „Życia Nowego” oprócz wspomnianego już wyżej sprawozdania Karoliny Wierońskiej, zamieszczono artykuł metodyczny *O zastępie skautowym* oraz przedruk z „Wiedeńskiego Kuryera Polskiego” nr 75 – *Polscy skauci w Bernie*⁵² (Morawy). W każdym niemal numerze pisma znajdujemy omówienie któregoś z punktów prawa skautowego lub też inny artykuł na pokrewny temat⁵³. W nu-

⁵¹ R. K. Daszkiewicz, *Harcerstwo Polskie poza granicami kraju od zarania do 1930 roku w relacjach i dokumentach*, KUL, Lublin 1983, s. 85.

⁵² Obecnie Brno.

⁵³ R. K. Daszkiewicz, tamże, s. 83.

merze 2 „Życia Nowego” czytamy: *Jedna ze skautek wykazała potrzebę organizacji naszej na wychodźstwie wojennym, z następujących powodów: 1. Młodzież należy chronić od marnowania czasu, a więc przyzwyczajania się do lenistwa...3. Postępowaniem naszym urabiać dobrą opinię o Polakach; bronić naszego honoru...5. Przygotować się do pracy, jaka nas w kraju czeka...7. Wyzyskać sposobność do zapoznania się z życiem tutejszej ludności i z jej kulturą, jak również zwiedzać miejscowości okoliczne*⁵⁴. W numerze 6 „Życia Nowego” jest artykuł „Stojana” *O stałą pracę skautową w Wiedniu: Początek w Wiedniu już zrobiony. Młodzież krajowa zorganizowała się w drużyny, dała podwaliny i ośrodek organizacyjny pod przyszłą pracę. Obecnie chodzi o to, aby do tej drużyny ściągnąć jak największą ilość młodzieży polskiej, stale tu przebywającej, aby przygotować odpowiednią ilość skautów, którzy mogliby zaczęłą pracę prowadzić dalej i rozszerzyć ją na całą wiedeńską młodzież polską....*

Pismo jest ważnym źródłem informacji o działalności polskich drużyn skautowych na terenie Czech i Moraw. O skautingu w Pradze czeskiej czytamy: *Polscy skauci w Pradze czeskiej zorganizowani i do pracy zachęcani przez Związkowego Naczelnika skautowego prof. dra Panka pracowali pilnie pod kierownictwem p. Z. Remera, a skautki – p. Speidlówny*⁵⁵.

O polskiej drużynie w czeskim Czasławiu mówi artykuł J. Krzysztofowicza ze Lwowa: Przed kilku miesiącami powstała w Czasławiu drużyna im. Tadeusza Kościuszki. Była to pierwsza polska drużyna w Czechach. Mimo swego krótkiego istnienia spełniła ona swe zadanie, dając zajęcie kilkunastu chłopcom, odciągają-

⁵⁴ „Życie Nowe”, Wiedeń, nr 2 z 5 lipca 1915, s. 11–12, – cyt. za: A. Wołoszyn, P. Raczyński, *Skauting polski w Wiedniu podczas I wojny światowej*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie...*, Gorzów Wlkp. 1992, s. 69–73.

⁵⁵ „Życie Nowe”, Wiedeń, nr 5 z 5 sierpnia 1915, s. 12.

*jąc ich od moralnie niekorzystnych wpływów miejscowych i zachęcając do pracy pożytecznej*⁵⁶.

Doskonale rozwijał się polski skauting na wychodźstwie w Brnie: *Mała garstka naszych zebrała się i w Bernie. Długo się szukali, poznawali, studiowali, bo czasy przyszły, że brat nie ufał bratu – aż dnia jednego skrzyknęli się, zrozumieli, że pracy swojej w kraju nie dokończyli, że przerwał ją jakiś dziki popłoch, niezrozumiały a bezowocny... Szła ożywiona praca. Wnet znaleziono izbę skautową w sali kursów gimnazjalnych. W dni pogodne przedsiębrano liczne wycieczki w piękne okolice Berna. Urządzano cały szereg wycieczek do miejscowych fabryk... Wnet zawitały do izby skautowej stoły stolarskie, zakupiono wiele narzędzi i materiałów*⁵⁷... Żeńska drużyna skautowa im. Walerego Łukasińskiego w Brnie opiekowała się polskimi sierotami z Galicji, których liczba w tym środowisku doszła do 30⁵⁸. W 1915 r. w Brnie ukazywało się pismo „Czuj Duch”, o którym jednak brak danych.

O pracy żeńskiej drużyny skautowej w Pardubicach pisała Janina Opieńska ze Lwowa: *dnia 15 kwietnia 1915 r. zebrano się 10 dziewcząt między dwunastym a czternastym rokiem życia i został zawiązany zastęp skautowy...praca nasza krótko trwała, bo zaledwie 3 miesiące, to jednak zostawiła wyraźne ślady w sercach i głowach młodzieńskich skautek, które zrozumiały i pojęły ideę skautową...*⁵⁹.

Po likwidacji „Życia Nowego” od 5 IV 1916 zaczął ukazywać się dwutygodnik młodzieży polskiej „Orka”, równie przemilczający nazwiska członków redakcji oraz autorów. Ukazało się 8 numerów (128 stron druku), z widocznymi ingerencjami cenzorskimi.

⁵⁶ „Życie Nowe”, Wiedeń, nr 7 z 25 sierpnia 1915, s. 8.

⁵⁷ Morawy, *Berno. Męska drużyna skautowa*, „Życie Nowe”, Wiedeń, nr 12 z 30 października 1915, s. 11–12.

⁵⁸ „Życie Nowe”, Wiedeń, nr 6 z 15 sierpnia 1915, s. 9.

⁵⁹ J. Opieńska, *Żeńska drużyna skautowa w Pardubicach*, „Życie Nowe”, Wiedeń, nr 11 z 15 października 1915.

W numerze siódmym dwie pierwsze strony pisma były białymi plamami. Cenzor wyciął nawet tytuł artykułu w spisie treści. Pismo konsekwentnie prezentowało narodowo-demokratyczny punkt widzenia. W *Słowie wstępnym* pisano: *Młodzież daleka od prac politycznych, a całą istotą swoją głęboko wcielająca ów pęd wieczysty odnowy życia, młodzież, będąca w każdym pokoleniu niekończącą się mocą Narodu jest tą rolą, na której zielona, radosna ruń Polski ma się rozpuścić. Młodzież chce pracy, odrodzenia, chce zdobycia wyższego stopnia potęgi dla Narodu, jak rola na wiosnę, chce być zoraną i zasianą dla Polski, aby spełnić mogła przeznaczenie swego życia. Praca nad orką taka trudna, ale czy dlatego nie stanąć do niej? Więc stajemy, pewni że zarówno młodzież nas poprze w tej pracy, jak i życzliwa myśl i opieka starszych nie opuści*⁶⁰.

Bardzo ciekawie prezentuje się kronika z materiałami ze wszystkich zaborów i życia Polaków poza krajem. Sprawom skautowym poświęcało to pismo mniej miejsca niż „Życie”. W numerze 1 opublikowano obszerny artykuł *Z życia młodzieży. Współczesne skautowe pisma młodzieży polskiej*, gdzie obszernie omówiono „Skauta” lwowskiego (1916, tom IV, nr 1–6) oraz szczególnie krytycznie „Wiadomości skautowe. Organ Naczelny Polskiej Organizacji Skautowej” z Piotrkowa (1916, Rok I, nr 1–5)⁶¹. Po omówieniu na czterech stronach zawartości pięciu wymienionych numerów tego pisma stwierdzano: *...organ naczelny Polskiej Organizacji Skautowej w Piotrkowie ani z treści ani z ducha skautowym nie jest*. POS związana z Departamentem Wojskowym Naczelnego Komitetu Narodowego była stałym obiektem ataków narodowo zorientowanych instruktorów skautowych.

„Wojenny” skauting istniał niedługo, niemniej w kilku środowiskach rozwijał się pomyślnie. Z chwilą powrotu uchodźców do swoich gniazd rodzinnych, co stało się możliwe dzięki ode-

⁶⁰ Redakcja, *Słowo wstępne*, „Orka. Dwutygodnik Młodzieży Polskiej”, Wiedeń, nr 1 – 5 kwietnia 1916, s. 1.

⁶¹ „Orka”, Wiedeń, nr 1 z 5 kwietnia 1916, s. 11–14.

pehnięciu wojsk carskich z powrotem na wschód, działalność omówionych drużyn została zakończona⁶².

Lata 30.

W okresie międzywojennym od lat 20. XX wieku kilkakrotnie podejmowano próby utworzenia harcerstwa w Austrii. Dopiero w latach 30. XX w. powstały dwie drużyny: żeńska i męska, a w 1937 r. powstał Wiedeński Hufiec Harcerski im. Jana III Sobieskiego. Latem 1939 r. został zorganizowany obóz dla miejscowych harcerzy oraz dla harcerzy z Rzeszy niemieckiej. Został on przeprowadzony w oddanym na ten cel przez hr. Lanckorońskiego pałacu Faniteum wraz z parkiem. Zakończenie obozu nastąpiło kilkanaście godzin przed rozpoczęciem wojny⁶³.

W obozach DP-isów

Po drugiej wojnie światowej harcerstwo rozpoczęło działalność w zupełnie odmiennych warunkach. Wśród dzieci i młodzieży uchodźców przymusowych D.P. utworzono w 1945 r. dwie chorągwie: Chorągiew Austriacką ZHP we Wiedniu (dla stolicy i strefy radzieckiej) i Chorągiew Jagiellonów ZHP w Salzburgu (dla stref zachodnich) należące do ZHP na Wschodzie. Mimo prób nawiązania współpracy, działały one niezależnie od siebie z powodu rozdzielającego je kordonu granicznego.

Jak pisze A. Skibiński: *działalność harcerstwa na terenie Obozu Polskiego w Salzburgu datowała się od dnia 4 lipca 1945 r., w tym to bowiem dniu powstała z inicjatywy kilku przedwojennych harcerzy, a tym komendanta obozu Antoniego Ginthera, I Drużyna Harcerzek im. Hetmana Polnego Stefana Czarnieckiego i I Drużyna*

⁶² R. K. Daszkiewicz, tamże, s. 84.

⁶³ W. S. Kucharski, tamże, s. 69–70.

Harcerek im Pułkownika Emilii Plater. W kilka dni później założono gromadę zuchową „Wilczki Czarnej Trzynastki”⁶⁴.

We wrześniu 1945 r. komendę Hufca objął H.O. Antoni Skibiński, a z ramienia ZHP na Wschodzie komendantem Chorągwi Jagiellonów został hm. Kazimierz Obtulowicz. Jednostki harcerskie działały na jesieni 1945 r. na 3/4 terytorium Austrii jednak ze względu na zakaz podróżowania przez „osoby wysiedlone” (DP), jak wspomina Skibiński: *Doszliśmy do wniosku, że rolę łącznika najlepiej spełniać będzie własne czasopismo. Zrazu wyobrażaliśmy sobie, że będzie ono drukowane w jednej z miejscowych drukarni. Szybko jednak zostaliśmy pouczeni przez amerykańskie władze okupacyjne, w których strefie Salzburg się znajdował, że nie wolno nam nawiązywać jakiegokolwiek współpracy z instytucjami lub organizacjami austriackimi. Pozwolono nam jedynie wydawać czasopismo drukowane we własnym zakresie i kolportowane bezpłatnie wyłącznie wśród swoich członków⁶⁵. 27 listopada 1945 r. na powielaczu codziennej gazetki obozowej „Nowiny Polskie” ukazał się pierwszy numer „Na Szlaku”. W dniu 18 grudnia ukazał się 4 numer pisma, który – jak pisze Skibiński – został już wydrukowany na własnej maszynie i na własnym powielaczu. Redakcja, drukarnia i powielarnia mieściły się w tym samym pokoju co Komenda Hufca i nasze z żoną mieszkanie. Redakcja spoczywała w moich rękach, przy czym do zadań redaktora należało również zdobycie papieru, matryc i farb, co w ówczesnych powojennych warunkach nie było wcale łatwe. Maszynopisy sporządzała moja żona Waleria Skibińska, a powielacz obsługiwał z początku Eugeniusz Juszcak, a potem druh „Hynek”, nazywany z tego powodu wśród harcerzy drukarzem. Do mojej żony i „drukarza” należał też obowiązek sporządzania paczek z odpowiednią ilością numerów dla poszczególnych hufców i ośrodków harcerskich i ekspediowanie tychże pa-*

⁶⁴ A. Skibiński, *Z dziejów Chorągwi Jagiellonów (Wspomnienia z lat 1945–1946)*, „Harcerstwo”, Warszawa 1980, nr 7/8, s. 41.

⁶⁵ Tamże, s. 41–42.

*czek na pocztę*⁶⁶. Zespół stałych współpracowników tworzyli K. Obtulowicz, A. Ginther i Stefania Truniewska. W lutym 1946 r. utworzony został Komitet Redakcyjny. Środki na wydawanie pisma zapewniał PCK. Były to przydziały papierosów, które sprzedane na czarnym rynku finansowały działalność „Na Szlaku”. W związku z powrotem większości członków redakcji do kraju 1 października 1946 r. ukazał się ostatni numer pisma. W okresie od 27 listopada 1945 r. do 1 października 1946 r. ukazało się 28 numerów drukowanych techniką powielaczową, w nakładzie po 300 egzemplarzy. Łącznie wydrukowano 252 strony formatu A4 z pojedynczą interlinią. Jak pisze Skibiński pismo: *bez wątplenia stanowiło jeden z głównych czynników w pracy Chorągwi Jagiellonów i było platformą kontaktów i dyskusji dla działających na rozległym terenie Austrii hufców i ośrodków pracy harcerskiej. Jest ono również w tej chwili chyba jedyną kroniką działalności Chorągwi Jagiellonów*⁶⁷. Swoją redaktorski egzemplarz pisma Skibiński przekazał do zbiorów GK ZHP.

Dla potrzeb szkoleniowych Antoni Ginther, pełniący również funkcję komendanta Obozu Polskiego w Salzburgu, a w chorągwi referenta szkoleniowego, opracował dwa zeszyty materiałów pt. „Krag Rady”. Zawierały one podstawowe wiadomości z dziedziny organizacji i techniki harcerskiej, stanowiąc pomoc w codziennej pracy jednostek⁶⁸. W 1946 r. w Obozie Polskim „Sikorski” (Kraiburg am Inn) wydawano „Głos Harcerza. Dwutygodnik Harcerski”, redagowany przez Władysława Sasinowskiego. Zorganizowana pra-

⁶⁶ Tamże, s. 42–43.

⁶⁷ Tamże, s. 43.

⁶⁸ A. Nadolny, *Harcerstwo w zachodnich strefach okupacyjnych Austrii (1945–1950)*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie...*, Gorzów Wlkp. 1992, s. 225–230.

ca harcerska zakończyła się w 1949 r. z powodu masowej emigracji Polaków z Austrii⁶⁹.

Po 1983 r.

Rok 1983 otworzył nowy rozdział w historii harcerstwa polskiego w Austrii. Przy kościele polskim na Rennwegu wznowiono działalność ZHP. Do powstania szczerpu „Polanie” przyczynili się m.in. księża zmartwychwstańcy, którzy udostępniłi harcerzom część przykościelnych pomieszczeń w Centrum „Emaus”, gdzie urządzono harcówkę. Kierownictwo szczerpu od początku spoczywa w rękach Urszuli i Mariana Czyżaków. W 1993 r. ukazało się w formie jednodniówki opracowanie „Ekspres Harcerski. Ukazuje się co dziesięć lat. Wytrzymali z nami 10 lat”.

Bibliografia

Czasopisma

„CZUJ DUCH” Berno, Morawy, Austro-Węgry, 1915.

„KRUKI” Wiedeń, Austro-Węgry, 1915.

„ORKA. Dwutygodnik Młodzieży Polskiej” Wiedeń, Austro-Węgry, Rok I: 1916 nr 1 – 5 kwietnia, nr 8 – 25 lipca. R Ignacy Koziulewski i Tadeusz Strumiłło W i Ro Władysław Barański.

„ŻYCIE NOWE. Pismo Młodzieży Polskiej” Wiedeń, Austro-Węgry, Rok I: 1915 nr 1 – 25 czerwca, 13 – 15 listopad. R Ignacy Koziulewski i Tadeusz Strumiłło W i Ro Ludwik Skoczylas, od nr 12 Tomasz Kobielski.

„GŁOS HARCERZA. Dwutygodnik Harcerski” Kraiburg an Inn (Polski Ośrodek „Sikorski”), Austria, 1946 nr styczeń–marzec, 5 –

⁶⁹ L. Kliszewicz, *Harcerstwo w Europie*, Londyn 1992, s. 5–9.

15 marca, 7 – 15 kwiecień, 8 – 6 maj. R Władysław Sasinowski W ZHP w Austrii.

„NA SZLAKU. Tygodnik Młodzieży Polskiej w Austrii” od nr 9 „Dwutygodnik” Salzburg, Austria, Rok I: 1945 nr 1 – 27 listopada, 2 – 3 grudnia, 4 – 18 grudnia, 5 – Boże Narodzenie. Rok II: 1946 nr 9 – 5 marca, 10 – 19 marca, 11 – 1 kwietnia, 12 – 16 kwietnia, 13 – 1 maja, 14 – 15 maja, 17 – 1 lipca, 20/21 – 1 września, 23 – 1 października [łącznie s. 252]. R Antoni Skibiński Współpraca Kazimierz Obtulowicz, Antoni Ginther. Rysunek winiety Kazimierz Obtulowicz W Komenda Chorągwi Jagiellonów, N 300 egz.

Druki zwarte

EKSPRES Harcerski 1983–1993. 14.10.1993 Ukazuje się co dziesięć lat. Wytrzymali z nami 10 lat, Polanie Szczep w Wiedniu. Pwd. Urszula Czyżak i phm. Marian Czyżak, Wiedeń, Austria 1993, cm 20,8 x 14,8; s. 28.

ROZDZIAŁ II.

Imperium Rosyjskie, Rosja Radziecka

Część 1. Działalność wydawnicza harcerstwa w europejskiej części Rosji

Żywiolowy rozwój polskiego skautingu (harcerstwa) na ziemiach polskich był czymś naturalnym i zrozumiałym. Natomiast masowa organizacja harcerska sprawnie działająca w Kijowie, Moskwie, Petersburgu i w ponad stu innych miejscowościach w głębi państwa carów, była czymś zupełnie fenomenalnym, tym bardziej, że rozkwit działania tej organizacji przypadał na trudne lata I wojny światowej.

Początki polskiego skautingu na terenie Rosji carskiej sięgają 1912 r., kiedy to w Kijowie 2 studentów założyło pierwszy zastęp skautowy. Tuż przed wybuchem I wojny na Ukrainie było około 80 harcerek i harcerzy⁷⁰. Rozwój skautingu zaczął się w drugiej połowie 1915 r. Na terenie Rusi i Rosji znalazło się około trzech milionów polskich uchodźców wojennych, przymusowo wysiedlonych na skutek rozkazów okupacyjnych rosyjskich władz wojskowych z Królestwa Polskiego, Litwy i Białorusi oraz Galicji.

Wśród uchodźców było wielu wybitnych instruktorów: ks. Kazimierz Lutostawski, Stanisław Sedlaczek, Jadwiga Falkowska oraz duża grupa skautów i skautek. W grudniu 1915 r. odbył się w Kijowie konspiracyjnie I Zjazd Harcerstwa, który przyjął regulaminy oraz zasady pracy oparte na dokumentach Związkowego Naczelnictwa Skautowego we Lwowie (ZNS). Utworzone zosta-

⁷⁰ H. Glass, *Na szlaku „Chudego Wilka”*. *Z podziemi ku Polsce*, Poznań 1932, s. 323–324.

ło Naczelne Kierownictwo na Rusi i w Rosji, którego naczelnikiem został S. Sedlaczek.

Rewolucja lutowa w Rosji umożliwiła legalizację pracy harcerskiej i jej znaczny rozwój. W 1917 r. działały trzy chorągwie: Kijowska, Moskiewska (dowódcą był ks. Kazimierz Lutosławski) i Piotrogrodzka (dowódca Franciszek Skąpski) oraz samodzielny Okręg Perm (dowodzony przez Leopolda Chromego). W Charkowie funkcjonował komisariat specjalny chorągwi kijowskiej (komisarzem był Aleksander Berka). 1 kwietnia 1917 r. odbył się jawny przegląd wszystkich drużyn kijowskich. W dniach 29–31 grudnia 1917 r. zorganizowano w Kijowie III Zjazd Główny Harcerstwa, po raz pierwszy jawny i jak się okazało ostatni. W „Harcach” zamieszczono sprawozdanie z liczebności harcerstwa. Organizacja liczyła 80 gniazd („ośrodków”), 95 drużyn harcerzy, 64 drużyny harceerek, 17 drużyn wilcząt, 521 zastępów męskich i 286 żeńskich, 5133 harcerzy, 2717 harcerek, 40 instruktorów i instruktorek egzaminowanych, 200 osób pełniących obowiązki instruktorów. Rewolucja bolszewicka doprowadziła do likwidacji harcerstwa na tym terenie. W Kijowie jeszcze we wrześniu 1919 r. istniały 2 męskie i 2 żeńskie drużyny, razem 127 druhen i druhów. O trudnej i niebezpiecznej pracy harcerzy w czasie działań wojennych 1918–20 pisał S. Sedlaczek: *W wydobywaniu Polaków wojskowych z niewoli, z więzień, w pomocy im, w karmieniu, przyodziewaniu, przekradaniu się oddziałów polskich – harcerze pełnili gorliwą służbę nieraz z wielkim narażaniem się*⁷¹.

Pierwsze pismo „Młodzież” powstało jako miesięcznik w 1916 r. i było wspólnym dziełem Biura Centralnego Korporacji Uczniowskich oraz Naczelnego Kierownictwa Harcerstwa (NKH). Redaktorem i wydawcą była Zofia Grzymałowska. W jej mieszkaniu mieściła się redakcja i administracja, zarazem ośrodek kontaktowania się starszyny harcerskiej. W redagowaniu pomagał

⁷¹ S. Sedlaczek, *Harcerstwo na Rusi i w Rosji 1913–1920*, Pamiętnik Kresowy, zeszyt 1, Warszawa 1936, s. 53.

Tadeusz Uhma, dział harcerski prowadził S. Sedlaczek, a administratorem był Stanisław Grzymałowski. Wsparcia (głównie materialnego) udzieliło wydawcom „Młodzieży”, jak i „Harców”, powstałe w maju 1917 r. z przekształcenia patronatu Naczelnictwa, Towarzystwo Popierania Ruchu Harcerskiego⁷².

Pismo było prowadzone na bardzo wysokim poziomie i wale nie przyczyniło się do rozwoju ruchu harcerskiego na terenie całego państwa rosyjskiego. Zeszyty „Młodzieży” przynosiły artykuły o patriotycznej wymowie, pełne patosu i wezwań do pracy dla Polski. Pisano o tradycjach polskiego oręża, o Sienkiewiczu i Wyspiańskim. Materiały harcerskie stanowiły rodzaj podręcznika do pracy, ułatwiającego i torującego drogę młodym kierownikom drużyn. Ogłaszano regulaminy egzaminów organizacyjnych, artykuły z dziedziny metodyki i techniki harcerskiej. O Harcerstwie polskim, którego oficjalnie w Rosji nie było, pisało się jako o skautingu, wiele powołując się na koalicyjną Anglię, przynosząc czasem informacje co się dzieje w drużynach w Królestwie lub w drużynach zagranicznych.

O celach jakie przyświecały młodzieży pisano: *Trzecia zima straszliwej wojny europejskiej zastaje kijowską młodzież przy pracy. Pracuje ona w skupieniu, zapomniawszy o zabawach, pracuje wiedząc, że jedynym jej celem powinna być usilna praca nad samym sobą, fachowe i praktyczne przygotowanie do odbudowy zniszczonej pożogą wojenną ojczyzny*⁷³.

Natomiast S. Sedlaczek w artykule *W dzień 29 listopada* zwracał się do młodzieży z apelem: *Modlić się o niepodległość i całość Ojczyzny trzeba nie tylko ustami i sercem, ale także koniecznie c z y n a m i swoimi dowodząc, że się do spełnienia tej prośby jest*

⁷² Grono osób wspierające ruch harcerski na Rusi i w Rosji, określane mianem Patronatu przy Naczelnictwie Harcerstwa Polskiego, funkcjonowało już od 1915 r. – cyt. za: M. Białokur, *Kijowskie pismo „Młodzież”-„Harce” (1916–1919). Szkic do dziejów Harcerstwa Polskiego na Rusi*, s. 194–196. [w:] W. Kukła, M. Szczerbiński (red.), *Z dziejów prasy harcerskiej w kraju i na obczyźnie*, Gorzów Wlkp. 2003.

⁷³ W., *Korespondencje*, „Młodzież”, nr listopad 1916, s. 47.

g o t o w y m. I konkludował: *Wiemy, o co się modlimy, gdy prosimy o Polskę wolną i niepodległą: o to błagamy, aby nasze wysiłki i trudy owoc przyniosły, abyśmy zrobili z siebie nowych ludzi plemię, abyśmy zwalczyli w sobie podszepty złotej wolności i prywatę i egoizm, a natomiast, abyśmy całe swoje życie umieli poddać karne służbie Najjaśniejszej Rzeczypospolitej!*⁷⁴

Stopniowo treść harcerska zdominowała pismo, które od 1 października 1917 r. przeszło na własność Naczelnictwa i od stycznia 1918 r. zmieniło nazwę na „Harce” stając się oficjalnym organem Naczelnictwa Harcerskiego. Redakcję objął S. Sedlaczek. Na łamach pisma zamieszczał on artykuły pod pseudonimem Lord Cotbury⁷⁵. Niezmiernie ważne dla historii ruchu było umieszczanie w piśmie przez Naczelnictwo kijowskie danych liczbowych dotyczących organizacji, ze szczególnym wykazem środowisk harcerskich⁷⁶.

Ośrodki harcerskie znajdujące się w wielu miejscowościach wydawały w latach 1917–18 własne pisemka, które jednak już przed wojną znane były tylko z przekazów i informacji drukowanych w „Harcach”⁷⁷. W Kijowie IV Żeńska Drużyna w 1917 r. wydawała „Co Mówi Nasza Drużyna”, II Męska „Nasze Sprawy” w 1917, a III Męska „Trzeciaka” w latach 1917–18. Na Ukrainie ukazywały się: „Czuj Duch”, Czernihów w 1918 r., „Czuwaj” w Białej Cerkwi w 1917 r., „Czuwaj Harcerzu” w Humaniu w 1919 r., oraz „Harcerz” w Szepetówce w latach 1917–18. W Odessie drukowano pismo harcerskie, ale brak o nim jakichkolwiek informacji. Na kursie instruktorskim liczącym ponad 150 uczestniczek i uczestników, zorganizowanym oficjalnie w 1918 r. w willi „Kiń Grust” („Rzuć

⁷⁴ S[tanisław]. S[edlaczek], *W dzień 29 Listopada*, „Młodzież”, nr listopad 1916, s. 20–21

⁷⁵ M. Białokur, *Kijowskie pismo...*, s. 195.

⁷⁶ S. Sedlaczek, *Harcerstwo...*, s. 27–28; W. Błażejowski, *Z dziejów harcerstwa polskiego (1910–1939)*, Młodzieżowa Agencja Wydawnicza, Warszawa 1985, s. 115.

⁷⁷ *Sprawy bieżące. Muzeum*, „Harce”, 1918, nr 6, s. 95.

Smutek”) pod Kijowem, wydawano w jednym egzemplarzu ręcznie pisaną gazetkę obozu.

W Rosji silny ośrodek moskiewski wydawał pismo o nieznanym tytule. Bardzo popularny był tytuł „Czuwaj” i pisma tak nazwane wydawano w 1917 r. w Saratowie, Permie, Woroneżu. W tym samym roku w Jekaterynosławiu ukazywał się „Hejnał”, w Jarosławiu nad Wołgą „Ognisko Harcerzy”, a w Orle „Pobudka”.

Na Białorusi ukazywały się „Jak To u Nas. Organ Oficjalny Drużyn Harcerskich w Homlu” 1918–20, „Myśl Młodzieży” Bobrujsk 1917, „Przyszłość” Mińsk 1917.

Ośrodek harcerski w Piotrogradzie wydawał drukiem w 1918 r. własne pismo „Harcerz. Pismo Młodzieży Skautowej Hufca Piotrogradzkiego”, którego ukazało się 6 drukowanych numerów. W nocy *Od redakcji czytamy: Pokładamy wielką nadzieję, że „Harcerz” stanie się wyrazicielem naszych ideałów i dążeń, że będzie on łącznikiem pomiędzy nami a starszym społeczeństwem*⁷⁸.

Wydrukowanie pierwszego okólnika Naczelnego Kierownictwa Harcerskiego przyjmuje się za początek jawnej działalności harcerstwa. Okólnik N.K.H. L. 1 podpisany był pseudonimami: Marjan Lwowicz = St. Sedlaczek i Stanisław Szary = Henryk Glass⁷⁹. *Harcerze Polscy! Z nastaniem wolności i swobody w państwie rosyjskim i dla naszego ruchu otwiera się pole szerokiej pracy wychowawczej. Wolna Rosja daje wszystkim możliwość swobodnego stanowienia o sobie, przedewszystkiem zaś wolność rozwoju kulturalnego, nauki i oświaty. Ruch harcerski uznany przez cały świat za jeden z najlepszych środków uzupełnienia domowego i szkolnego wychowania, a w naszych warunkach dający młodzieży jedyną sposobność rozwoju fizycznego, urabiania cnót społecznych i obywatelskich – w nowem państwie rosyjskiem będzie mógł szerzej się rozwi-*

⁷⁸ *Od redakcji*, „Harcerz. Pismo Młodzieży Skautowej Hufca Piotrogradzkiego” Piotrogród, nr z 2 stycznia 1918, s. 1.

⁷⁹ „Młodzież”, Kijów, nr 3 – marzec 1917, s. 88–89.

nać i głębiej w młodzież wniknąć. W numerze 5–6 pisma „Młodzież” z 1917 w Dziale Urzędowym Naczelnictwa Harcerskiego wydrukowano *Ustawę Harcerstwa Polskiego w Państwie Rosyjskim* z dnia 20 kwietnia (3 maja) stanowiącą: *Zadaniem Harcerstwa jest wszechstronne wychowanie obywateli-żołnierzy, przez całe życie spełniających swoje obowiązki wobec Ojczyzny i społeczeństwa. Zadanie powyższe spełnia Harcerstwo urabiając charaktery, pielęgnując uczucia narodowe, kształtując umysły, rozwijając dzielność fizyczną i zaprawiając do życia organizacyjnego.* Ponadto ustawa określała zadania stawiane władzom harcerskim oraz poszczególnym ogniom organizacji⁸⁰.

W latach 1917–18 wydano w Kijowie szereg książek harcerskich bezpośrednio wspierających pracę w drużynach. Dwie z nich stały się klasycznymi podręcznikami harcerskimi. *Szkoła harcerza* Stanisława Sedlaczka ukazała się w lutym 1917 r. i w tym samym roku miała nowe wydanie. Ze względu na fakt, iż pisana była jeszcze w czasie funkcjonowania reżimu carskiego zawierała kamuflującą jej charakter uwagę przeznaczoną dla cenzora: *W naszych warunkach, chociaż nie możemy mieć organizacji harcowej, możemy jednak stosować metodę Baden-Powella, a w myśl Skauta Naczelnego Anglii każdy może dla ruchu coś zrobić*⁸¹. Eugeniusz Piasecki napisał o niej na łamach „Młodzieży”: *Tak harcerz, jak i harcmistrz znajdują tu bardzo obfity wątek gawęd i ćwiczeń, zebrany i zestawiony nie tylko pracowicie, lecz i trafnie. W założeniu książki mieści się harmonia między częścią ideową pracy harcerskiej, a jej stroną techniczną. Cel ten osiągnięto w zupełności. Harcowy poziom ideowy znajduje się na wyżynie pożądaney, którą tak chlubnie odznacza się polski ruch skautowy w porównaniu*

⁸⁰ *Ustawa Harcerstwa Polskiego w Państwie Rosyjskim*, „Młodzież”, Kijów 1917, nr 5–6, s. 141–144, – cyt. za: B. Gibowska, *Geneza, rozwój i likwidacja harcerstwa na Ukrainie i w Rosji (1912–1920)* s. 62–63, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie w latach 1912–1992*. Gorzów Wlkp. 1992.

⁸¹ S. Sedlaczek, *Harcerstwo...*, s. 30.

z *pierwowzorem angielskim*⁸². Licząca 333 stron druku książka została wzbogacona rysunkami Józefa Stemlera i Tadeusza Sopoćki. Jej trzecie wydanie ukazało się w 1921 r. w Warszawie.

Drugim podręcznikiem, na którym wychowywały się pokolenia harcerzy była *Młoda drużyna* Alojzego Pawełka. Autor, jeden z pierwszych skautów warszawskich, napisał świetny podręcznik metodyki harcerskiej, wyróżniający się znajomością psychiki chłopca i barwnością wykładu. Książka ukazała się w 1918 r. i poprzedał ją wstęp ks. K. Lutosławskiego. Doczekała się także trzech wydań krajowych przed 1939 r. i londyńskiego w 1945 r. Została też wydana w 1947 r. w Warszawie nakładem HBW.

W 1917 r. nakładem Księgarni Leona Idzikowskiego ukazała się książka *Skaut w obozie* Stanisława Gibessa. Na 117 stronach autor zamieścił podstawowe informacje o zakładaniu obozów, budowie urządzeń obozowych (ziemianek, kuchni) i przygotowywaniu ognisk. Książka była bogato ilustrowana – 59 rysunków. S. Sedlaczek na łamach kijowskich „Harców” pisał: *Całość książki przedstawia się sympatycznie i wartościowo ze względu na obfitość podanego materiału i liczne wyraźne ilustracje. Do ujemnych stron książki musimy zaliczyć dość nierówny styl i kilka błędów w rysunkach – lecz ze względu na ogólne napięcie nerwowe, w jakim żyje-*

⁸² E. Piasecki, *Stanisław Sedlaczek. Szkoła harcerza*, „Młodzież”, Kijów, nr 3 – marzec 1917, s. 86–87.

my, uniemożliwiająca wszelką spokojną pracę oraz zaiste smutne warunki wydawnicze – trzeba to wybaczyć⁸³.

Należy tu jeszcze wspomnieć o kilku innych książkach, które były dużą pomocą w pracy instruktorskiej:

- ❑ *Gry i zabawy ruchowe* E. Piaseckiego,
- ❑ zbiór gawęd *Czuwaj* ks. Kazimierza Lutosławskiego,
- ❑ *Samarytanin. Krótki rys ratownictwa w nagłych wypadkach, poprzedzony popularnym wykładem anatomii i fizjologii człowieka* Marii Wydźdzanki (Niklewiczowej),
- ❑ *Sprawności skautowe* S. Sedlaczka.

W 1918 r. Naczelnictwo Harcerskie wydało przedruki dwóch artykułów I. Kozińskiego: *Pierwsza szkoła wojskowa w Polsce* oraz *Zawisza Czarny* publikowanych w lwowskim „Skauście”.

Skauting stał się na tyle popularny, że stał się tematem powieści dla młodzieży. Maria Poraska pisząca pod pseudonimem Alita już w 1916 r. nakładem kijowskiego pisma „Nasz Świat” opublikowała książkę *Zaginiona w Alpach. Powieść z życia skautów dla młodzieży*. Omawiając książkę S. Sedlaczka na łamach „Młodzieży” pisał: *Napisana pięknym językiem powieść dla młodzieży, barwna, zawierająca szereg ładnych wrażeń przyrody, czyta się z zajęciem. Szkoda tylko, że autorka za mało zna skautowe zasady i sposób życia, a zupełnie słabo ogólnie przyjęte słownictwo*⁸⁴. I nie poprzestając na krytyce ogłosił konkurs: „Co jest nieskautowego w powieści «Zaginiona w Alpach»»,⁸⁵ a w rok później ukazali się *Giewontowi rycerze. Fantastyczne przygody skauta*. Ignacy Grabowski napisał książkę *Strzała. Opowiadania dla młodzieży z życia skautów pol-*

⁸³ H. Glass, *Literatura skautowa*, „Harce”, Kijów 1918, nr 4/5, s. 64.

⁸⁴ S. Sedlaczek, *Maria Poraska (Alita). Zaginiona w Alpach*, [recenzja], „Młodzież”, Kijów, nr 3 – marzec 1917, s. 87.

⁸⁵ [S. Sedlaczek], *Nasz konkurs*, „Młodzież”, Kijów, nr 3 – marzec 1917, s. 90.

skich, która ukazała się w 1918 r. Często lektura takich przygodowych powieści stawała się zaczynem pracy skautowej.

Temat skautingu był obecny także w prasie polskiej publikowanej na terenie Rosji. Kazimierz Lutosławski na łamach moskiewskiej „Gazety Polskiej” 1916 r. w opublikował artykuł *Próba legalizacji skautingu polskiego w Rosji*, który ukazał się także jako osobna odbitka. Niestety niemal połowa z wymienionych książek nie zachowała się w zbiorach publicznych.

Ciekawą formą działalności wydawniczej była produkcja pocztówek o treści harcerskiej i patriotycznej, których sprzedaż dostarczała funduszy na pracę organizacyjną⁸⁶. W numerze drugim, z maja 1916 r. „Młodzież” znajdujemy informację, że ukazały się pocztówki z prawem harcerskim po 6 kop. i że *Pocztówki są ozdobione ładną winiętą i mają wygląd bardzo estetyczny*. Były to pocztówki *zatyłowane „Podstawy Instytucji Gen. Baden-Powella”* konsekwentnie w miejsce słowa *skaut* wprowadzały nazewnictwo *harcercz, harcerskie*. W rogu pocztówki widniał krzyż harcerski. Pocztówkę wydrukowała Drukarnia Polska w Kijowie. Została ona dopuszczona do druku przez rosyjską cenzurę wojenną.

W numerze sierpniowo-wrześniowym „Młodzież” zachęcała do zakupu *Widokówki ze skautem na drzewie po 8 kop i z portretem Sir Roberta Baden-Powella po 12 kop*.

Te trzy pocztówki musiały być wydane w kilkutyśiecznym nakładzie, bowiem w lutym 1917 r. redakcja „Młodzieży” proponowała zakup na specjalnych warunkach 100, 500 lub 1000 sztuk w cenie od 30 do 65 rbl.

Ciekawa jest także wymowa portretu R. Baden-Powella. Dla rosyjskiej cenzury był to generał sojuszniczej Anglii, a dla harcerzy to symbol polskiego skautingu walczącego o niepodle-

⁸⁶ M. Miszczyk, *Pocztówki harcerskie wydane w latach Wielkiej Wojny (1915–1918)*. Cz. 2, *Cesarstwo rosyjskie*, Kijów, „Na kolekcjonerskim szlaku” 2003, nr 02. Dostępne także: <http://kkraj.pttk.pl/bk-nks/nks03-02.htm>.

głość. Pocztówka drukowana na kredowym papierze sygnowana *Copyright by «Młodzież» 1915* była opatrzona napisem *Dozwolone przez cenzurę wojenną*. Pod portretem widnieje angielski napis *Lieutenant-General Sir Robert Baden-Powell*. Ten sam portret na gorszym papierze z podpisem *Jenerał Sir Robert Baden-Powell Skaut Naczelny* jest na odwrocie opatrzony opisem *Nakład i własność Naczelnictwa Harcerskiego. Kijów, Mała Włodzimierska 67* oraz datą 1917. Dla pełnej jasności *podano Według fotografii ofiarowanej przez Baden-Powella, A. Małkowskiemu, sekretarzowi Polskiej Drużyny na zlocie w Birmingham w r. 1913.*

Z informacji w „Młodzieży” wynika, iż w początkach 1917 ukazały się jeszcze dwie inne pocztówki *Skauci polscy na zlocie w Birmingham przed Skautem Naczelnym* i „*Nuty «Marsz Skautów»*”.

W kwietniu 1917 r. *Komisya Wydawnicza przy Naczelnictwie Harcerskim* w Kijowie wydała serię składającą się z 10 pocztówek z wizerunkami *bohaterów narodowych walk o niepodległość*. Byli to m. in.: *Jan Kiliński 1794 r., Ignacy Prądzyński kwatermistrz sztabu powstania 1830 r., Józef Chłopicki dyktator powstania 1831 r., Tadeusz Kościuszko 1794 r., Ks. Józef Poniatowski 1815 r., Kazimierz Pułaski 1768 r., Romuald Traugutt Naczelnik Rządu Narodowego w r. 1863. Cały dochód przeznaczony na cele Harcerstwa Polskiego, a każdy portret – malowany w sepii – był uzupełniony patriotycznym cytatem z wiersza Seweryny Wyslouch.*

Po dojściu do władzy bolszewików harcerstwo, ale także wszystkie inne ruchy skautowe – rosyjski, ukraiński – stały się jednymi z pierwszych celów do zniszczenia. Harcerze i harcerki prze-

szli do pełnej konspiracji, a wszystkie ślady przynależności do harcerstwa były niszczone, w tym wszelkie archiwalia i wydawnictwa.

W połowie 1918 r. Harcerstwo Polskie w Państwie Rosyjskim skupiało ok. 10 000 członków. Po uzyskaniu niepodległości przez Polskę następował stopniowy powrót ludności do kraju, a wraz z nim likwidacja poszczególnych środowisk harcerskich. W marcu 1918 r. Naczelnictwo wydało w tej sprawie rozkaz nakazujący zorganizowanie w miarę możliwości powrotu środowisk harcerskich z zabraniami majątku drużyn. Praktyczna działalność Naczelnictwa Harcerstwa oraz drużyn w europejskiej części Rosji trwała do czerwca 1919 r., gdy ostatni członkowie Naczelnictwa opuścili Kijów i do czasu likwidacji przez reżim bolszewicki wszystkich niekomunistycznych organizacji młodzieżowych. Ostatnim Naczelnikiem był Henryk Glass, w Naczelnictwie działał Stanisław Sielecki⁸⁷. Jak pisał H. Glass: *Głód, brak zarobków i rzezie organizowane na polecenie czerezwyczajki stwarzały warunki niezwykle ciężkie dla jakiegokolwiek pracy ideowo-wychowawczej. Mimo to trwaliśmy i pracowaliśmy*⁸⁸. H. Glass zredagował i wydał konspiracyjnie ostatni, podwójny numer „Harców” – rocznik IV, zeszyt 1–2 za styczeń–luty 1919. Pomimo, iż ten numer wydany został konspiracyjnie, prezentował się znakomicie przynosząc kilka ciekawych artykułów, bogatą kronikę i dział urzędowy. Większość numeru wypełnił H. Glass podpisując się różnymi pseudonimami: Szarym, H., Spadkobierca i przygotowując *Z życia skautek i skautów*. Pisał on do czytelników: *W wielu gniazdach praca przycicha, nikt nie – zda wało by się na pozór, że nie istnieje wcale, że umarła. Żłudnem jest to tylko. Przepięknej naszej idei nic zmórz nigdy nie będzie w stanie, nic jej zniszczyć nie zdoła – jeśli twardo i wytrwale stać przy sztandarze będziemy wszyscy*.

Był to koniec harcerskiej działalności wydawniczej w Rosji, już wtedy radzieckiej. Ostateczną decyzję o zakończeniu działalno-

⁸⁷ W okresie II wojny przewodniczący ZHP na Wschodzie.

⁸⁸ H. Glass, *Młodzi walczą*, Veritas Foundation Publication Centre, London 1974, s. 150.

ści podjęto na początku stycznia 1921 r., podczas zebrania likwidacyjnego Naczelnictwa Harcerstwa Polskiego na Rusi i w Rosji oraz Wydziału Wschodniego Naczelnictwa ZHP⁸⁹.

W Kijowie pozostało archiwum i biblioteka Naczelnictwa. W maju 1919 r. Tadeusz Sopoćko wraz z Henrykiem Glassem spakowali całość w 3 skrzynie, na wywóz których do Winnicy Sopoćko uzyskał w kijowskim komitecie rewolucyjnym specjalne zezwolenie i ochronę 2 żołnierzy. W 1920 r. w czasie szybkiego odwrotu wojsk polskich skrzynie zaginęły i dopiero w 1975 r. Glass znalazł informacje o ich losach. Dotarła wtedy do niego jednodniówka *25 lecie Harcerstwa Polskiego w Chicago. 1949–1974*⁹⁰. Na jej łamach Jan Morelowski wspominał jak po zakończeniu wojny polsko-bolszewickiej chciał założyć wraz z kolegami zastęp skautowy w Baranowiczach. Niestety nie wiedzieli jak to zrobić. I wtedy jak pisze *jak z nieba zjawiała się na naszym terenie skrzynia pełna książek*. Znajdujące się w niej książki skautowe miały kijowskie stemple⁹¹.

Bibliografia

Czasopisma

„CO MÓWI NASZA DRUŻYNA” Kijów, Rosja, 1917 (?). W IV Kijowska Żeńska Drużyna.

„CZUJ DUCH. Pismo Harcerzy Polskich” Czernihów, Rosja, Rok I: 1918 nr 1 – styczeń.

„CZUWAJ” Biała Cerkiew, Rosja, 1917 nr 1 – 8.

⁸⁹ G. Biczysko, *Stan badań dziejów harcerstwa polskiego w Rosji w latach 1912–1924*, [w:] M. Szczerbiński, T. Wolsza (red.), *Przeszłość, teraźniejszość i przyszłość Polaków na wschodzie*. Prace naukowe, Tom 7, Gorzów Wlkp. 2001, s. 69–76.

⁹⁰ *[Dwudziestopięciolecie] 25 lecie Harcerstwa Polskiego w Chicago. 1949–1974*, Komitet Wykonawczy: przewodniczący dr Leon Konopka, opr. graf. Tadeusz Wojtkowski, Obwód ZHP Chicago, Chicago, USA 1974.

⁹¹ H. GLASS, *Młodzi walczą*, Wyd. „Veritas” Foundation Publication Centre, Londyn 1974, s. 256.

„CZUWAJ” Saratów, Rosja, 1917 (?) nr 1, 2.

„CZUWAJ. Dwutygodnik Młodzieży Harcerskiej” Perm, Rosja, 1917 nr 1.

„CZUWAJ. Tygodnik Drużyny Harcerskiej w Woroneżu” Woroneż, Rosja, 1917 nr 1 – maj. W Drużyna Harcerzy im. Zawiszy Czarnego.

„CZUWAJ HARCERZU” Humań, Rosja, 1919. U: pisemko hektografowane.

„HARCERZ”, Szepetówka, Rosja 1917–1918 (?) nr 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11.

„HARCERZ. Pismo Młodzieży Skautowej Hufca Piotrogradzkiego”, Piotrogród, Rosja Rok I: 1918 nr wstępny – 2 stycznia, 1 – 24 marca, 2 – 20 kwietnia, 3/4 – 10 lipca, 24 – lipca, 6 – sierpień. R Józef P. Kobyłecki W Chorągiew Piotrogradzka Harcerstwa Polskiego w Państwie Rosyjskim.

„HEJNAŁ”. Jekaterynosław, Rosja 1917 nr 1, 2, 3, 4. Rosja.

„JAK TO U NAS. Organ Oficjalny Drużyn Harcerskich w Homlu” od nr z 1 lutego 1919 „Organ Oficjalny Drużyn Homelskich”, Homel, Rosja; Warszawa, Polska; Rok II: 1918/1919 nr 1 – październik, 3/4 – 10 listopad, 5 – 17 listopad, nr 20 – czerwiec. Rok II: 1919 nr 1 – 20 grudnia. Rok II: 1920 nr 2 – 7 marca. R Maria Rowińska, od grudnia 1919 B. Polkowski W Bronka Łukaszewiczówna, od lutego 1919 Stanisław Żenkiewicz U: rocznikowanie według oryginałów.

„MŁODZIEŻ” od 1918 r. „HARCE. Miesięcznik dla Uczącej się Młodzieży”, od nr 1 z 1917 „Miesięcznik Dla Młodzieży Szkolnej”, od 1918 r. „Pismo Młodzieży Polskiej. Założone w roku 1916 pod nazwą „Młodzież”. Organ Naczelnictwa Harcerskiego” Kijów, Rosja Rok I: 1916 nr 1 – kwiecień; 2 – maj, 3/4 – czerwiec–lipiec, 5/6 – sierpień–wrzesień, 7 – październik, 8 – listopad, 9/10 – gru-

dzień + spis treści. Rok II: 1917 nr 1 – styczeń; 2– luty, 3 – marzec, 5/6 – maj–czerwiec, 7/10 – lipiec–sierpień, 11/12– wrzesień–październik, 14 – grudzień, s. 232. Rok III: 1918 nr 1 – styczeń; 2/3 – luty–marzec, 4/5 – kwiecień–maj, 6 – czerwiec, 78 – lipiec–sierpień, 14 – grudzień, s. 160. Rok IV: 1919 nr 1/2 – styczeń–luty, s. 20. Red. Zofia Grzymałowska, od nr 11/12 z 1917 Stanisław Sedlaczek, nr 1/2 z 1919 Henryk Glass. Współpraca Tadeusz Uhma – W latach 1916–1917 wyd. Zofia Grzymałowska, od nr 11 z 1917 Naczelnictwo Harcerskie w Kijowie. Administracja Stanisław Grzymałowski. Czcionkami „Drukarni Polskiej” Kijów.

„MYŚL MŁODZIEŻY” Bobrujsk, Rosja 1917 (?) nr 1.

„NASZE SPRAWY” Kijów, Rosja 1917 (?) nr 1, 2. W II Kijowska Drużyna Skautowa”.

„OGNISKO HARCERZY” Jarosław nad Wołgą, Rosja 1917 nr 4 – 19 (30) październik.

„POBUDKA” Orzeł, Rosja 1917 nr 1, 2, 3, 4, 5, 6.

„PRZYSZŁOŚĆ. Czasopismo Młodzieży Polskiej” Mińsk, Rosja 1917 nr 1 – listopad.

„RZUĆ SMUTEK” Kijów, Rosja 1918 U: pisana gazetka obozu instruktorskiego w willi Kiń Grust pod Kijowem.

„TRZECIAK. III Kijowska Drużyna Skautowa” od nr 8 z 1918 „Harcerska. Wychodzi co piątek.” Kijów, Rosja Rok I: 1917. Rok II: 1918 nr 6/7 – 9 marca, 8 – 15 marca, 9 – 22 marca. R B. Korczak, od nr 9 B. Ostrowski W III Kijowska Drużyna Harcerska, od nr 9 Kazimierz Makowski i Kazimierz Starościński.

[pismo bez tytułu] „Pismo Hufca Moskiewskiego” Moskwa, Rosja 1917 nr 1, 2, 3, 4.

[tytuł nieznany] Odessa, Rosja 1918 druk Źródło: *Z życia skautek i skautów*, „Harce” Rok IV: 1919 nr 1/2, s. 15.

Druki zwarte

CZUWAJ! Śpiewniczek. Nakł. 2 Kijowska Żeńska Drużyna Skautowa. Kijów, Rosja 1917.

Drużyny Harcerskie w Orle, [Rosja]. Kronika od 13/III 1916 do 3/XI 1918 r. Rękopis ksero.

JEDNODNIÓWKA Hufca Białocerkiewskiego, Biała Cerkiew, Rosja 1918.

GIBES Stanisław, *Skaut w obozie,* Nakł. Księg. L. Idzikowski, Kijów, Rosja 1917, cm 17,5 x 14,5; s. 117, nlb. 1, rys.

GIBES Stanisław, *Pionierka,* Nakł. Patronat Hufca Białocerkiewskiego, Biała Cerkiew 1918, cm 23 x 18.

GLASS Henryk, SOPOĆKO Tadeusz, *Książeczka harcerza,* Wyd. I. Nakład Naczelnictwa Harcerskiego, Drukarnia Polska w Kijowie, Kijów, Rosja 1917, cm 17,5 x 11,5; s. 95, nlb 8, rys.

GRABOWSKI Ignacy, *Strzala. Opowiadania dla młodzieży z życia skautów polskich,* Ilustr. Irena Bojarska. Nakł. Jan Gniewkowski, Kijów, Rosja 1918, cm 17,5 x 13; s. 52, nlb. 4, ilustr. całostr. Na okł. Sgł. Leon Idzikowski w Kijowie.

KOZIELEWSKI Ignacy, *Pierwsza szkoła wojskowa w Polsce,* Nakł. Naczelnictwo Harcerskie, Wyd. Stanisław Sedlaczek, Kijów, Rosja 1918, cm 17,5 x 13; s. 37.

KOZIELEWSKI Ignacy, *Zawisza Czarny,* Naczelnictwo Harcerskie w Kijowie. Kijów 1918.

KUSZELEWSKA S., *O skautingu polskim*, Moskwa, [Rosja] 1916, skł. główny w Księgarni „Gazety Polskiej”.

LUTOSŁAWSKI Kazimierz, *Czuwaj! Sześć gawęd obozowych o typie skautowym*, Nakł. Księg. Narcyza Gieryna, Kijów 1917, cm 16,5 x 12; s. 34.

LUTOSŁAWSKI Kazimierz, *Próba legalizacji skautingu polskiego w Rosji*, Moskwa, Rosja 1916. Odbitka z „Gazety Polskiej”.

PAWEŁEK Alojzy, *Gawędy instruktorskie. Zbiór tematów przeznaczonych dla starszej młodzieży harcerskiej i kierowników*, Biblioteka 1 hufca. Nakł. Wincentego Chodeckiego i Karola Jaroszyńskiego, Kijów, Rosja 1919, cm 16,4 x 13,2; s. 96.

PAWEŁEK Alojzy, *Młoda drużyna. Podręcznik pracy harcerskiej w drużynie*, Naczelnictwo Harcerskie, Kijów, Rosja 1918, cm 16,5 x 12; s. 208, IV. Kazimierz Lutosławski, *Przedmowa*.

PIASECKI E[ugeniusz], *Zabawy i gry ruchowe dzieci i młodzieży*, Kijów 1916, nakł. Rady Zjazdów Pol[skiego] Tow[arzystwa] Pom[ocy] Ofiarom Wojny.

[PORASKA Maria, pseud.] Alita, *Zaginiona w Alpach. Powieść z życia skautów dla młodzieży*, „Nasz Świat” Kijów, Rosja 1916.

[PORASKA M., pseud.] Alita, *Giewontowi rycerze. Fantastyczne przygody skauta*, „Nasz Świat” Kijów, Rosja 1917.

SEDLACZEK Stanisław, *Szkoła harcerza. Na podstawie dzieła gen. Baden-Powella „Scouting for Boys” i polskiej literatury harcowej*, Wyd. L. Idzikowski, Kijów 1917, cm 18 x 14,5; s. 333, rys., bibliogr.

SEDLACZEK Stanisław, *Szkoła harcerza. Na podstawie dzieła gen. Baden-Powella „Scouting for Boys” i polskiej literatury har-*

cowej, Wyd. 2 popr. i uzup. Księg. L. Idzikowski Kijów 1917, cm 18 x 14,5; s. 323, rys., bibliogr.

SEDLACZEK Stanisław, Sprawności skautowe. Jak skauci pracują i zdobywają fundusze, wraz z dokładnym programem wszystkich sprawności, przepisami Naczelnictwa o egzaminach, wydał..., Nakł. Naczelnictwa Harcerskiego, Wyd. L. Idzikowski, Kijów 1918, cm 18 x 14,5; s. 56, rys.

TABLICA znaków Morse'a, [Kijów, Rosja 1917].

TABLICE z prawem skautowem, [Ścienne] Naczelnictwo Harcerskie [Kijów, Rosja 1917]. Litografowane, trzy kolory.

TABLICE z prawem skautowem, Biała Cerkiew [Rosja] 1918.

TABLICE z prawem, [Tekst i interpretacja] Naczelnictwo Harcerskie [Kijów, Rosja 1917].

WEJTKO W., Szkolnictwo–rodzina–skauting i komitety rodzicielskie, Mińsk, [Rosja] 1918.

WYDŹDŹANKA M[aria], Samarytanin. Krótki rys ratownictwa w nagłych wypadkach, poprzedzony popularnym wykładem anatomii i fizjologii człowieka, Nakł. Autorki, Druk. Kulżenki, Kijów 1918, cm 17 x 10 s. 121.

Część 2. Działalność wydawnicza harcerstwa na Syberii, Dalekim Wschodzie i Mandżurii

Pod koniec XIX w. powstały na obszarach Syberii i Mandżurii liczne skupiska Polaków zatrudnionych przy budowie Kolei Wschodniochińskiej. Największe polskie kolonie były w Mandżurii, w Harbinie oraz we Władywostoku. Od 1915 r. do-

szła jeszcze przymusowa emigracja z b. Kongresówki i Małopolski oraz jeńcy Polacy z armii austriacko-węgierskiej i pruskiej.

Pod koniec 1917 r. powstała we Władywostoku harcerska drużyna morska, a na przełomie lat 1918/19 powstały drużyny w kilkunastu miastach na wschód od Uralu. W czerwcu 1918 r. powstała koedukacyjna drużyna w Harbinie. Dla koordynacji pracy harcerskiej utworzono w maju 1919 r. Okręg Harcerski Dalekiego Wschodu zwany także Hufcem Dalekiego Wschodu, obejmujący drużyny z Władywostoku, Harbina, Nikolska Ussuryjskiego i Chabarowska.

Naczelnikiem Okręgu został Józef Jakóbkiewicz, lekarz sanitarny Władywostoku, jego zastępcą był Feliks Anioł. Rozwojowi drużyn miał służyć periodyk „Harcerz Polski w Azji”, którego pierwszy numer ukazał się 10 maja 1919 r. jako dodatek do wydawanego w Harbinie „Polskiego Kuriera Wieczornego”. Redaktorem pisma był Kazimierz Żurawski używający wojennego pseudonimu Kazimierz Żarski. Ten działacz niepodległościowy i abstenencki był wydawcą pierwszych w historii harcerstwa pisemek: „Harcerza” i „Na Zwiady”, które ukazały się we Lwowie w pierwszej połowie 1911 r. jako dodatki do pisma „Hasła Filareckie” i poprzedziły wydanie pisma „Skaut”. W czasie I wojny znalazł się na Syberii⁹². W maju 1919 r. otrzymał polecenie Polskiego Komitetu Wojennego w Rosji popierania i rozbudowy harcerstwa na Syberii⁹³. Przedstawiając się jako pionier wydawnictw harcerskich Żurawski pisał: *Dla podkreślenia stałości zasad i ciągłości ideowej Harcerstwa Polskiego, sądziłem, że przy nadarzającej się sposobności należało znowu wznowić myśl takiego wydawnictwa i oprzeć go tu na dalekiej obczyźnie na tradycjach Harcerstwa Polskiego na ojczyźnej ziemi wytworzonej*⁹⁴. Redaktorem pisma został podróżnik,

⁹² *Geneza harcerstwa*, wyb. i opr. M. Miszczuk, wyd. 2, Warszawa 1985, s. 42.

⁹³ K. Żarski, pseud. K. Żurawskiego, *Od wydawnictwa*, „Harcerz Polski w Azji”, Harbin 1919, nr 1, s. 1. Cytujemy za wyd. drugim: Warszawa 1983, Zespół Historyczny GK ZHP, red. M. Miszczuk.

⁹⁴ Tamże.

bajończyk Wacław Piotrowski. Pismo było powielane i ukazały się cztery numery⁹⁵.

W początkach kwietnia przy biurze Polskiego Komitetu Wojennego powstała Sekcja Harcerstwa Polskiego, a 5 maja 1919 r. została utworzona Naczelna Komenda Harcerstwa Polskiego, z siedzibą w Nowonikołajewsku. Na czele Sekcji i Komendy stał Karol Zaleski, który redagował i wydawał pismo „Harcerz Polski na Syberii”. Od maja do września 1919 r. ukazało się 5 numerów w nakładzie po 800 egzemplarzy. Jednocześnie z pierwszym numerem pisma rozkolportowano 100 egzemplarzy „Statutu Harcerstwa Polskiego na Syberii”⁹⁶.

Obydwa pisma, chociaż wychodziły przez krótki okres, odegrały znaczącą rolę w aktywizowaniu ruchu harcerskiego. Były widocznym znakiem podjętej pracy, ważnym ze względów psychologicznych, ukazywały idee skautingu i jego znaczenie dla życia Polski, odgrywały też rolę łącznika między poszczególnymi środowiskami, co było bardzo istotne na ogromnych przestrzeniach Syberii i Dalekiego Wschodu⁹⁷. W sierpniu 1919 odbył się zjazd delegatów środkowej i zachodniej Syberii, który wybrał Komendę w składzie: Kazimierz Zaleski (komendant), Franciszek Krawczykiewicz, Julian Kozłowski⁹⁸.

Obydwa pisma zawierały informacje pozwalające odtworzyć atmosferę tamtej pracy harcerskiej. Oto niektóre z nich: K. Zaleski, *Organizacja harcerstwa polskiego (skautyzmu polskiego) w Azji*. „Harcerz Polski w Azji” Harbin 1919, nr 1; tegoż autora, *Co to jest harcerstwo (skauting) jego zasady*. „Harcerz Polski

⁹⁵ M. Miszczuk, *Bibliografia emigracyjnej i polonijnej...*, s. 37; A. Winiarz, *Zarys organizacji Harcerstwa na Dalekim Wschodzie (1917–1942)*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie w latach 1912–1992*, Gorzów Wlkp. 1992, s. 173–179.

⁹⁶ K. Zaleski, *Dział Informacyjny NKHP*, „Harcerz Polski na Syberii”, Nowonikołajewsk 1918, nr 2, s. 7.

⁹⁷ W. Theiss, *Harcerski Hufiec Syberyjski w Wejherowie (1924–1928)*. *Geneza i działalność (I)*, „Harcerstwo”, 1987, Rok XXIX, nr 2 (325), s. 27–37.

⁹⁸ S. Sedlaczek, *Harcerstwo na Rusi i w Rosji 1913–1920*, Warszawa 1936, s. 72–73.

w Azji” Harbin 1919, nr 2; W. Zdek, *Idź i czyn!*. „Harcercz Polski na Syberii” Nowonikołajewsk 1919, nr 2; bez autora, *Słowo harcerzy do polskiej młodzieży na Syberii*. „Harcercz Polski na Syberii” Nowonikołajewsk 1919, nr 1.

Szczególnym wydarzeniem był obóz na Wyspie Rosyjskiej (*Остров Русских*) na południe od Władywostoku, trwający kilka tygodni w lecie 1919 r. Był pierwszym obozem harcerzy polskich na Dalekim Wschodzie oraz pierwszym obozem morskim w dziejach harcerstwa. Uczestnikami obozu było 74 harcerzy⁹⁹.

Atmosferę oczekiwań społecznych, jakie wiązano z harcerstwem, oddaje wiersz pt. *Czuwaj!* napisany przez Wieńczysława Piotrowskiego (pseudonim Waclaw Łazęga)¹⁰⁰:

*Czuwaj! W krąg Azji mrok – w krąg obcy duch –
Harcerza dźwięczy śpiew
W szeregach idzie z druhem druh
Rzucając z mocą gromki zew*

*Czuwaj! Ojczyzna! Bóg! Niech Polska moc
Na potęg wejdzie szczyt...
Rozpalić znicz – rozświetlić noc –
Zapalić chwały świt!*

Wiedzę o Polsce czerpali harcerze m.in. z broszury pt. *Historia narodu polsko-litewskiego*, którą w 1919 r. własnym sump-tem opublikował A. Krzywiec, zaopatrując ją dedykacją *Poświęca się drużynom harcerskim na Dalekim Wschodzie Syberii*¹⁰¹. W swej działalności drużyny wykorzystywały: Władysława Nurkiewicza

⁹⁹ *Obóz polskich harcerzy na „Ruskim Ostrowie” na Oceanie Spokojnym*, „Harcercz Polski w Azji”, Harbin 1919, nr 3. – cyt. za: W. Theiss, tamże..., s. 34.

¹⁰⁰ Ł-za (W. Piotrowski), *Czuwaj!*, „Harcercz Polski w Azji”, Harbin 1919, nr 2. – cyt. za: W. Theiss, tamże..., s. 29.

¹⁰¹ A. Krzywiec, *Historia narodu polsko-litewskiego*, Władywostok 1919, nakładem autora – cyt. za: W. Theiss, tamże..., s. 30.

obrazek sceniczny *Nie zginęła* oraz Szczepana Sieji *Marsz wieściarzy (skautów) polskich*, wydane w 1918 r. w Harbinie.

Działalność harcerska na Syberii została zlikwidowana przez bolszewików na początku 1923 r. Jedyńm ośrodkiem na Dalekim Wschodzie pozostał Harbin. W końcu lutego 1921 r. powstał hufiec harbiński złożony z dwóch drużyn: żeńskiej i męskiej. W czerwcu 1923 r. komenda hufca wydała jednodniówkę „Czujaj” o objętości 4 stron, w nakładzie 1 300 egzemplarzy. Otwierał ją artykuł *Harcerstwo*, w którym ukazana została geneza i cele ruchu oraz wskazano na potrzebę powołania Koła Przyjaciół Harcerstwa. Zamieszczony został program przygotowywanego obozu letniego oraz sprawozdanie sekretarza Władysława Pelca z działalności hufca za okres od 21 stycznia 1921 r. do 15 czerwca 1923 r.¹⁰² Bardzo ciekawy jest opis *Teatru chińskiego: Scena nie jest w głębi ściany, ale występuje na sali tak, że z trzech stron otoczona jest widzami, tym bardziej że niema tam żadnych dekoracji, kurtyny i gra artystów odbywa się tak, jak występu w cyrku. Muzyka umieszczona jest w tyle sceny. Gra artystów jest jednak oryginalna, a zarazem nietatwa.*

Jedną z niewielu informacji publikowanych w prasie codziennej jest notatka w „Ilustrowanym Kurierze Codziennym” zatytułowana (pisownia oryginalna) *Harcerze polscy w Charblinie: Siedzibą Hufca jest „Gospoda Polska”*. *Stowarzyszenie to jest jedynym dobrodziejem hufca, bo udziela nie tylko sali swej na zimowe zbiórki i ćwiczenia bezpłatnie, ale i na wieczorki urządzone przez hufiec... jest 70 członków... W Charblinie dziś patronatu nie ma, bo zubożała kolonia polska nie ma na ten cel ochotników... Rozwój hufca zawdzięczają harcerze własnym wysiłkom i energią. Tak po-*

¹⁰² A. Winiarz, *Działalność prasowa Harcerstwa Polskiego na Syberii i w Mandżurii (1917–1940)*, [w:] W. Kukła, M. Szczerbiński (red.), *Z dziejów prasy harcerskiej w kraju i na obczyźnie*, Gorzów Wlkp. 2003, s. 197–202; *Czujaj! Jednodniówka Hufca Harcerskiego w Charbinie, 24 czerwca 1923 roku*. Harbin, Chiny, s. 4.

wstał warsztat introligatorski... drużyna żeńska założyła kursy szy-cia i kroju¹⁰³.

W 1925 r. powstał Samodzielny Hufiec Harcerski w Harbinie, który działał do 1942 r.¹⁰⁴ (z przerwą w latach 1928–32). W 1932 r. w Cesarstwie Mandżukuo powstały warunki do odbudowy harcerstwa. Wyrazem umacniania się ruchu było redagowanie w 1932 r. w dodatku „Czuj Duch” do „Tygodnika Polskiego”. Ukazały się trzy numery. W 1937 r. drużyna harcerzy im. K. Pułaskiego rozpoczęła wydawanie metodą litograficzną czterostronicowego pisemka „Tydzień”. Ambicją drużyny było posiadanie drukowanego periodyku. Musiała jednakże zrezygnować z tych planów z powodu braku dostatecznych środków finansowych¹⁰⁵. Na początku marca 1937 r. ukazał się pierwszy numer „Harcerza Polskiego. Dwutygodnik Drużyny Harcerskiej w Charbinie” w formie maszynopisu powielanego. Umieszczono w nim apel: *Do braci harcerzy w Polsce! My, harcerze polscy w Mandżurii, zwracamy się do Was dalekich, ale bliskich sercem harcerzy w Polsce z gorącą prośbą. Chcemy korespondować z Wami w celu nawiązania nici prawdziwej przyjaźni harcerskiej i wymieniać przy tej okazji znaczki pocztowe, pocztówki i fotografie na książki harcerskie (zarówno teoretyczne jak i beletrystyczne), których nam brak*¹⁰⁶. Łącznie ukazały się cztery numery.

W drużynie harcerek im. Królowej Jadwigi od lutego 1937 r. wydawano gazetkę ścienną „Głos Harcerski”, pod kierunkiem

¹⁰³ „Ilustrowany Kurier Codzienny”, Kraków, nr 198 z 15 VIII 1923, s. 3 – Zbiory Muzeum Harcerskiego w Zakopanem.

¹⁰⁴ W. Kukła, M. Miszczyk, *Dzieje harcerstwa na obczyźnie 1912–2006. Zarys problematyki*, Warszawa 2006, s. 21–23, 32–33.

¹⁰⁵ A. Winiarz, tamże..., s. 201.

¹⁰⁶ „Harczerz Polski”, Charbin 1937, nr 1 – cyt. za: A. Winiarz, *Działalność prasowa...*, s. 201.

Beaty Jabłońskiej. Ekspozowano ją w auli Gimnazjum Polskiego im. H. Sienkiewicza.

W końcu 1939 r. na łamach „Tygodnika Polskiego” zaczęła się ukazywać „Harcerska Stronica Sprawozdawcza” redagowana pod kierunkiem Antoniego Wasilewskiego, komendanta hufca. W piśmie z 5 maja 1940 r. do Naczelnego Komitetu Wykonawczego ZHP w Paryżu komendant A. Wasilewski donosił, że wkrótce ma ukazać się kolejna taka stronica i wysłać do Paryża kilka egzemplarzy¹⁰⁷.

Bibliografia

Czasopisma

„CZUJ DUCH” dodatek do „Tygodnika Polskiego” wydawanego przez ks. Władysława Ostrowskiego, Harbin, Chiny 1932 nr 1 – 23 kwietnia, 2 – 22 maja, 3 – 31 lipca.

„HARCERSKA STRONICA SPRAWOZDAWCZA” dodatek do „Tygodnika Polskiego” wydawanego przez ks. Pawła Chodniewicza, Harbin, Chiny. druga połowa 1939 – lato 1940? R Antoni Wasilewski.

„HARCERZ POLSKI. Dwutygodnik Drużyny Harcerskiej w Charbinie” Harbin, Chiny 1937 nr 1 – marzec, 2, 3/4. W Drużyna Harcerska im. Kazimierza Pułaskiego w Charbinie. U maszynopis powielany.

„HARCERZ POLSKI NA SYBERII” Dwutygodnik Nowonikołajewsk, nr 5 Irkuck, Rosja Rok: 1919 nr 1 – 3 maj, 2, 3, 4, 5 – 25 wrzesień. R Karol Zaleski W Naczelną Komendę Harcerstwa Polskiego na Syberii, Nakładem Polskiego Komitetu Wojennego.

¹⁰⁷ A. Winiarz, *tamże...*, s. 202.

„HARCERZ POLSKI W AZJI. Czasopismo Poświęcone Krzewieniu Zasad i Celów Harcerstwa Polskiego” Wychodzi co tydzień w Charbinie jako dodatek do „Polskiego Kurjera Wieczornego” Harbin, Chiny Rok I: 1919 nr 1 – 10 maj, 2 – 17 maj, 3, 4. R. Wacław (Wieńczysław) Piotrowski W. K. Żarski, [pseudonim Kazimierza Żurawskiego].

„TYDZIEŃ” Harbin, Chiny 1937 – początek roku W Drużyna Harcerzy im. K. Pułaskiego w Charbinie. U metodą litograficzną.

Druki zwarte

CZUWAJ. Jednodniówka Hufca Harcerskiego w Charbinie, 24 czerwca 1923 roku. Printed on the „Russian Daily News” Press, [Harbin, Chiny] 24 czerwca 1923, cm 39,5 x 27; s. 4. Nak. 1300 egz.

INSTRUKCJE Organizacji Harcerstwa Polskiego na Syberii, Nowonikołajewsk 1919.

NURKIEWICZ Wincenty, *Nie zginęła*, obrazek sceniczny, Harbin 1918, Litografia.

PROGRAM Mandżurskiej Polskiej Drużyny skautów na 4-ty stopień, Harbin 1918. Mps. powiel.

SIEJA Szczepan, *Marsz wieściarzy (skautów) polskich*, Harbin 1918.

STATUT Organizacji Harcerstwa Polskiego na Syberji, Opracowany przez Naczelną Komendę H.P. i przyjęty przez Polski Komitet Wojenny w Rosji rezolucją z dn. 17 kwietnia 1919 r. Drukarnia Polskiego Komitetu Wojennego, Nowonikołajewsk 1919, cm 19,5 x 11,5; s. 7.

ROZDZIAŁ III.

Czechosłowacja, Republika Czeska

Część 1. Działalność wydawnicza harcerstwa w Czechosłowacji w latach 1931–1939

Śląsk Cieszyński to nazwa krainy historycznej w Polsce i Republice Czeskiej stanowiącej południowo-wschodnią część Śląska, rozłożona wokół miasta Cieszyn i rzeki Olzy. Obejmuje ziemie dawnego Księstwa Cieszyńskiego, które istniało w latach 1290–1918 i znajdowało się pod panowaniem miejscowej dynastii Piastów, a od 1653 r. pod panowaniem Habsburgów. W latach trzydziestych XIX w. nastąpił gwałtowny rozwój przemysłu (sukienniczego w Bielsku, górnictwa w Karwinie i Polskiej Ostrawie, hutniczego w Trzyńcu). W krótkim czasie Księstwo Cieszyńskie stało się jednym z najzamożniejszych i najlepiej rozwiniętych regionów cesarstwa Austro-Węgierskiego. Już w 1774 r. wprowadzono w księstwie obowiązek szkolny. W 1907 r. języki polski i czeski zostały uznane za urzędowe w Księstwie Cieszyńskim. Spis ludności z 1910 r. wykazał, że mieszkało tu 434 tys. ludzi, z czego 55% (ok. 234 tys.) to Polacy, 27% (ok. 116 tys.) to Czesi, a 18% (ok. 77 tys.) to Niemcy. Na tych terenach ostoją ruchu polskiego był kościół ewangelicki, w przeciwieństwie do zniemczonego kościoła katolickiego.

Po zakończeniu I wojny światowej i rozpadzie Austro-Węgier pretensje do Śląska Cieszyńskiego zgłosiły Polska oraz Czechosłowacja. Pomimo wcześniejszych ustaleń, co do podziału tego rejonu wzdłuż granic etnicznych, pomiędzy władzami polskimi i czesko-słowackimi, 23 stycznia 1919 r. wojska czechosłowackie przekroczyły linię demarkacyjną i zaatakowały nieliczne oddziały polskie. Decyzją Rady Ambasadorów z 28 lipca 1920 r. podzielono region pomiędzy oba państwa – w przybliżeniu wzdłuż rzeki Olzy. Polska otrzymała ok. 1002 km² (czyli 44%), a Czechosłowacja ok. 1280 km² (tj. 56%). W ten sposób powstało Zaolzie, czyli tere-

ny zamieszkane przez duże, zwarte skupiska rdzennej ludności polskiej. Zaolzie do 1993 r. należało do Czechosłowacji – obecnie jest w Republice Czeskiej.

Na Śląsku Cieszyńskim pierwsza polska drużyna skautowa powstała w Cieszynie w listopadzie 1912 r. W kilka tygodni później Roman Pollak, nauczyciel języka polskiego, założył Drużynę Skautową im. Tadeusza Rejtana przy prywatnym polskim Gimnazjum Realnym im. Juliusza Słowackiego w Orłowej. Zachowała się kronika, zawierająca opisy ważniejszych wydarzeń w życiu drużyny, od *Pierwszego noclegu plutonu orłowskiego pod namiotami z 9 na 10 czerwca 1913* po *Zwiedzenie naszego gimnazjum przez dostojnego pana marszałka senatu Władysława Raczkiewicza* w lutym 1933 r.¹⁰⁸ Zacytujmy wpis w kronice z datą 9 września 1914, opublikowany w piśmie „Ogniwo”: *Ustępując po rocznej z górą pracy z zaszczytnego stanowiska drużynowego, poczuwam się do obowiązku złożenia choćby w krótkości sprawozdania z wyników dotychczasowej pracy... Piękną kartą w dotychczasowej kronice naszej jest pracowicie przez uczestników pod wielu względami przygotowana, ku pokrzepieniu dusz i ciał w lipcu 1914 przeprowadzona w całości w myśl programu siedemnastodniowa wyprawa na Orawę, w Tatry, na Spisz i w Pieniny – z dotychczasowych najpiękniejsza... Drużyna istnieje dalej i rozwijać się będzie zapewne coraz bujniej i piękniej. Roman Pollak*¹⁰⁹. Pokłosem tej wyprawy była książka R. Pollaka *Wyprawa skautów śląskich przez Orawę i Tatry na Spisz*. Autor, po wybuchu I wojny światowej zmobilizowany do armii Austro-Węgier, znalazł się na froncie włoskim, a następnie na wołyńskim, gdzie napisał tę książkę.

Po podziale Śląska Cieszyńskiego w 1920 r. po polskiej stronie powstała w Cieszynie Komenda Harcerska Księstwa Cieszyńskiego, i harcerstwo cieszyńskie weszło następnie w skład ZHP, natomiast na terenie Czechosłowacji powstała nowa orga-

¹⁰⁸ J. Szymeczek, K. Gajdzica (red.), *O harcerstwie spod kresowych stanic. Szkice z dziejów Harcerstwa na Zaolziu*, Wyd. Harcerstwo Polskie w Republice Czeskiej z okazji 10-lecia wznowienia działalności harcerskiej na Zaolziu, Czeski Cieszyn 2000.

¹⁰⁹ *Od ustępującego drużynowego słów parę*, „Ogniwo. Numer Jubileuszowy Harcerstwa Polskiego w Czechosłowacji”, Czeski Cieszyn, Rok III, nr 12 z 15 czerwca 1937, s. 188.

nizacja harcerska. Ministerstwo Spraw Wewnętrznych w Pradze zatwierdziło 2 czerwca 1924 r. statut Harcerstwa Polskiego w Czechosłowacji (HPC). 14 grudnia 1924 r. na zjeździe organizacyjnym w Czeskim Cieszynie prezesem Naczelnego Zarządu wybrano dr. Jana Buzka¹¹⁰, który piastował tę funkcję aż do rozpoczęcia II wojny światowej, głównym komendantem został prof. Józef Krzysztof, nauczyciel gimnazjum z Orłowej. W sierpniu 1933 r. odbył się Zlot 20-lecia HPC w Orłowej. Na Zlocie w Spale w 1935 r. HPC reprezentowało 342 harcerzy i 156 harcerek. W 1936 r. istniały 42 drużyny męskie (1169 harcerzy), 34 drużyny żeńskie (1186 dziewcząt) oraz 21 gromad zuchowych (316 zuchów)¹¹¹.

Na Zlocie Skautów Słowiańskich w Pradze, który trwał od 27 czerwca do 3 lipca 1931 r., HPC miało własny obóz reprezentacyjny z udziałem 32 druhów i kilku harcerek. Komendantem obozu był Józef Piszczek¹¹². W czasie trwania Zlotu wydawano pismo zlotowe „Na Tropie”, którego redaktorem był Henryk Kapiszewski. Pierwszy numer powstał w Katowicach, natomiast cztery pozostałe drukowano w Pradze¹¹³.

W 1932 r. wydano jednodniówkę „Szum Olzy” Drużyny Harcerskiej im. Pawła Stalmacha¹¹⁴ w Łazach¹¹⁵, natomiast w 1933 r. jednodniówkę Harcerstwa Polskiego w Czechosłowacji „Czuwaj!”, z okazji dwudziestolecia I. Drużyny Harcerskiej w Orłowej, zawie-

¹¹⁰ Jan Buzek (1874–1940), lekarz w Dąbrowej, zamordowany 24 XI 1940 r. w obozie koncentracyjnym w Dachau.

¹¹¹ C. Rudnik, *Harcerstwo Kresów Zaolziańskich*, „Zwrot. Miesięcznik społeczno-kulturalny PZKO”, Czeski Cieszyn, lipiec 2004, s. 3–5.

¹¹² Józef Piszczek (1902–1940), harcmistrz, główny komendant HPC (1933–36), zamordowany w Charkowie przez NKWD.

¹¹³ „Na Tropie. Pismo Wyprawy Harcerstwa Polskiego na Obozy Skautów Słowiańskich w Pradze”, 1931, Katowice, Polska nr 1, Praga, Czechosłowacja nr 2–5.

¹¹⁴ Paweł Stalmach (1824–1891), pastor ewangelicki, polski dziennikarz, publicysta, działacz społeczny i narodowy na Śląsku Cieszyńskim.

¹¹⁵ W Łazach działały trzy drużyny męskie: D. im. Tadeusza Kościuszki (założona w 1918 r. przez Emila Kaletę); D. im. Józefa Piłsudskiego (założona w 1918 r. przez Emanuela Sukiennika); D. im. Pawła Stalmacha (założona w 1925 r. przez Emanuela Fierle) – cyt. za: W. Milerski, *Z dziejów harcerstwa na Zaolziu*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie...*, Gorzów Wlkp. 1992, s. 83–94.

rającą m.in. *spis dawnych i obecnych drużyn Harcerstwa Polskiego Męskiego w Czechosłowacji*¹¹⁶.

W latach 1934–35 Zarząd Naczelny HPC wydawał pismo „Na Placówce”, którego redaktorem odpowiedzialnym był Alojzy Drózd¹¹⁷. W numerze 1 z maja 1934 r. stwierdzono: *Gazetka ta ma się stać łącznikiem, łańcuchem tych licznych ogniw harcerskich, wspólnym ogniskiem tej wielkiej rodziny harcerskiej, której członkowie zdążają do tego samego celu, tj. wykuwają w sobie charakter moralno religijny pod bacznym okiem swych opiekunów, a więc starszego społeczeństwa... Każdy numer gazetki będzie zawierał specjalny dział dla starszych i osobny kącik dla młodzieży, będzie to więc pismo dla wszystkich. Gazetka będzie łącznikiem między naszymi braćmi w Polsce, z kroniki bowiem dowiemy się nie tylko o zamiarach i uchwałach naszego związku, ale również kronika ta poinformuje nas o tym, co Polsce na polu harcerskim nowego... Pismo to będzie z jednej strony odzwierciedleniem pracy przeszłej, z drugiej strony będzie wskaźnikiem i doradcą dobrej pracy*¹¹⁸. Jak pisze Zahradnik pismo zawierało stałe działy: *Rozrywki umysłowe, Czuj Duch!, Wódz do was mówi, Humor, Kronika harcerska, Rozwiązanie zagadek*.

W 1935 r., w okresie nasilania się tendencji do zespolenia poczynań młodzieżowych organizacji polskich na Zaolziu, doszło do likwidacji większości pisemek młodzieżowych i utworzenia centralnego pisma dla młodzieży polskiej w Czechosłowacji p.t. „Ogniwo”. Dwutygodnik „Ogniwo” ukazywał się 1 i 15 każdego miesiąca od listopada 1935 r. do września 1938 r. Redaktorem odpowiedzialnym był Karol Bocek¹¹⁹, jednakże, jak pisze Zahradnik

¹¹⁶ G. Pańko, *Harcerstwo Polskie w Czechosłowacji w okresie międzywojennym*, [w:] M. Szczerbiński, *tamże...*, s. 75–81.

¹¹⁷ S. Zahradnik, *Czasopiśmiennictwo w języku polskim na terenach Czechosłowacji w latach 1848–1938*, Zeszyty Naukowe Wyższej Szkoły Pedagogicznej im. Powstańców Śląskich w Opolu. Studia i Monografie, Opole 1989, s. 107.

¹¹⁸ *Tamże*, s. 108.

¹¹⁹ Karol Bocek (1916–1940), harcerz w Nawsiu, zginął 25 IX 1940 w obozie koncentracyjnym Mauthausen-Guzen.

duszą pisma był Emanuel Guziur¹²⁰ z Suchej Górnjej. Według oceny Zahradnika należało do najlepiej redagowanych pism polskich w Czechosłowacji, o szerokim zasięgu oddziaływania i różnorodnej zawartości. W numerze 1 z 1935 r. redakcja pisała: „*Ogniwo*” *ma objąć całokształt życia i zainteresowań kulturalno-oświatowych, wychowawczych, sportowych, organizacyjnych, naukowych i informacyjnych młodzieży polskiej w Czechosłowacji... Odrodzić, kształcić, wychować i zjednoczyć młodzież, zrobić ją lepszą, potężniejszą i silniejszą, rozbudzić w niej poczucie godności narodowej i honoru, wykuwać silne charaktery, oto nasz program, to nasz cel!* Także w tym numerze umieszczono obszernie sprawozdanie z wyprawy HPC na Jubileuszowy Zlot do Spały; *Na Zlocie były reprezentacje polskich harcerzy niemal ze wszystkich państw, gdzie znajdują się harcerze... Najliczniej jednak było zastąpione harcerstwo z Czechosłowacji, ponieważ reprezentowało je przeszło 600 harcerzy i harcerek. Byliśmy jednak nie tylko najliczniejszą reprezentacją z poza granic Polski, ale możemy się pochlubić, że zaliczono nas do najlepszych co do wyszkolenia, wyników pracy i urzędzenia obozu... Ze Spały wróciliśmy z nowym zasobem wiedzy oraz z bogatym doświadczeniem, które będą pracownicy na niwie naszego harcerstwa przeszczepiać na nasz grunt*¹²¹.

15 czerwca 1937 r. ukazał się monograficzny – 12 numer „Ogniwa” z okazji Jubileuszu 25-lecia (1912–37) Harcerstwa Polskiego w Czechosłowacji. Na 32 stronach opublikowano wypowiedzi czołowych instruktorów HPC. Alojzy Drózd (sekretarz Zarządu Naczelnego), *Koła Przyjaciół Harcerstwa Polskiego w Czechosłowacji*; Wanda Jędryszczykówna (główna komendantka Harcerek HPC), *Harcerstwo – to przeszłość*; Dr Jan Buzek (Prezes Harcerstwa Polskiego w Czechosłowacji.), *Do nowego jutra*; Ks. Józef Berger (były Główny Komendant HPC), *W służbie harcerskiej*. Bardzo ciekawy jest szczegółowy opis dziejów HPC od

¹²⁰ Emanuel Guziur (1908–1989), biografia – patrz J. Guziur, *Niepokorny Guziur*, ”Zaolzie. Polski Biuletyn Informacyjny”, Cieszyn, nr 2 (50) z 23 lutego 2008, s. 3–8.

¹²¹ „Ogniwo. Dwutygodnik Młodzieży Polskiej w Czechosłowacji”, Czeski Cieszyn, Rok I, nr 1 z 30 listopada 1935, s. 14–16.

1912 r. do 1936 r. Zamieszczono tam też listę członków pierwszej drużyny w latach 1912–18 i podano ich zawody z lat 30.

W każdym numerze „Ogniwa” publikowany był stały dział *Harcerstwo*. W ostatnim numerze przedstawiono ocenę akcji letniej 1938¹²²: *obozy harcerskie są na pozór idealnym spędzeniem wakacji... ale to tylko na pozór; patrząc na życie obozowe z oddali. Obserwując jednak to życie z bliska, można w nim dopatrzeć się również czegoś innego: a mianowicie pracy i to pracy mozolnej. Obozy harcerskie są bodaj najważniejszym czynnikiem wychowawczym, są praktyczną szkołą życia. Ażeby obóz przedstawiał harmonijną całość i spełnił swoje zadanie należyte, potrzeba do tego obozowego wysiłku wszystkich uczestników. Przede wszystkim potrzeba bezwzględnej podporządkowania się rozkazom i sumiennego spełniania wszystkich poleceń – to wyrabia w młodzieży karność i sumiennosc – te dwa najważniejsze czynniki wewnętrznej wartości człowieka. ... A to wszystko uzupełnione pieśnią, historią przodków i poprawną mową polską kształtuje w młodzieży ducha narodowego – tak ważny moment u nas Polaków zamieszkujących poza granicami Kraju. A wreszcie praktyczne zajęcia obozowe jak przygotowanie strawy, dachu nad głową, sporządzenie własnego posłania i utrzymanie we wszystkim należytego porządku wyrabiają w młodzieży zaradność i samodzielność życiową, której wielu ludziom dzisiaj brak.*

Pismo to zostało w postaci zdigitalizowanej opublikowane w Internecie w 2010 r. za pośrednictwem Śląskiej Biblioteki Cyfrowej¹²³.

W 1937 r. dział Prasy i Propagandy Głównej Komendy Harcerzy HPC wydawał „Biuletyn Miesięczny Głównej Komendy Harcerzy w Czechosłowacji”. Redaktorem naczelnym był Józef Żyła. Zamierzenia redakcji określono w numerze 1 z lutego 1937: *Biuletyny będą stałymi przewodnikami oraz doradcami w wyszukiwaniu pomysłów, będą żywą kroniką całego naszego Harcerstwa. Obejmowały dane statystyczne, instrukcje, informacje, wiadomości*

¹²² *Z akcji letniej...*, „Ogniwo”, Czeski Cieszyn, Rok IV, nr 16 z 15 września 1938, s. 246–247.

¹²³ <http://www.sbc.org.pl/dlibra/doccontent?id=16396> (03.10.2011).

z terenu, wiadomości urzędowe, szkolenia, sprawy dotyczące zuchów. Pismo ukazywało się od lutego do czerwca, w formie powielanej. Jak pisze Zahradnik zawierało: *dane statystyczne, instrukcje, informacje, wiadomości z terenu, wiadomości urzędowe, szkolenia, sprawy dotyczące zuchów*¹²⁴.

Ciekawym wydawnictwem było opracowanie Eugeniusza Fierli *Nad Olzą. Śpiewniczek młodzieży harcerskiej*, który zawiera teksty i nuty 60 pieśni i piosenek religijnych, narodowych, obozowych, marszy oraz pieśni śląskich z nad Olzy¹²⁵. Publikację techniczną rękopiśmienną wykonał Jan Reichenbach z Suchej Górnjej.

Po przyłączeniu Zaolzia do Polski na jesieni 1938 HPC stało się częścią ZHP. Wkroczenie hitlerowców na teren Zaolzia spowodowało likwidację harcerstwa.

Bibliografia

Czasopisma

„BIULETYN MIESIĘCZNY GŁÓWNEJ KOMENDY HARCE-RZY W CZECHOSŁOWACJI” [Karwina], Czechosłowacja R. I: 1937 nr 1 – luty, 2 – marzec, 3 – kwiecień, 4 – maj, 5 – czerwiec. Ro Józef Żyła¹²⁶. W Prasa i Propaganda Głównej Komendy Harcerzy H[harcerstw] P[olskiego] C[Czechosłowacji].

„NA PLACÓWCE. Gazetka Harcerska dla Wszystkich. Wychodzi raz w Miesiącu”, od nr 1 z 1935 „Gazetka Harcerska dla Wszystkich. Wychodzi raz w miesiącu za wyjątkiem feryj szkolnych, [Orłowa, Frysztat], Czechosłowacja Rok I: 1934 nr 1 – maj, 2 – czerwiec, 3/4, 6(?). Rok II: 1935 nr 1 – styczeń, 2/3 – luty–marzec.

¹²⁴ S. Zahradnik, *Czasopiśmiennictwo w języku polskim...*, s. 45.

¹²⁵ Eugeniusz Fierla (1910–1989), muzyk, nauczyciel, działacz kulturalny i oświatowy, autor śpiewników, opracowań muzycznych sztuk teatralnych, organizator kursów dyrygenckich, przeglądów i konkursów.

¹²⁶ Józef Żyła (1914–1944), hufcowy Hufca Męskiego w Orłowej, rozstrzelany 24 VIII 1944 r. w obozie koncentracyjnym Auschwitz.

Ro Alojzy Drózd¹²⁷. W Zarząd Naczelny Harcerstwa Polskiego w Czechosłowacji. U: Drukiem „Grafii” w Orłowej, od nr 1 z 1935 w Ludowej Drukarni we Frysztacie.

„NA TROPIE. Pismo Wyprawy Harcerstwa Polskiego na Obozy Skautów Słowiańskich w Pradze”, od nr 2 „Pismo Wyprawy Harcerskiej na Obozy Słowiańskie w Pradze”.

Katowice, Polska nr 1; nr 2–5 Praga, Czechosłowacja. 1931 nr 1 – 21 czerwca, 2 – 27 czerwca, 3 – 30 czerwca, 4 – 1 lipca, 5 – 2 lipca. R Henryk Kapiszewski. W „Na Tropie” Katowice.

„OGNIWO. Dwutygodnik Młodzieży Polskiej w Czechosłowacji. Pismo Poświęcone Sprawom Młodzieżowym-organizacyjnym-informacyjnym-oświatowo-kulturalnym-naukowym i wychowawczym”, od nr 1 z 1937 „Dwutygodnik Młodzieży Polskiej w Czechosłowacji z Dodatkami „Ogniwo” i „Powieściowym” Czeski Cieszyn, Czechosłowacja. Rok I: 1935 nr 1 – 30 listopad, 2 – 15 grudzień. Rok II: 1936 nr 1 – 22. Rok III: 1937 nr 1, 2 – 15 styczeń, 10, 12, 13, 21, 22. Rok IV: 1938 nr 1 – 1 styczeń, 2 – 13, 14/15, nr 16 – 15 września. Numery rozszerzone: nr 10 z 1936 – poświęcony J. Piłsudskiemu, s. 32; nr 12 z 1937 – numer Jubileuszowy Harcerstwa Polskiego w Czechosłowacji, s. 32; nr 13 z 1937 – monografia Związku Chórów Polskich w Czechosłowacji, s. 72. Ro Karol Bocek. W Komitet Wykonawczy. N 3000 egz. Drukiem W. Nitkiewicza w Cz. Cieszynie, od nr 7 z 1936 drukiem Kutznera i S-ki w Cz. Cieszynie.

Druki zwarte, jednodniówki

CZUWAJ! Jednodniówka Harcerstwa Polskiego w Czechosłowacji, Wydana z Okazji Dwudziestolecia I Drużyny Harcerskiej w Orłowej, Wyd. Zarząd Naczelny Harcerzy Polskich w Czechosłowacji, Frysztat, Czechosłowacja 1933, cm 22,5 x 15; s. 30.

¹²⁷ Alojzy Drózd (1905–1975), nauczyciel, w czasie II wojny światowej więzień obozu koncentracyjnego w Mauthausen-Guzen (1940–1941), po wojnie dyrektor Polskiego Gimnazjum Realnego w Orłowej (1945–1960).

FIERLA Eugeniusz (oprac.), *Nad Olzą. Śpiewniczek młodzieży harcerskiej*, Wyd. Harcerstwo Polskie w Czechosłowacji, [Czeski Cieszyn] 1937, cm. 24; s. 54, nuty. Rękopis powielony.

STATUT Harcerstwa Polskiego w Czechosłowacji, Statut Koła Przyjaciół Harcerstwa Polskiego w ..., Frysztat, [Czechosłowacja], [ok. 1933], cm 16 x 12; s. 24.

SZUM OLZY. Jednodniówka I. M. D. H. im. P. Stalmacha w Łazach, Łazy, Czechosłowacja 1932.

Część 2. Działalność wydawnicza harcerstwa w okresie powojennym

Powojenna działalność harcerska przebiegała z ogromnymi trudnościami i przerwami. W połowie 1945 r. rozpoczęto organizowanie drużyn, jednakże władze czechosłowackie nie zezwoliły wówczas na wznowienie działalności HPC. W latach 1947–51 harcerstwo, jako odrębna sekcja działało w ramach Stowarzyszenia Młodzieży Polskiej (SMP). W 1949 r. istniało 28 drużyn męskich (755 harcerzy), 23 żeńskich (376 harcerek) oraz 8 gromad zuchowych (165 zuchów)¹²⁸. W 1951 r. w związku z decyzją władz komunistycznych o zjednoczeniu ruchu młodzieżowego nastąpiła likwidacja HCP, a SMP zostało wcielone do Czechosłowackiego Związku Młodzieży (CZM).

Stowarzyszenie Młodzieży Polskiej w Karwinie wydawało: „Brzaski”, „Czyn” i „Zryw”, pisemka wydawane w formie powielanej i skromnej szacie graficznej¹²⁹.

W 1968 r. w nowym klimacie politycznym w związku z Praską Wiosną została podjęta decyzja o wznowieniu HCP jako samodzielnego „powiatu” w ramach Organizacji Pionierskiej – z wła-

¹²⁸ W. Kukła, M. Miszczuk, *Dzieje harcerstwa na obczyźnie 1912–2006. Zarys problematyki*, TOMIKO, Warszawa 2006, s. 108.

¹²⁹ S. Zahradnik, *Polskie pisma młodzieżowe na Zaolziu*, [w:] Biuletyn Ośrodka Dokumentacji Kongresu Polaków w Republice Czeskiej nr 5, Czeski Cieszyn 2005, s. 68.

sną strukturą, odrębnym umundurowaniem. W lutym 1970 r. powołano przy Organizacji Pionierskiej autonomiczną Radę Naczelną HPC. 21 stycznia 1970 r. odbyła się jeszcze II Konferencja HPC, jednakże już 27 maja 1970 r. doszło do zniesienia względnej samodzielności harcerskiej w ramach wdrażania w Czechosłowacji polityki tzw. normalizacji. Kolejny etap historii HPC dobiegł do tragicznego finału¹³⁰.

Z okazji II Konferencji HPC ukazały się trzy numery gazetki „Z Ukosa” o objętości 3–4 strony, z ilustracjami¹³¹.

Na przełomie lat 1989/90 powstały możliwości reaktywowania HPC – początkowo jako autonomicznej organizacji pracującej w ramach Pioniera, z prawem działania według własnego statutu oraz kierowania się prawem harcerskim. Władze czeskie zatwierdziły 17 lutego 1991 *Statut HPC* i od tej pory Harcerstwo stało się organizacją samodzielną. Pod koniec 1991 liczyło: 21 drużyn zuchowych, 16 harcerskich i 5 starszoharcerskich – razem 660 dzieci i młodzieży¹³². We wrześniu 1992 odbył się Zlot 80-lecia HPC. W maju 1993 przyjęto zmianę nazwy organizacji na Harcerstwo Polskie w Republice Czeskiej.

Dzieje pisma „Nasza Gazetka” odzwierciedlają złożone losy harcerstwa polskiego na Zaolziu i walki o utrzymanie polskości zarówno w latach epoki komunistycznej oraz od przełomu politycznego w latach 1990/91. Pierwszy numer tego pisma ukazał się 10 września 1952 r. jako „Gazetka Pioniera”, organ Czechosłowackiego Związku Młodzieży (CZM). W latach 1968–70 zmieniono nazwę na „Nasza Gazetka. Tygodnik Dziewcząt i Chłopców, Harcerek i Harcerzy”. Pismo było polską mutacją „Pionierskich Nowin”. Od 1 września 1972 r. powrócono do nazwy „Gazetka Pioniera. Tygodnik dla dzieci i młodzieży”. Dopiero w kwietniu 1990 r. podjęto wydawanie pisma ponownie jako „Nasza Gazetka. Dwutygodnik dla

¹³⁰ J. Szycmeczek, *Działalność Harcerstwa Polskiego w Republice Czeskiej (1989–1998)*, [w:] M. Szczerbiński (red.) *Organizacje polonijne, dzieje, współczesność, perspektywy*, Prace naukowe, Tom 2, Gorzów Wlkp. 2001, s. 121–132.

¹³¹ St. Zahradnik, *Polskie pisma młodzieżowe na Zaolziu...*, s. 68.

¹³² W. Kukla, M. Miszczuk, *Dzieje harcerstwa...*, tamże, s. 109.

Dzieci i Młodzieży”, jednakże dopiero od 1 stycznia 1991 wydawcą została Rada Naczelna Harcerstwa Polskiego w Czechosłowacji. Od 1 stycznia 2008 r. wydawcą „Naszej Gazetki” był Kongres Polaków w Republice Czeskiej, natomiast od 1 stycznia 2010 r. Stowarzyszenie Obywatelskie Silesia przy wsparciu finansowym Rządu Republiki Czeskiej. Redaktorami naczelnymi byli: Antoni Sochor (1952–83), Bohdan Prymus (1984–2003) oraz od 2003 – nadal Jan Kubiczek.

Z biegiem lat zmieniała się szata graficzna pisma. Z pierwotnego periodyku ośmiostronicowego, jednobarwnego, do dzisiejszego w formacie A4, liczącego 20 stron, z kolorową okładką. Pismo jest wydawane bardzo starannie, na dobrym papierze, z licznymi zdjęciami, rysunkami, o bogatej tematyce nieograniczającej się do wiadomości ściśle harcerskich¹³³. Kilka przykładowych artykułów¹³⁴: *Czy ziemia się rozmagnesuje?, Dlaczego statek pływa?, Czytamy z chmur, Kościeleckie Wzgórze – pomnik polskości, Jak zrobić wrażenie na chłopaku?, Jubileuszowa wystawa, czyli 60 lat S[towarzyszenia] M[łodzieży] P[olskiej]*. Zwraca uwagę cykl *Wielcy Ludzie Księstwa Cieszyńskiego*¹³⁵: *Paweł Oszelda – patriot a rewolucjonista z Nieborów; Z hawijrski kolonije – „Gustlik” Marcinek; Dr Olszak [Wacław] – pierwsza ofiara hitleryzmu na Zaolziu; Władysław Niedoba – ostatni Hetman Goroli Zaolzia*.

Na stronie internetowej Kongresu Polaków w Republice Czeskiej znajdujemy ocenę „Naszej Gazetki”: *Gazetka jest dwutygodnikiem nie tylko dla harcerzy i zuchów, ale również dla młodzieży szkolnej. W swoich rubrykach przedstawia wiele pomysłów na nudę, podróże do historii Śląska Cieszyńskiego jak również wy-*

¹³³ Szerzej na ten temat zob.: W. Kukla, *Nasza Gazetka. Harcerskie Pismo dla Dzieci i Młodzieży*, „Skaut. Harcerskie Pismo Historyczne”, Tarnów, nr 1 [13] z marca 2008, s. 9–12.

¹³⁴ *Czy ziemia*, „Nasza Gazetka” Czeski Cieszyn 2000, nr 6, s. 14; *Dlaczego statek*, „Nasza Gazetka” 2001, nr 15, s. 2; *Czytamy z chmur*, „Nasza Gazetka” 2000, nr 5, s. 5; *Kościeleckie Wzgórze*, „Nasza Gazetka” 2000, nr 2, s. 8–9; *Jak zrobić wrażenie*, „Nasza Gazetka” 2001, nr 19, s. 13; *Jubileuszowa wystawa*, „Nasza Gazetka” 2007, nr 7, s. 5.

¹³⁵ *Paweł Oszelda*, „Nasza Gazetka”, Czeski Cieszyn 2000, nr 5, s. 8–9; *„Gustlik” Marcinek*, „Nasza Gazetka” 2000, nr 4, s. 8–9; *Dr Olszak*, „Nasza Gazetka” 2000, nr 6, s. 8–9; *Władysław Niedoba*, „Nasza Gazetka” 2001, nr 13, s. 8–9.

*cieczki do przyrody. W czasopiśmie znajdziemy wiele przydatnych rad, pomysłów*¹³⁶.

Wśród nielicznych druków zwartych zwraca uwagę piękna edytorsko i treściowo broszura J. Szymeczka i K. Gajdycy *O harcerstwie spod kresowych stanic*, wydana w 2000 r. z okazji 10-lecia wznowienia działalności harcerskiej na Zaolziu, jednakże zawierająca szkice z dziejów harcerstwa na tym terenie od 1912 roku.

Wartą wspomnienia formą współpracy ZHP z HPC był śpiewnik przeznaczony dla polskich szkół średnich w Czechosłowacji, wydany przez Centralną Szkołę Instruktorów Harcerskich w Załączu Wielkim [Polska] z okazji Zjazdu HPC w listopadzie 1991 r.

Od 1990 corocznie odbywały się imprezy centralne: Harcerskie Rajdy Beskidzkie i Złazy Zuchowe, w roku 1993 zapoczątkowano Festiwale Piosenki Harcerskiej. Znaczącą imprezą było wręczenie sztandaru HPC, które odbyło się 9 maja 1998 r. w Kosarzyskach. Liczebność HPC w 2009 wynosiła około 340 osób.

W latach 1996–1997 działała w Pradze I Praska Drużyna Harcerska. Założył ją i prowadził Marek Popiel. Do drużyny należało osiemnaścioro uczniów Szkoły Polskiej przy Ambasadzie RP. Działalność drużyny nastawiona była na zdobywanie sprawności i stopni harcerskich. Program realizowano systemem zastępowym. Zbiórki odbywały się w różnych miejscach Pragi. Organizowano też dalsze wyprawy. Dla ułatwienia kontaktu z rodzicami i młodzieżą M. Popiel wydawał „Informator Harcerski”. Pismo w formacie A6 zawierało informacje związane z życiem drużyny i materiały pomocnicze w zdobywaniu stopni harcerskich. Zeszyt I, z września 1996 r. zawierał: Hymn harcerski, rotę Przyrzeczenia Harcerskiego i Prawo Harcerskie, Program pracy 1996/97 oraz pieśń „Hejnał wieczorny”. Zeszyt II z grudnia 1996 r.: Słowa piosenki „Idziemy w jasną”, Symbolikę krzyża harcerskiego i lilijki, wytyczne zdobywania stopnia Ochotniczki-Młodzika. W numerze podano informację o dołączeniu do strony internetowej pisma „Skaut. Harcerskie

¹³⁶ Kongres Polaków w RC, <http://www.polonie.cz/index1.php?m=4&o=prasa&link=gazetka> (30.11.2007).

Pismo w Internecie” (ukazały się dwa numery) wiadomości o drużynie. Zeszyt 3, jednostronicowy, ze stycznia 1997 r., zawierał informacje o możliwości wyjazdu na wycieczkę do czeskiego Raju, a zeszyt 4, z lutego 1997 r.: Słowa pieśni „Bratnie słowo”, Plan rajdu Trosky – Nebákov, oraz spis koniecznego ekwipunku. Ostatni numer 5, z marca 1997 r. zawierał życzenia wielkanocne.

Bibliografia

Czasopisma

„BRZASKI. Uśmiechem do dalszej pracy! Biuletyn Harcerstwa sekcji SMP” [Karwina, Czechosłowacja] 1948 – wydano jeden numer. W Harcerstwo Karwina.

„CZYN. Gazetka młodzieży harcerskiej” [Karwina, Czechosłowacja] 1948 – wydano jeden numer. W SMP – Harcerstwo Karwina.

„INFORMATOR HARCERSKI” [Praga, Republika Czeska] 1996–1997 – wydano 5 numerów. Rn, W Marek Popiel.

„ZRYW. Biuletyn SMP – Harcerstwa” [Karwina, Czechosłowacja] 1947 – wydano trzy numery (?). W Sekcja SMP – Harcerstwo w Karwinie.

„Z UKOSA. Gazetka okolicznościowa II Konferencji HPC” [Czeski Cieszyn, Czechosłowacja] 1970 – wydano trzy numery. W Harcerstwo Polskie w Czechosłowacji.

„NASZA GAZETKA. Tygodnik Dziewcząt i Chłopców, Harcerek, Harcerzy i Zuchów”, od nr 17 z kwietnia 1990 „Dwutygodnik dla dzieci i młodzieży”¹³⁷. Czeski Cieszyn, Czechosłowacja od nr 13 z 1993 Republika Czeska 1968 nr 1 z maja – do sierpnia 1972 (polska mutacja „Pionierskich Nowin”). 1990 – od kwietnia. 1991/1992 nr 1 – 2, 5 – 15. 1992/1993 nr 1 – 20. 1993/1994 nr 1 – 20. 1994/1995 nr 1 – 20. 1995/1996 nr 1 – 20. 1997/1998 nr 1 – 3, 5 – 20. 1998/1999

¹³⁷ Informacje bibliograficzne ustalono na podstawie Bazy Czasopism Książnicy Cieszyńskiej, CZ III 00273.

nr 1 – 20. 1999/2000 nr 1 – 20. 2000/2001 nr 1 – 20. 2001/2002 nr 1 – 20. 2002/2003 nr 1 – 7, 9/10 – 19/20. 2003/2004 nr 1 – 19/20. 2004/2005 nr 1 – 3, 6, 12, 14, 17, 19. 2005/2006 nr 7 – 11, 15 – 20. 2006/2007 nr 1 – 19/20. 2007/2008 nr 1 – 19. 2008/2009 nr 1 – 6, 8 – 12. 2009/2010 nr 1 – 20.

Rn Antoni Sochor (1968–1972), Bohdan Prymus (1990–2003), Jan Kubiczek (2003–).

W 1968–1972 Centralna Rada Organizacji Pionierskiej CZM w Pradze, w wydawnictwie Młoda Fronta; 1990–1991 Rada Federalna Pioniera; od nr.1 ze stycznia 1992 Rada Naczelna Harcerstwa Polskiego w Czechosłowacji (od nr. 13 z jesieni 1993 – w Republice Czeskiej); od nr. 1 ze stycznia 2008 Kongres Polaków w Republice Czeskiej przy wsparciu finansowym Rządu RC.; od 1 stycznia 2010 Stowarzyszenie Obywatelskie Silesia przy wsparciu finansowym Rządu RC.

Druki zwarte

KALINA Leszek, *Śpiewnik dla polskich szkół średnich w CSRF*, Wydany z okazji Pierwszego Zjazdu Harcerstwa Polskiego w Czechosłowacji 09.11.1991, jako dar Związku Harcerstwa Polskiego. Opracowanie plastyczne Władysław Kubień, opracowanie graficzne nut Michaela Frydrych. Wyd. Centralna Szkoła Instruktorów Harcerskich, Załęcze Wielkie, Polska 1991, cm 13,8 x 20,4 ; s. 44.

SZYMECZEK Józef, GAJDZICA Kazimierz (red.), *O harcerstwie spod kresowych stanic. Szkice z dziejów Harcerstwa na Zaolziu*, Wyd. Harcerstwo Polskie w Republice Czeskiej z okazji 10-lecia wznowienia działalności harcerskiej na Zaolziu. Czeski Cieszyn [Republika Czeska] 2000, cm 21 x 20; s. 60, il. Nak. 500 egz.

TOBOŁA Otylia, *Lutyńskie tango i inne historie wojenne z Zaolzia*, Wyd. Harcerstwo Polskie w Republice Czeskiej, Czeski Cieszyn 2004, cm 24; s. 430.

ROZDZIAŁ IV.

Francja, Belgia, Dania

Część 1. Harcerska działalność wydawnicza na terenie Francji w latach 1927-1985

W Lata 1927–1939

W połowie lat 20 ubiegłego wieku, liczbę Polaków we Francji obliczano na około 800 tys. osób. Trzon emigrantów stanowili pracownicy fizyczni, głównie górnicy. Praktycznie brak było inteligencji.

Pierwsza drużyna harcerska na terenie Francji powstała w 1919 w Viriville koło Grenoble w obozie uchodźców z Rosji i istniała przez dwa lata do chwili likwidacji obozu.

Zacznym regularnej pracy harcerskiej wśród emigracji zarobkowej były wizyty instruktorów Wydziału Zagranicznego Głównej Kwatery Męskiej ZHP. Na przełomie lat 1923/24 zorganizowano pierwsze drużyny w górniczym Okręgu Lille, w zagłębiu Ostricourt. Pierwsza drużyna we wschodniej Francji powstała w 1926 r. w zagłębiu Merlebach. Powstała wówczas Rada Harcerska, która była załączkiem pierwszego Zarządu ZHP. W 1929 r. było już 15 drużyn i 457 harcerzy głównie w Okręgu Lille, a od 1930 r. w Okręgu Metz (Lotaryngia) oraz Miluza (Alzacja).

ZHP we Francji (*Union des Eclaireurs Polonais en France*) działał na zasadach określonych w Statucie zalegalizowanym 19 października 1933 r. Organizacyjnie dzielił się na 4 okręgi: Północny, Wschodni, Paryski i Środkowy. W 1937 r. było we Francji ponad 3 000 harcerek w 120 drużynach oraz ponad 4 000 harcerzy w 162 drużynach. Związek we Francji utrzymywał ścisły kontakt z ZHP w kraju i oddziaływał na powstanie i rozwój harcer-

stwa w Holandii, Belgii i Luksemburgu. 4 czerwca 1939 r. odbył się w Paryżu II Walny Zjazd ZHP we Francji, na którym ponownie wybrano dr hm. Marię Zdziarską-Zalewską jako przewodniczącą Zarządu ZHP.

Prasa

Szybki rozwój pracy harcerskiej na terenie Francji był wynikiem długofalowej i przemyślanej współpracy Ministerstwa Spraw Zagranicznych, Związku Nauczycielstwa Polskiego we Francji i Związku Harcerstwa Polskiego¹³⁸. W roku szkolnym 1926–27 zaczęło ukazywać się „Polskie Pachole. Miesięcznik Ilustrowany dla Dzieci i Młodzieży”, którego wydawcą był w imieniu Związku Nauczycielstwa Polskiego we Francji Janusz Wiącek, a redaktorką naczelną harcerka Maria Golczyńska, referentka Wydziału Zagranicznego Głównej Kwatery Żeńskiej¹³⁹. 1 stycznia 1927 r. wydała ona Rozkaz L. 1 *Do drużyn harcerskich żeńskich we Francji*, w którym stwierdzała: *Oficjalnym organem harcerskim we Francji jest „Polskie Pachole”*. *Każdy zastęp obowiązany jest prenumerować jeden numer*¹⁴⁰. Pismo było ciekawie redagowane i bogato ilustrowane. W 1929 roku (nr 10 z 15 lutego) znajdujemy w nim notatkę: *Drużyny harcerskie we Francji. Otrzymaliśmy jedną stronę wyłącznie dla siebie. Czuwaj! Harcmistrzyni*. W latach 1934–39 ukazywały się informacje o harcerstwie w rubrykach zatytułowanych: *Kącik zachowy, Kącik harcerski, Czuj!... Czuwaj!...* Niekiedy występowały dwa „kąciki” w jednym numerze. Brak kompletnych roczników pisma w dostępnych zbiorach publicznych i prywat-

¹³⁸ W marcu 1924 r. przyjechał z Polski nauczyciel Antoni Wiącek. Zatrzymał się w Écaillon, gdzie założył polską szkołę im. Tadeusza Kościuszki, liczącą ok. 180 chłopców i dziewcząt. W 1925 r. przeniósł się do okręgu Lille gdzie założył Związek Nauczycielstwa Polskiego we Francji, którego został pierwszym prezesem.

¹³⁹ Miesięcznik „Polskie Pachole” wydawany w latach 1926–1975 nieprzerwanie, także w latach 1940–1944, nie był periodykiem harcerskim, jednakże od 1927 do 1939 r. zawierał wiadomości harcerskie.

¹⁴⁰ „Polskie Pachole”, Francja, La Madeleine-lez-Lille, Rok I, nr 4, luty 1927, s. 16.

nych uniemożliwia dokładne określenie częstotliwości publikowania tych kącików.

W numerze z lutego 1939 r. opublikowano na sześciu stronach dział zatytułowany *Czuj!... Czuwaj!...* Składał się na niego wiersz Stanisława Aleksandrzaka *Droga do Polski*, materiały na sprawności legionisty i majsterklepki, odpowiedzi na listy oraz zagadki¹⁴¹. W numerze 1–2 z października/listopada 1939 r. tematyka harcerska obecna była na dwóch stronach m.in. opublikowano informacje dotyczące działalności harcerskiej na początku wojny¹⁴².

W 1938 r. zaczęły się ukazywać „Wiadomości Harcerskie” – organ Zarządu Głównego i Komendy Głównej ZHP we Francji, redagowane przez Leona Garstkę. Niezbędne według francuskiego prawa *Imprimerie* dawał M. Kwiatkowski, wydawca popularnego pisma „Narodowiec”. Na stronie tytułowej umieszczono portret Marszałka Piłsudskiego i jego słynny rozkaz do harcerzy z 1920 r. W słowie wstępnym czytamy: *Do wiadomości. Z dniem dzisiejszym Zarząd Główny i Główna Komenda ZHP we Francji wydaje „Wiadomości Harcerskie”, zawierające wszystkie okólniki i rozkazy obowiązujące cały Związek we Francji. Okręgi Kół Przyjaciół, Okręgi Harcerek i Harcerzy proszone są o nadsyłanie swych materiałów, celem opublikowania ich w „Wiadomościach” i to do 3-go każdego miesiąca*¹⁴³. Pismo rozsyłane było do wszystkich jednostek organizacyjnych i kosztowało 10 franków, co pokrywało jedynie koszty przesyłki. W tym samym numerze opublikowano program wycieczki do Polski: *10 lipca [1938] przyjazd do Poznania, przyjęcie w Poznaniu, zwiedzenie miasta; 11–22 lipca pobyt na obozach; 24–30 lipca wycieczka krajoznawcza na trasie: Kraków – Wieliczka – Częstochowa – Warszawa – Gdynia – Toruń; 31 lipca–3 sierpień pobyt u rodzin; 3 sierpień wieczorem – wyjazd do Francji*. W numerze drugim na stronie tytułowej umieszczono por-

¹⁴¹ „Polskie Pachole”, Francja, Lens, Rok XIII, nr 5, luty 1939, s. 18–23. Cały numer był poświęcony prezydentowi Ignacemu Mościckiemu z okazji jego imienin.

¹⁴² „Polskie Pachole”, Francja, Lens, Rok XIV, nr 1–2, październik–listopad 1939.

¹⁴³ „Wiadomości Harcerskie”, Paryż, Rok I, nr 1 z 10 kwietnia 1938, s. 2.

tret Andrzeja Małkowskiego i okolicznościowy artykuł *W dwudziestą rocznicę zgonu*. Na okładce numeru trzeciego widnieje portret Rydza-Śmigłego i mapa *Śląska za Olzą* i hasło *Wieczysta własność Narodu Polskiego Śląsk Zaolziański jest nasz!*

W ostatnim przed wojną numerze „Wiadomości Harcerskich” opublikowano rozkazy oraz szczegółowe instrukcje dotyczące akcji letniej¹⁴⁴. Sygnałem zbliżającej się wojny jest sprawozdanie ze zbiórki na Fundusz Obrony Narodowej, na który zebrano ponad 42 000 franków. Został zakupiony samochód sanitarny, który miał być wręczony 5 sierpnia w Krakowie Armii Polskiej przez członków wycieczki do Polski, odbywającej się od 14 lipca do 10 sierpnia w ramach kursów dla harcerstwa z zagranicy.

Pismo było bardzo starannie redagowane i wypełniane masą informacji niezbędnych w pracy harcerskiej. Miało być narzędziem utrzymania polskości wśród emigracji zarobkowej, w większości posiadającej polskie obywatelstwo.

Należy podkreślić, iż rozwój harcerstwa we Francji, a także ruchu wydawniczego był wynikiem skoordynowanej akcji ZHP, służb dyplomatycznych RP oraz Związku Nauczycielstwa Polskiego.

Lata wojny – 1939–1944

Upadek II Rzeczypospolitej spowodował, że na uchodźstwie wojennym znalazło się wielu instruktorów harcerskich, a wśród nich członkowie naczelnych władz ZHP. Z inicjatywy Przewodniczącego ZHP dr Michała Grażyńskiego października 1939 r. został utworzony Naczelny Komitet Wykonawczy ZHP [NKWZHP] w składzie: dr Michał Grażyński – przewodniczący ZHP, gen. bryg. dr Józef Zajac – wiceprzewodniczący ZHP, hm. Henryk Kapiszewski – kierownik Działu Zagranicznego, hm. Maria Kapiszewska – członkini Rady Naczelnej ZHP, hm. Antoni Dragowski – komendant ZHP

¹⁴⁴ „Wiadomości Harcerskie”, Paryż, Rok III, nr 6, lipiec 1939, s. 4.

we Francji. W regulaminie wewnętrznym NKW ustalono m.in. jako zakres działalności *nadawanie kierunku ideowo-wychowawczego młodzieży harcerskiej z uwzględnieniem najważniejszego celu narodowego, jakim jest walka o niepodległość Polski oraz utrzymywanie kontaktu z ruchem skautowym oraz innymi zagranicznymi organizacjami młodzieżowymi*¹⁴⁵.

W listopadzie 1939 r. NKW został uznany przez Międzynarodowe Biuro Skautowe za prawowitego przedstawiciela ZHP. Natomiast Ministerstwo Spraw Wewnętrznych rządu polskiego na uchodźstwie, przyjęło do zatwierdzającej wiadomości fakt działania władz harcerskich dopiero w sierpniu 1942 r. NKWZHP działał w Paryżu do końca maja 1940 r. Jego organem było pismo „Na Tropie”, redagowane przez Marię Kapiszewską, a przeznaczone dla harcerzy i harcerek¹⁴⁶. O ile jednak „Na Tropie” przedwojenne przeznaczone było dla dzieci i młodzieży, to pismo paryskie skierowane było do dorosłych. W celu podkreślenia ciągłości z „Na Tropie” wydawanym uprzednio w kraju przyjęto, że wydawnictwo paryskie stanowi rocznik XIII.

Pierwszy numer „Na Tropie” zawierał artykuł *Od Redakcji*. Czytamy w nim: *W tych trudnych warunkach, w trudnych czasach, po czteromiesięcznej przerwie „Na Tropie” wznowia swą działalność. Burza wojny przeszła nad nami, niosąc śmierć i zniszczenie. Burza szaleje. Ala harcerze nie stracili w zawierusze tropu. Jasno widzimy ślad, którym mamy postępować. Mimo poniesionej klęski nie zostaliśmy zwyciężeni... Ci drухowie, którzy znaleźli się w szeregach Armii, mają drogę jasno wytkniętą. Ci, którym los pozwolił się dostać do wojska nie mogą tracić darmo czasu..., muszą doskonalić się w tych umiejętnościach, które mogą być potrzebne... Każda z harcerek i każdy z harcerzy, bez względu na to, gdzie się*

¹⁴⁵ Regulamin wewnętrzny NKWZHP z 9 października 1939. Mps w zbiorach Andrzeja Kapiszewskiego.

¹⁴⁶ Szerzej na temat zawartości pisma zob. A. Dobrowolska, *Krótką historią i problematyką miesięcznika „Na Tropie”, Paryż 1940*, [w:], *Magia sportu i słowa. Tom studiów dedykowanych red. B. Tomaszewskiemu*, pod. Red. A. Dobrowolskiej, M. Szczerbińskiego i G. Wieczorka, Gorzów Wlkp. 2008, s. 383–394.

znajduje, jest na służbie Ojczyzny... Wznawiane przez nas wydawnictwo będzie w miarę swych sił wskazywać cele i oświetlać drogi. Czuwaj! „Na Tropie”¹⁴⁷.

Naczelny Komitet Wykonawczy ZHP opublikował w marcu 1940 r.¹⁴⁸ *Harcerskie Wyznanie Wiary: 1) Wierząc w Boga, jego miłosierdzie, sprawiedliwość i wszechmoc, będę wyznawał imię Jego całą moją duszą i modlił się doń codziennie, by miał Polskę, najdroższą moją Ojczyznę w Swej możnej opiece. Nie odstąpię od wiary ojców i nie dopuszczę do jej osłabienia przez bezbożnictwo hitlerowców i bolszewików, największych wrogów Polski. 2) Wierzę, że Polska jest nieśmiertelna i że przez bohaterstwo i walkę całego Narodu odniesie zwycięstwo. W tej walce wezmę udział razem ze wszystkimi naszymi braćmi i rodakami – taki, jak na to pozwolią moje siły. 3) Ślubuję przeto: będę stał na straży honoru i dobrego imienia polskiego, będę pracował nad sobą, aby stać się godnym bohaterskiej mej Ojczyzny i bym mógł w pracy dla Jej chwaty i wolności wziąć czynny udział, moją miłość do braci – Polaków stwierdzać będę w rzetelnej dla nich pomocy. 4) najeźdźców uważam za wrogów, których wypędzimy z kraju, największym moim pragnieniem jest walczyć o wolność mej Ojczyzny a imię Jej otoczyć sławą. W tym samym numerze marcowym „Na Tropie” opublikowano opis Dnia Braterstwa u skautek: *W dniu 18 lutego 1940 r. organizacja „Guides de France” (grupa im. Marszałka Focha) obchodziła uroczystość pod protektoratem honorowym gen. Sikorskiego – Naczelnego Wodza Armii Polskiej – Dzień Przyjaźni polsko-angielsko-francuskiej. W obszernej sali przy rue Thiviere, zebrano się paręset skautek i skautów francuskich, członkowie Kół Przyjaciół oraz delegacja harcerek i harcerzy hufca paryskiego... Zastęp starszych harcerek z Paryża przygotował występ propagandowy składający się z kilku charakterystycznych pieśni polskich, kujawiaka w strojach ludowych i objaśnieniach w języku francuskim. Skautki**

¹⁴⁷ „Na Tropie”, Paryż, Rok XIII, nr 1– styczeń 1940, s. 1.

¹⁴⁸ „Na Tropie”, Paryż, Rok XIII, nr 3– marzec 1940, s. 1.

francuskie chcą nam okazać swą przyjaźń zatańczyły i zaśpiewały „Trojaka”¹⁴⁹.

W ostatnim numerze „Na Tropie” znajdujemy sprawozdanie *Harcerstwo na uchodźstwie we Francji na przełomie lat 1939/1940*¹⁵⁰: *Ukonstytuowany na terenie Paryża Naczelny Komitet Wykonawczy ZHP, w skład którego weszli członkowie władz naczelnego Związku, podjął działalność w następujących kierunkach: organizowanie młodzieży uchodźczej, kontynuowanie współpracy z polskimi drużynami harcerskimi zagranicą, ścisły kontakt z ruchem skautowym innych narodów, opieka nad harcerzem żołnierzem i harcerzem jeńcem. W wykonaniu tego programu okazała się potrzeba osobistego załatwienia szeregu spraw zarówno na terenie Anglii, gdzie znajdują się oba – żeńskie i męskie – międzynarodowe biura skautowe, gdzie pracują dwie największe na kontynencie skautowe organizacje, jak i na terenie Węgier i Rumunii, gdzie znalazła się duża gromada harcerskiej młodzieży uchodźczej. W wyniku powyższych delegacji NKWZHP udali się kolejno w miesiącu styczniu i lutym [1940] najpierw do Anglii, następnie do Węgier i Rumunii.*

W maju 1940 r. redakcja przygotowała piąty numer pisma. W tym samym czasie rząd kontynuował starania odsunięcia od pracy harcerskiej przewodniczącego ZHP M. Grażyńskiego. Jak pisze M. Kapiszewska: *Grażyński uważał, że winien poinformować o swoim odejściu również ogół instruktorów harcerskich; pragnął też podkreślić, że nie ustępuje ze stanowiska przewodniczącego, co było intencją czynników rządowych, a jedynie odchodząc do wojska przekazuje swoją funkcję wiceprzewodniczącemu ZHP. Grażyński otrzymał wezwanie do stawienia się do służby wojskowej z udziałem do Vichy, w praktyce do obozu dla oficerów zbędnych i niewygodnych dla rządu*¹⁵¹. Wyjechał 1 maja, ale przedtem przy-

¹⁴⁹ „Na Tropie”, Paryż, Rok XIII, nr 3 – marzec 1940, s. 22.

¹⁵⁰ „Na Tropie”, Paryż, Rok XIII, nr 4 – kwiecień 1940, s. 2.

¹⁵¹ Oficjalna nazwa obozu: Rezerwowy Ośrodek Wyszkożenia Oficerów w Vichy (*Centre Annexe d’Instruction des Officiers Vichy*).

gotował odezwę do harcerek i harcerzy, która miała ukazać się w majowym numerze „Na Tropie”¹⁵². Rząd nakazał konfiskatę notatki Grażyńskiego, a w rezultacie piąty numer się nie ukazał.

Wydawano także „Biuletyn” pomyślany jako źródło informacji dla prasy polskiej oraz „Bulletin d'Information” przeznaczony dla prasy francuskiej, jako źródło informacji o działaniach harcerstwa poza krajem.

We Francji nieokupowanej harcerstwo działało legalnie przez cały okres wojny przygotowując młodzież do walki i utrzymując łączność z Francją okupowaną.

W piśmie „Polskie Pachole”, w latach 1940–44, pojawiały się sporadycznie informacje o pracy harcerskiej jako *listy do redakcji*. W numerze 6 z czerwca 1941 r. czytamy: *Piękne pisan-ki przysłała gromadka zuchowa Skowronków z Cagnac-les-Mines oraz Bolesław Majka z zastępu Wilków z Cagnac... Również harcerki z Bourgeat przysłały opisy jak spędziły Święta Wielkanocne*. Także w numerze 5 z maja 1943 Zygmunt Kowalczyk opisuje dwa miasteczka Aubin i Cransac z departamentu Aveyron. *Do polskiej szkoły uczęszcza mniej więcej 200 dzieci... Mamy tu drużyny harcerskie. Przed miesiącem mieliśmy kominek. Mamy też księdza polskiego i co niedzielę jest polska msza święta...*

Ciekawą informację o pracy harcerskiej we Francji w 1940 r. opublikował „Biuletyn Informacyjny” Związku Polaków we Francji: *Jedyny polski obóz harcerski w tegorocznym [1940] sezonie letnim odbył się w miejscowości St. Martin de Pauillac (Aveyron), położonej nad rzeką Lot. Fakt ten świadczy o wielkiej żywotności idei harcerskiej, o rzutkości i pomysłowości organizatorów obozu, którzy potrafili przełamać piętrzące się trudności. Na 20 uczestników złożyli się harcerze z Okręgu ZHP Tuluz, a w szczególności z Carmaux, Cranac, Decazeville i Limoges. Obóz ten odbył się*

¹⁵² M. Miszczuk, *Michał Grażyński na emigracji we Francji (październik 1939–czerwiec 1940)*, „Niepodległość”, Warszawa 2010, t. LIX, s. 74–106.

w drugiej połowie sierpnia i trwał dwa tygodnie. Komendantem był drużynowy z Cransac dh Pawłowski¹⁵³.

Lata 1945–1985

Po wojnie ruch harcerski podzielił się na dwie samodzielne organizacje: ZHP we Francji kontynuujący tradycje przedwojenne i będący częścią ZHP poza granicami kraju oraz ZHP Oddział Francja będący częścią ZHP w kraju uznający jego władze, jako swoje władze zwierzchnie.

ZHP we Francji

W miarę wyzwania Francji poszczególne jednostki harcerskie wracały do pracy. Starsi harcerze zgłaszali się do wojska i wielu z nich wzięło udział w walkach z Niemcami w I Dywizji Pancerniej i II Korpusie we Włoszech. Ich liczbę szacuje się na ok. 600 osób. Harcerki pracowały w szpitalach, kantynach i polskich biurach.

Warunki pracy harcerskiej we Francji były trudne, ponieważ była ona prowadzona głównie wśród młodzieży pochodzenia robotniczego, materialnie ubogiej, o słabej znajomości języka polskiego lub żadnej.

Podstawowym problemem w rozwoju pracy Związku Harcerstwa Polskiego we Francji, był całkowity brak instruktorów. Dlatego z pomocą polskich władz wojskowych, w wyniku osobistej interwencji gen. W. Andersa, zostali sprowadzeni w maju 1945 r. instruktorzy z terenu okupowanych przez aliantów Niemiec: hm. Stanisław Rychter, hm. Zdzisław Bałabuszyński i hm. Paweł Wiśniewski. Objęli oni kluczowe stanowiska w Komendzie Głównej. Już w lecie 1945 r. mimo olbrzymich trudności odbyło się 36 obozów harcerskich. Zorganizowano kursy szkoleniowe

¹⁵³ „Biuletyn Informacyjny” Związku Polaków we Francji, Lyon, nr 2 z 1 października 1940.

w ośrodku harcerskim w La Chapelle-en-Serval oraz w Les Ageux na północ od Paryża, które prowadzili hm. Franciszek Bahyrycz oraz hm. Waław Śledziwski.

W 1947 r. komendant Franciszek Konieczny zwrócił się do harcerzy z następującym apelem: *Musicie wszyscy przez zimę nauczyć tych, którzy jeszcze nie umieją czytać i pisać po polsku. Nie możemy mieć takiego w drużynie, któryby nie umiał czytać i pisać... do 1 lutego wszystkie harcerki i wszyscy harcerze zdobywają sprawność dobrego czytania*¹⁵⁴. Komenda Główna ZHP we Francji zorganizowała wielki konkurs „Uczymy po polsku”, do którego przystąpiły zastępy i drużyny¹⁵⁵. W 1948 r. obowiązywało hasło *Mówimy, myślimy, czytamy i piszemy po polsku*.

Stan organizacyjny ZHP we Francji na początku roku 1949 r. wynosił 4 294 osoby, w tym 854 zuchów, 1 064 harcerki i 2 446 harcerzy¹⁵⁶.

W 1959 r. Józef Wiatrowski, prezes I Okręgu KPH w północnej Francji, wyraził przekonanie, że nie może być mowy o jakiegokolwiek pracy na przyszłość bez szkolenia młodych kadr: *Ogólny poziom jednostek staje się powoli organizacją na wzór starszego społeczeństwa, zupełnie zapominamy o samowychowaniu. ZHP we Francji miało wówczas zarejestrowanych 88 instruktoerek i instruktorów, ale tylko 42 z nich prowadziło pracę w jednostkach i brało czynny udział w przejawach życia młodzieżowego*¹⁵⁷. W latach 60 młodzież pochodzenia polskiego we Francji zaczęła się asymilować z życiem społeczeństwa francuskiego. Dzieci emigrantów polskich

¹⁵⁴ F. Konieczny, *Gawęda Komendanta Głównego*, „Radosne Chwile”, Paryż, listopad 1947 – cyt. za: E. Gogolewski, *Harcerstwo we Francji po II wojnie światowej (1945–1960)*, s. 243.

¹⁵⁵ *Wielki konkurs: Uczymy po polsku*, „Nasza Gwiazdka”, Paryż, grudzień 1947 – cyt. za: E. Gogolewski, tamże, s. 243.

¹⁵⁶ L. Kliszewicz, *Harcerstwo we Francji*, [w:] L. Kliszewicz, *Harcerstwo w Europie 1945–1985*. Materiały historyczne, Wyd. Harcerska Komisja Historyczna, Londyn 1992, s. 27.

¹⁵⁷ *Sprawozdanie, IX-ty Walny Zjazd (6 i 7 XII 1957)*. ZHP poza granicami Kraju – Obszar Francja – cyt. za: E. Gogolewski, *Upadek ruchu harcerskiego we Francji (1960–1992)*, s. 254.

z okresu międzywojennego, wychowane w szkole francuskiej, władały swobodnie językiem francuskim, co umożliwiało uczestnictwo w życiu społecznym kraju, w którym się urodziły. Młodzi Francuzi pochodzenia polskiego odrywali się od kultury polskiej i tracili powoli polską świadomość narodową¹⁵⁸. Harcerstwo we Francji odczuwało spadek popularności wśród młodzieży, tak jak wszystkie stowarzyszenia polonijne¹⁵⁹.

Przez wiele lat władze ZHP we Francji uważały za niewskazane, aby młodzież wyjeżdżała na kolonie letnie czy obozy do Polski.

Z czasem nazwa Związek Harcerstwa Polskiego we Francji przestała być adekwatna do stanu faktycznego, ponieważ niemal wszyscy harcerze posiadali obywatelstwo francuskie i w większości byli całkowicie zasymilowani ze społeczeństwem francuskim. 4 lipca 1977 r. ZHP we Francji zmienił swój tytuł prawny i przyjął nową nazwę *Union des Eclaireurs d'Origine Polonaise en France*, czyli Związek Harcerzy Pochodzenia Polskiego we Francji.¹⁶⁰

Według Marii Szczepanek, Komendantki Chorągwi Harcerek, w 2006 r. we Francji działały *cztery drużyny harcerskie: w Bollwiller, Lyon, Marles-les-Mines i Noyelles-sous-Lens. Większość harcerek i harcerzy jest z piątego pokolenia z Polski i nie ma licznej nowej emigracji z Polski. Mimo trudności harcerstwo nadal istnieje*

¹⁵⁸ E. Gogolewski, *Upadek ruchu harcerskiego we Francji (1960–1992)*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie w latach 1912–1992*, Gorzów Wlkp. 1992, s. 253–258.

¹⁵⁹ Christophe Lasek, *Le scoutisme polonais en France, son evolution des origins a nos jours (1910–1989)*, praca magisterska [pod kierunkiem prof. Edmunda Gogolewskiego], Lille 1989 – cyt. za: E. Gogolewski, *Upadek ruchu harcerskiego...*, s. 254.

¹⁶⁰ Gogolewski używa polskiej nazwy *Związek Harcerstwa Pochodzenia Polskiego we Francji (Upadek ruchu...*, s. 255), a L. Kliszewicz *Związek Harcerstwa z Pochodzenia Polskiego (Harcerstwo w Europie...*, s. 41.).

*i utrzymuje kulturę polską i tradycje narodowe*¹⁶¹. Na początku 2009 liczebność harcerstwa we Francji wynosiła około 110 osób¹⁶².

Działalność wydawnicza ZHP we Francji

W wydawanym teraz przez Związek Polaków we Francji „Polskim Pacholęciu” już w numerze 2 z 1945 r. pojawił się ponownie stały dział zachowy *W naszej gromadzie*. W zbiorach publicznych zachowały się niestety pojedyncze egzemplarze tego pisma, które docierało do wszystkich polskich szkół i ośrodków na terenie całej Francji. Jednak tego typu pisma były czytane przez wiele osób i często wycinano z nich ilustracje, albo przygotowywano gazetki ścienne. Redakcja nie przekazywała numerów do Biblioteki Polskiej w Paryżu, ani tym bardziej do księgarni francuskich. Z kolei w Polsce pismo było konfiskowane ze względu na krytykę sytuacji politycznej.

W nielicznych odnalezionych numerach pisma z lat 1946–48 publikowane były kąciki *W naszej gromadzie*. W numerze 3 z 1946 r.¹⁶³ czytamy *Tropem harcerskiego zastępu. Z wielką radością Komenda Główna Zw. Harc. Polskiego otwiera Kącik harcerski w „Pacholęciu”*. *Jesteśmy bardzo wdzięczni Cioci Heli za to, że pozwala nam umieszczać w ramach pisemka gawędy, opowiadania, gry i piosenki, przeznaczone dla zastępowych. Waszą będzie rzeczą Druhny i Druhowie, wykorzystać w pracy podane pomysły...* W numerze tym aż trzy strony zajmuje *W naszej gromadzie*, jest wiersz *Harcerska kołęda*, teksty na temat Gwiazdki oraz dwie fotografie. W numerze 3–4 z 1948 r. w dziale *W naszej gromadzie* znalazła się obszerna informacja dotycząca pracy zachowej we Francji i w Niemczech z omówieniem wydawanego w Niemczech pisma

¹⁶¹ *Bonjour Francja!*, „Zapał Skautowy. gaZetHP”, [USA], nr 3 – sobota 5 sierpnia 2006, s. 3.

¹⁶² A. Baraniak, *W służbie Bogu, Polsce i bliźnim – Chicagowskie obrady Rady Naczelnej ZHP w przededniu jubileuszu 100-lecia*, „Dziennik Związkowy”, Chicago, nr z 4.10.2009.

¹⁶³ „Polskie Pachole”, Lyon 1946, Rok XX, nr 3, s. 51–53.

„Czarodziejski Rój”¹⁶⁴. W późniejszych latach na łamach dostępnych numerów „Polskiego Pacholęcia” nie znaleziono informacji dotyczących harcerstwa.

Pierwszym pismem ZHP we Francji były „Więści Harcerskie” redagowane w Paryżu przez Kazimierza Jelskiego. Początkowo, w latach 1946 i 1947, poszczególne numery ukazywały się pod zmieniającymi tytułami jako jednodniówki, w różnych odstępach czasu. Stanowiły stałą formę łączności pomiędzy drużynami a władzami harcerskimi i dostarczały materiału wspierającego instruktorów w ich codziennej pracy. Pismo miało nakład 1 500 egzemplarzy. W czerwcu 1946 r. ukazała się pierwsza jednodniówka „Lato idzie”. Na stronie tytułowej umieszczono *Marsz młodości*:

*Mieć lat szesnaście, mocne młode nogi
Na przyszłe trudy dwoje silnych rąk
Przebiegać ścieżki, bezdroża i drogi
I żyć swobodnie wśród lasów i łąk.*

Takie też pismo starała się wydawać redakcja – pełne życia i przygody. W piśmie znajdujemy ciekawy opis działalności Harcerskiego Ośrodka Szkoleniowego we wsi Ageux, w pobliżu Pont, Sainte Mexence, dep. Oise oraz informację o zlokalizowanej w Ośrodku Bibliotece Harcerskiej.

Oprócz tego zamieszczono relację z III Walnego Zjazdu Związku Harcerstwa Polskiego we Francji i podano skład nowych władz. Redakcja apelowała: *do najbliższego numeru nadeślijcie pod adresem komendy wasze wspomnienia z okresu wojny. Np. opisy pracy w organizacjach podziemnych, pomoc rannym, ucieki-*

¹⁶⁴ „Polskie Pacholę”, Paryż, Rok XXII, nr 3–4 – lipiec 1948, s. 225–227.

nierom, służba sanitarna, tajne zbiórki, wyczyny bojowe harcerzy, przeżycia w obozach jenieckich, karnych i internowania.

W lipcu 1946 r. wydano jednodniówkę „Po siedmiu latach”. Prezentowano w niej historię i dorobek polskiego harcerstwa we Francji od wybuchu wojny.

W artykule *Cyfr, których się nie wstydzimy* zapisano: *Pierwszą organizacją polską, która rozpoczęła działalność w 40 r. w wolnej części Francji było Harcerstwo. Dzięki pomocy Harcerstwa około 100 żołnierzy ucieka z niewoli lub jej unika. W okresie okupacji około 400 żołnierzy otrzymywało stale paczki od Harcererek. Około 300 żołnierzy przeprowadzają harcerze i harcerki przez linię demarkacyjną w departamentach Dordogne Saone et Loire. Przez harcerski punkt graniczny przechodzi do Hiszpanii 130 żołnierzy. 12 harcerzy pełni służbę informacyjną na wybrzeżu morskim i przesyła do Anglii około 370 meldunków. 3 harcerzy z tej liczby zostało przez Niemców rozstrzelanych.* W tym numerze opublikowano także bezcenne dla historyka sprawozdania: z III Walnego Zjazdu, Zarządu Głównego oraz bardzo obszerne Sprawozdanie Komendanta Głównego ZHP we Francji za okres od czerwca 1944 r. do października 1944 r. i od 4 marca 1945 r. po dzień 10 maja 1946 r.

W jednodniówce „W jesienne wieczory” z listopada 1946 r. Komendant Główny ZHP we Francji Paweł Wiśniewski omówił sytuację w jakiej znajdowała się organizacja oraz nakreślił wskazania na najbliższy okres m.in. *realizację szeroko rozumianego wychowania; zachowanie apolityczności i nie dania się wciągnąć w rozgrywki polityczne.* Dokonano podsumowania akcji letniej w 1946 r.: w 38 obozach i koloniach wzięło udział 1416 uczestników. Wydana w kwietniu 1947 r. jednodniówka „Nasz kraj” była poświęcona propagowaniu Ziem Odzyskanych i zawierała szczegółowy opis tych terenów z zarysem historii i podkreśleniem ich polskości.

W 1948 r. pismo zaczęło się ukazywać pod właściwą nazwą „Więści Harcerskie”. W numerze pierwszym za pierwszy kwartał 1948 r. opublikowano artykuł wstępny zatytułowany *Wierzymy:*

Szeregi nasze nie zmalły, możemy zanotować powstanie kilku nowych jednostek organizacyjnych, z radością donieść, iż kilka śpiących środowisk obudziło się do życia. Jesteśmy dumni z naszych instruktorek i instruktorów, którzy oparli się wszelkim namowom, podstępom i groźbom i wytrwali w pracy, skupiając wokół siebie młodzież.

W numerze 4/15 z 1948 r. przedstawiono sprawozdanie z Akcji letniej 1948 r.: *Harcerki – kursów, kolonii i obozów 12 (w tym 2 samodzielnych drużyn), uczestniczek 263, harcerko dni 4289. Harcerze – kursów, kolonii i obozów 27 (w tym 16 samodzielnych drużyn), uczestników 408, harcerzodni 5452. Przeciętny wiek harcerek 16 lat, harcerzy 18 lat.*

W 1948 r. na odprawie komendantek i Komendantów okręgów i hufców powzięto uchwałę opublikowaną na łamach „Wieści Harcerskich”¹⁶⁵: *Doszły nas z Polski wiadomości, że reżim nakazał krajowej organizacji harcerskiej wyprzeć się skautowych zasad wychowawczych, zerwać stosunki ze światową rodziną skautową oraz przyjąć cele, hasła i metody organizacyjne według wzorów sowieckich. ... W obliczu tych ciężkich ciosów jakie uderzają w polską organizację harcerską w kraju, przesyłamy wszystkim naszym siostronom i braciom harcerzom w Polsce, płynące z głębi naszych uczuć pozdrowienia... Wierzymy, że nadejdzie dzień, w którym zapłonie dla nas wszystkich Wielkie ognisko Wolności.* Także w tym numerze jest artykuł hm. Jerzego Jankowskiego *Starsze harcerstwo czy dorosłe dzieci*, rozważający możliwości wykorzystania dla związku tych harcerzy, którzy z czasem opuszczają drużyny a z różnych powodów nie podejmują służby instruktorskiej. W 1948 r. opublikowano apel: *Zuchy, Wodzowie Zuchowi czytają, przeniebuj* „Polskie Pachole. Pismo dla Dzieci i Młodzieży z Działem Zuchowym”. W latach 1949/1950 „Wieści Harcerskie” ukazywa-

¹⁶⁵ „Wieści Harcerskie”, Paryż, Rok III, nr 4 (15) – wrzesień–październik–listopad 1948, s. 2.

ły się raz na miesiąc jako dodatek do pisma „Polska Wierna”¹⁶⁶ pod tytułem „Czuwaj – Wieści Harcerskie”. Dodatek miał ukazywać się w każdą czwartą niedzielę miesiąca. Umożliwiało to publikowanie wiadomości organizacyjnych, komunikatów i kronik. M.in. zamieszczono szczegółowy opis przebiegu V Walnego Zjazdu ZHP we Francji odbytego 29 stycznia 1950 r. w Paryżu oraz list Przewodniczącego ZHP we Francji działacza harcerskiego Feliksa Kozala *Przed nowym etapem pracy*¹⁶⁷.

W 1948 r. wydano dwie powielane broszury „Wytyczne Programowe” dla drużynowych i instruktorów harcerzy, a także szereg instrukcji i regulaminów.

„Wieści Harcerskie” zostały wznowione w 1954 r. w formie powielanej. Pismo ukazywało się nieregularnie, zawierało dział sprawozdawczy z pracy harcerskiej oraz dział nieoficjalny. Wydawcą początkowo był Zarząd Główny ZHP we Francji, Komendy Harcerki i Harcerzy w Lens. W latach 1962/1963 wydawcą zostały Komenda Harcerzy oraz Krąg Starszoharcerski w Verdun. Ostatni numer ukazał się w grudniu 1963. Z. Buczewski zwracał uwagę, że było to wydawnictwo dobrze redagowane¹⁶⁸.

Od 1946 r. wznowiono w Paryżu wydawanie „Wiadomości Harcerskich”. Redagowali je Leon Kosmala i Franciszek Konieczny, a wydawcą był ZHP we Francji. W *Okólniku Zarządu Głównego L. 2 z dnia 15-go listopada 1946. W punkcie 7. Gazetka harcerska czytamy: Pomimo wielkich trudności Związek wydaje w dalszym ciągu gazetki. Koła Przyjaciół winny dołożyć starań, aby piśmka rozchodziły się jak najszerzej, aby numery były sprzedawane i czytane, a pieniądze natychmiast odsyłane do centrali. Gazetka zawiera artykuły dla starszych i młodzieży... Los naszych wydaw-*

¹⁶⁶ „Polska Wierna” – tygodnik Polskiej Misji Katolickiej we Francji wydawany był w latach 1945–1959.

¹⁶⁷ „Czuwaj – Wieści Harcerskie”, Paryż, nr 2 (19) z 5 marca 1950. Cyt. za: Z. Girzyński, *Prasa harcerska we Francji po drugiej wojnie światowej*, [w:] W. Kukła, M. Szczerbiński (red.) *Z dziejów prasy harcerskiej w kraju i na obczyźnie*, Gorzów Wlkp. 2003, s. 241.

¹⁶⁸ Z. Buczewski, *Czasopisma harcerskie na świecie od 1939 roku*, Wydanie II poprawione i uzupełnione. Vancouver, B.C. [Kanada] 1986, s. 27.

nictw zależy od terminowych wpłat i rozrostu ilości czytelników. Okólnik podpisała Przewodnicząca Związku Dr. Maria Zdziarska-Zaleska¹⁶⁹. W 1948 r. wydano trzy numery, które wysyłano bezpłatnie do grona instruktorskiego i jednostek harcerek. Pismo to zawierało wiadomości urzędowe, okólniki oraz kroniki z życia harcerskiego we Francji.

W 1946 r. Henryk Kapiszewski wydawał i redagował w Paryżu powielany „List Paryski”, zawierający obszerne dane na temat pracy harcerskiej oraz skautowej na świecie. Starał się on przekazywać informacje i fakty nieskażone polityczną frazeologią.

W 1969 r. ukazały się dwa numery pisma „Skaut. 1-szy Miesięcznik Polsko-Francuzki w Calonne-Ricouart, Pisane przez Chłopców Naszej Kolonii, to Znaczący przez Harcerstwo”. Powielane pismo zawierały informacje o pracy harcerskiej i rysunki. Okładki były drukowane i opublikowane na nich reklamy. Oto treść jednej z nich: *Dawniejszy nasz Harcerz psm. STANIEWSKI Heniu prowadzi Sklep żywnościowy, zamawiajcie tylko u niego.*

W Boże Narodzenie 1971 r. ukazał się jedyny numer drukowanego pisma „Czuj Duch. Dodatek do «Głosu Katolickiego»„. Na jego łamach J. Kupczyk nakreślił krótką historię harcerstwa we Francji i stwierdził: *Jeśli porównamy dzisiejsze harcerstwo z przedwojennym, to trzeba przyznać, że różnica jest wielka. Nie w ideologii, bo ta pozostaje niezmienną, tylko z odmiennym typem młodzieży nie władającej już swobodnie językiem polskim. Dlatego też wykonanie programu harcerskiego natrafia na poważne trudności¹⁷⁰.*

ZHP Oddział we Francji

Organizacja powstała jesienią 1945 r., a na jej czele stanęła Tymczasowa Rada Harcerska. Pracą organizacji kierowała Komenda

¹⁶⁹ „Wiadomości Harcerskie”, Paryż, Rok IV, nr 2 (8) lipiec–listopad 1946, s. 1.

¹⁷⁰ J. Kupczyk, *Harcerstwo we Francji*, „Czuj Duch. Dodatek do Głosu Katolickiego”, Francja 1971, s. 4.

Główna z komendantem głównym, komendantką harcerek, komendantem harcerzy, sekretarzem i członkami. Komendant główny ZHP Oddział we Francji wchodził w skład Zarządu Głównego ZMP „Grunwald”, a komendanci chorągwi do prezydów zarządów okręgowych „Grunwaldu”. W początkach 1946 r. organizacja liczyła ponad 6 tys. członków. Dzieliła się na 5 chorągwi, których nazwy symbolizowały związek z nową Polską: „Dolny Śląsk”, „Wałbrzych”, „Mazowsze”, „Odra i Nysa”, „Pomorze”.

ZHP Oddział Francja skupiał dzieci oraz młodzież głównie ze środowisk robotniczych i był powiązany ze Związkiem Młodzieży Polskiej „Grunwald”¹⁷¹. Celem organizacji była repolonizacja młodzieży polskiej czekającej na powrót do Polski: *Będziemy rozwijać się fizycznie i moralnie w sporcie i na zbiórkach, aby wrócić do Polski silni*¹⁷². Repolonizacja odbywała się przez naukę śpiewu, przygotowywanie występów, sztuk teatralnych i przez tańce ludowe. Organizowano kursy harcerskie w Polsce i we Francji, gdzie najważniejszymi tematami było wychowanie obywatelskie, organizacja pracy harcerskiej, zagadnienia życia społecznego w Polsce¹⁷³. Komendant Główny Organizacji ZHP przy RNPF Czesław Ciapa informował, że związek w 1948 r. liczył 5 197 harcerek i harcerzy¹⁷⁴. W listopadzie 1949 r. organizacja została rozwiązana przez władze francuskie, a kierownicy pracy zostali wydaleny z Francji. Przez okres czterech lat przeszło przez szeregi tej organizacji około

¹⁷¹ Związek Młodzieży Polskiej „Grunwald”, organizacja młodzieży polonijnej we Francji. Założony w 1943 r. z inicjatywy polskich komunistów w celu prowadzenia działalności sabotażowo-dywersyjnej przeciwko Niemcom. W 1950 r. rozwiązany przez władze francuskie. (<http://portalwiedzy.onet.pl/57028-5.06.2010>).

¹⁷² *Harcerz służy Polsce i sumiennie spełnia swoje obowiązki*, „Gazeta Polska”, z 20 IV 1948, s. 2.

¹⁷³ *Uczą się nowi zastępowi i drużynowi. Kurs harcerski w Pecquencourt*, „Gazeta Polska”, nr 240/1167 z 11 X 1949, s. 4.

¹⁷⁴ *Związek Harcerstwa Polskiego we Francji liczy 5 197 harcerzy*, „Gazeta Polska”, z 14 I 1948.

11 000 harcerek i harcerzy, z tego ponad 7 000 wyjechało do Polski. W chwili rozwiązywania organizacja liczyła 3 800 członków¹⁷⁵.

Prasa wydawana przez ZHP Oddział we Francji

W latach 1946–48 wydawano w Paryżu „Czuwaj. Pismo Harcerzy Polskich we Francji”. Jako numer pierwszy tego pisma przyjęto „Czuwaj. Jednodniówka Harcerzy Polskich we Francji”, wydane w Paryżu przez Komitet Łączności z ZHP w Kraju we wrześniu 1945, zredagowaną przez Pelagię Lewińską, działaczkę komunistyczną. W *Komunikacie* napisała ona: *Z polecenia Naczelnictwa ZHP w Warszawie ogłaszam rejestrację instruktorów harcerskich we Francji oraz we francuskiej strefie okupacyjnej Niemiec*¹⁷⁶. W artykule *Nasza droga* Lewińska opisała próby porozumienia z kierownictwem ZHP we Francji: *Spotkałam się z odmową współpracy ze Związkiem Harcerstwa Polskiego w Kraju, z nienawiścią do wszystkiego, co dzisiaj buduje nową Polskę demokratyczną i silną. Na szczęście młodzież harcerska we Francji wybrała swą drogę – włącza się do twórczego wyzwolonej Ojczyzny. Jej pragnie oddać wszystkie swe siły, w służbie dla Niej kształtować swoje serce i umysł*¹⁷⁷. W drugim numerze pisma, który ukazał się we dopiero we wrześniu 1946 r., Komendant Główny ZHP Oddział we Francji phm. Czesław Ciapa nakreślił zasadniczy cel pracy harcerskiej: *Naszym celem i zadaniem jest przygotować dzieci i młodzież do powrotu do kraju, wychowując ich na prawych obywateli demokratów w służbie Niepodległej Ludowej Ojczyzny*¹⁷⁸ i dalej tłumaczył jak doszło do rozbicia harcerstwa we Francji: *stało się tak ponieważ powiązane z rządem londyńskim władze har-*

¹⁷⁵ E. Gogolewski, *Harcerstwo we Francji po II wojnie światowej (1945–1960)*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie w latach 1912–1992*. Gorzów Wlkp. 1992, s. 244.

¹⁷⁶ *Komunikat*, „Czuwaj. Jednodniówka Harcerzy Polskich we Francji”, Paryż 1945, s. 16.

¹⁷⁷ P. Sikorska-Lewińska, *Nasza droga*, „Czuwaj. Jednodniówka Harcerzy Polskich we Francji”, Paryż 1945, s. 2.

¹⁷⁸ C. Ciapa, *Harcerze i harcerski we Francji w służbie Nowej Polsce*, „Czuwaj”, Paryż 1946, nr 2/3, s. 1.

cerskie we Francji nie chciały uznać władz w Warszawie, co było sprzeczne z wolą rodziców i młodzieży... zgrupowano wszystkie drużyny harcerskie, które oderwały się od Komendy Londyńskiej w jeden Związek Harcerstwa Polskiego Oddział we Francji, którego centralny oddział wykonawczy przyjął nazwę Tymczasowej Rady Harcerskiej¹⁷⁹.

Pismo było starannie redagowane i wydawane na dobrym papierze. Jego atrakcyjność podnosiły duże fotografie i ilustracje z krajowego „Na Tropie”. Formalnie wydano dwanaście numerów, ale w siedmiu zeszytach. Ostatni numer tego pisma ukazał się wiosną 1948 r. Powód był prosty – brak funduszy spowodowany niepłaceniem odbiorców za wysłane numery¹⁸⁰.

W latach 1947–48 ukazywał się powielany „Biuletyn Informacyjno-Propagandowy Komendy Głównej ZHP. Oddział we Francji”. Miał on uzupełniać pismo „Czuwaj” i dostarczać materiały do pracy harcerskiej. Poinformowano także o utworzeniu 26 listopada 1947 r. w Montceau-les-Mines komisji porozumiewawczej trzech stowarzyszeń: OM TUR, ZHP Oddział we Francji i ZMP Grunwald¹⁸¹. Ostatni znany numer piętnasty ukazał się 2 lipca 1948 r.

W grudniu 1948 r. ukazał się pierwszy numer „Harcerskim Szlakiem. Miesięcznik Harcerstwa we Francji”. Podkreślano w nim rolę powojennej, ludowej Polski, propagowano repatriację do kraju, pisano o „najlepszym przyjacielu Polski”, czyli Związku Radzieckim. Numer 4 z kwietnia 1949 r. zawierał opracowania „Patroni naszych drużyn – Hanka Sawicka i gen. Karol Świerczewski”. Ostatni wydany numer – 5–6 (lipiec–sierpień 1949) – był poświęcony piątej rocznicy Manifestu Lipcowego. W arty-

¹⁷⁹ „Czuwaj”, Paryż, nr 2/3 z 10 września 1946 – cyt. za: Z. Girzyński, *Prasa harcerska we Francji...*, s. 243.

¹⁸⁰ *Redakcja „Czuwaj” podaje do wiadomości*, „Biuletyn Informacyjno-Propagandowy Komendy Głównej ZHP. Oddział we Francji”, Paryż 1948, nr 15, s. 16.

¹⁸¹ „Biuletyn Informacyjno-Propagandowy Komendy Głównej ZHP. Oddział we Francji”, nr 1 z 5 listopada 1947.

kule *Nasz cel jest jeden Polska Ludowa* scharakteryzowano jednoznacznie sytuację młodzieżowych organizacji na emigracji: *na emigracji we Francji istnieją dwie organizacje Związek Młodzieży Polskiej „Grunwald” oraz Związek Harcerstwa Polskiego [Oddział we Francji]. Organizacje te skupiają większość patriotycznej młodzieży polskiej...*¹⁸².

ZHP Oddział we Francji wydawał też w 1948 r. „Poradnik Drużynowego”. Zawierał on praktyczne rady dla harcerzy oraz zachęcał drużyny do aktywnego udziału w życiu polskich rodzin. Redakcja proponowała temat pokoju do gawęd dyskusyjnych: ... *kto jest przeciw wojnie? ...kraje Demokracji Ludowej z ZSRR na czele oraz ludy świata... kto wobec tego jest za wojną? Wojny pragnie obóz drugi, który nazywamy: reakcją*¹⁸³.

Druki zwarte

Harcerstwo we Francji nie prowadziło dużej akcji wydawniczej, ponieważ przed wojną korzystano z wydawnictw krajowych, a po wojnie z publikacji władz ZHP pgK w Londynie.

W dwudziestoleciu międzywojennym opublikowano tekst statutu Związku Harcerstwa Polskiego we Francji z roku 1933¹⁸⁴ oraz jednodniówkę z 1936 r. opisującą działalność harcerską na terenie Francji Środkowej autorstwa Jadwigi i Edwarda Pomorskich¹⁸⁵.

Tuż po wojnie na terenie Francji ukazały się dwie książki poświęcone harcerstwu konspiracyjnemu: J. Rossmana *Szkoła za*

¹⁸² „Harcerskim Szlakiem. Miesięcznik Harcerstwa we Francji”, Paryż, nr 5–6 lipiec–sierpień 1949 – cyt. za: Z. Girzyński, *Prasa harcerska we Francji...*, s. 246.

¹⁸³ „Poradnik drużynowego”, nr 2 z 20 grudnia 1948 – cyt. za: Z. Girzyński, tamże, s. 246.

¹⁸⁴ *Statut Związku Harcerstwa Polskiego we Francji*, Zalegalizowany dn. 19 października 1933 r. „Journal Officiel” dnia 3 listopada 1933 r. Statuts de l’Union des Eclaireurs Polonais en France. Legalise le 19 octobre 1933 „Journal Officiel” du 3 novembre 1933. Drukarnia Polska „Grafika”, Paris, Paryż 1933, s. 22, nlb. 1.

¹⁸⁵ *Jednodniówka Harcerska [ruchu harcerskiego Francji Środkowej]*, Red. Jadwiga i Edward Pomorscy. Druk. „Narodowiec”, M. Kwiatkowski, Lens, Francja 1936, s. 16.

lasem. *Program kształcenia starszyny Harcerstwa Podziemnego* (1945), J. Białousa *Walka z pochodze* (1946). Ich wydanie umożliwił H. Kapiszewski.

Z okazji 35-lecia pracy harcerskiej na terenie Wschodniej Francji oraz 50-lecia ZHP Leon Kosmala w 1960 opracował *Jednodniówkę harcerską*. W 1985 r. ukazała się monografia *Ośrodek harcerski TATRY 1960–1985, Urbes*.

ZHP Oddział we Francji opublikował *Przewodnik harcerski* (1946). Ponadto w 1945 r. ukazał się *Statut Związku Harcerstwa Polskiego (Oddział we Francji)*.

Bibliografia

Czasopisma wydawane na terenie Francji

„BIULETYN HARCERSKI” Lens, Francja 1938 nr z 3 kwietnia. W Komenda I Okręgu ZHP we Francji U: zawiera Walny Zjazd I-go Okręgu Kół Przyjaciół Harcerstwa w Douai, Nord.

„BIULETYN INFORMACYJNO-PROGRAMOWY KOMENDY GŁÓWNEJ Z.H.P. ODDZIAŁ WE FRANCJI” Paryż, Francja Rok I: 1947 nr 1 – z 5 listopada, 2. Rok II: 1948 nr 3 – z 2 stycznia, 15 – z 2 lipca. W Wydział informacyjno-Programowy Komendy Głównej ZHP Oddział we Francji.

„BULLETIN D’INFORMATION,, Paryż, Francja Rok I: 1940 W L’union des Éclaireurs et Éclaireuses Polonais U: wydawany w języku francuskim.

„CZUJ DUCH”. Dodatek do „Głosu Katolickiego” Francja 1971 – grudzień.

„CZUWAJ. Pismo Harcerzy Polskich we Francji” Paryż, Francja Rok I: 1946 nr [1] Jednodniówka, 2/3 – 10 września, 4/5 – 2 listopada, 6 – 10 grudnia. Rok II: 1947 nr I–II (7–8) – styczeń–lu-

ty, III–IV (9–10) – marzec–kwiecień, V–VI (11–12) – maj–czerwiec. Rok III: 1947–1948 nr I–II (13–14) – wrzesień–październik, III–IV (15–16) – listopad–grudzień, V–VI (17/18) – marzec–kwiecień. W Komenda Główna ZHP Oddział we Francji – *Union de Scouts Polonais* U: jako nr 1 przyjęto „CZUWAJ. Jednodniówka Harcerzy Polskich we Francji”. Wydana przez Komitet Łączności z ZHP w Kraju. Paryż – wrzesień 1945.

„CZUWAJ” Libercourt, Oignies, Ostricourt, Francja 1971 nr 1 – marzec. W Hufiec im. Czarnego Luda.

„HARCERSKIM SZLAKIEM. Miesięcznik Harcerstwa we Francji” Paryż, Francja 1948 nr 1 – grudzień. 1949 nr 2/3 – luty–marzec, 4 – kwiecień, 5/6 – lipiec–sierpień. W Komenda Główna ZHP we Francji (przedtem ZHP Oddział we Francji).

„JAMBOREE. Okólnik L...” Paryż, Francja 1947 L 2 – czerwiec. W ZHP we Francji.

„LIST PARYSKI” Paryż, Francja 1946 nr wrzesień. R i W Henryk Kapiszewski.

„NA TROPIE. Czasopismo Harcerskie” [tytuł francuski „SUR LA PISTE. Revue du Scoutisme Polonais”] Paryż, Francja Rok XIII: 1940 nr 1 – styczeń, 2, 3, nr 4 – kwiecień. R Maria Kapiszewska Ro L[eon] Dembowski W Naczelny Komitet Harcerski we Francji, N 1 tys. egz.

„OGNISKO. Harcerska Gazetka Miesięczna Drużynowych Chorągwi „Pomorze” Paryż, Francja 1947 nr 1 – wrzesień W Komenda Chorągwi „Pomorze” ZHP Oddział Francja.

„PIONIERKA PÓLNOCY” [Lens], Francja B.d. i b.n. [w treści: numer pierwszy], nr L. I b.d. W I Okręg Harcerok. Redakcja: Lens, rue Casimir Beugnet.

„POLSKIE PACHOLE. Miesięcznik Ilustrowany dla Dzieci i Młodzieży” Lille, Francja R.I: 1927 nr 4 – luty R Maria Golczyńska W Janusz Wiącek w imieniu Związku Nauczycielstwa Polskiego we Francji. U: od nr 4 z 1927 pismo uznane zostało za oficjalny organ harcerstwa we Francji, zamieszczało rozkazy, informacje i zdjęcia z życia harcerstwa.

„PORADNIK DRUŻYNOWEGO” Francja 1948 nr 2 z 20 grudnia. [W ZHP Oddział Francja].

„SKAUT. Pierwszy Miesięcznik Drużyny Calonne-Ricoart” Calonne-Ricoart, Francja 1969 nr 2 – kwiecień. R J.P. Michalczak W Drużyna Harcerzy im. Jana Sobieskiego.

„WIADOMOŚCI HARCERSKIE” Paryż, Francja Rok I: 1938 nr 1 – 10 kwietnia, 2 – 10 czerwca. Rok II: 1938 nr 3 – 10 listopada. Rok II?: 1939 nr 4 – styczeń, 5 – kwiecień, 6 – lipiec. W Zarząd Główny i Komenda Główna ZHP we Francji. Red. Leon Garstka. Druk „Narodowiec” Lens. Rok IV: 1946 nr 1 (7), 2 (8) – lipiec–listopad. R. VI: 1948 nr 2 (11) – czerwiec, 1 (13) – grudzień. Rok VI: 1949 nr 2 (14) – styczeń–luty. Rok VII: 1950 nr 1 (15) – marzec. W ZHP we Francji.

„WIEŚCI HARCERSKIE” od nr 1(16) z 27 listopada 1949 „CZUWAJ – WIEŚCI HARCERSKIE” Paryż, Francja [Rok I:] 1946 Ognisko Harcerskie (?), Lato Idzie – czerwiec, Po Siedmiu Latach – lipiec, W Jesienne Wieczory – listopad, Z Nowym Rokiem – grudzień. [Rok II:] 1947 W Bratnim Kręgu – styczeń–luty, Byle Do Wiosny – marzec, Nasz Kraj – kwiecień–maj, Na Tropie Historii – czerwiec, Radosne Chwile – listopad, Nasza Gwiazdka – grudzień. Rok III: 1948 nr Harcerskie Wieści – styczeń–luty–marzec, 2 (13) – kwiecień–maj–czerwiec, 3 – lipiec–sierpień, 4 (15) – wrzesień–październik–listopad. Rok IV: 1949 nr 1 (16) z 27 listopada (dodatek do nr 42 (223) „Polski Wiernej”), 2 (17) z 25 grudnia (do nr 45/46 (226/7)). Rok V: 1950 nr 1 (18) z 22 stycznia (do nr 3 (230)), 2 (19) z 5 marca (do nr 9 (236)), 3 (20) z 23 kwietnia

(do nr 16 (243). R Kazimierz Jelski W ZHP we Francji, Union des Eclaireurs en France. N 1,5 tys. egz U: jeden numer w 1948 miał tytuł „Harcerskie Wieści”; od nr 1(16) Dd pisma „Polska Wierna” [tygodnik Polskiej Misji Katolickiej we Francji], Paryż, na winiecie duże hasło Czuwaj.

„WIEŚCI HARCERSKIE” Lens, następnie Metz, Francja Rok I: 1954 nr 1 – kwiecień, 2 (strony 1–24) oraz 2 (strony 25–35), 3, 5, 6, 7, 9. 1955 bn – grudzień. 1956 bn – luty, marzec, kwiecień, czerwiec–lipiec. Rok XII: 1962 nr 1 (62) – październik. Rok XIII: 1963 nr 1 (63) – grudzień. R Leon Kosmala W Zarząd Główny, Komenda Harcerok, Komenda Harcerzy ZHP we Francji, w 1962 i 1963 Komenda Harcerzy i Krąg Starszoharcerski w Verdun ZHP we Francji.

Druki zwarte i inne publikowane na terenie Francji

[BIAŁOUS Ryszard, pseud.] kpt. „JERZY”: *Walka w pożodze*, Les Presses Rapides, Paryż 1946, cm 17,5 x 12; s. 85, nlb. 1.

CZUWAJ. Jednodniówka Harcerzy Polskich we Francji, Wydana przez Komitet Łączności z Z.H.P. w Kraju, Red. Pelagia Lewińska, Paryż, Francja wrzesień 1945, cm 27 x 21,7; s. 18.

GROMADA zuchów, Wyd. ZHP we Francji, 1946. s. 20.

JEDNODNIÓWKA Harcerska [ruchu harcerskiego Francji Środkowej], Red. Edward i Jadwiga Pomorscy. Druk. „Narodowiec” M. Kwiatkowski LENS (P. de C.), Lens, Francja 1936, s. 16.

JEDNODNIÓWKA harcerska, Związek Harcerstwa Polskiego – Okręg Wschodnia Francja. 35-lecie ZHP we Wschodniej Francji, 50-lecie Z.H.P. Złoty Jubileusz. Red. Leon Kosmala, Verdun-Meuse, [Francja] wrzesień 1960, cm 26,5 x 20,5; s. 13. Mps powiel.

KAMIŃSKI Aleksander, Wasilewski Antoni, *Józef Grzesiak „Czarny”*, Wyd. I. „Editions Spotkania”, Paryż 1981, 21,5 x 14; s. 70 + 1 zdjęcie.

KAMIŃSKI Aleksander, Wasilewski Antoni, *Józef Grzesiak „Czarny”*, Wyd. „Editions Spotkania”, Paryż 1984.

ORGANIZACJA harcererek. Gromada zuchów. Zbiór przepisów organizacyjnych, Wyd. Związek Harcerstwa Polskiego we Francji (nr 1), Paryż 1946, s. 20.

ORGANIZACJA harcererek – regulamin, Wyd. Związek Harcerstwa Polskiego we Francji (nr 2), Paryż 1946, cm 15 x 12; s. 64.

ÓŚRODEK harcerski TATRY 1960–1985, Urbes, [Francja] 1985, cm 21,0 x 14,8, bp. + foto. Mps. powiel.

PRZEWODNIK harcerski, ZHP Oddział we Francji, Paryż 1946, cm 18,5 x 13,5; s. 96, ilustr.

REGULAMIN Drużyny, Wyd. Związek Harcerstwa Polskiego we Francji, [Paryż, Francja b.r.w. 1946?] s. 8.

[ROSSMAN Jan], *Szkoła za lasem. Program kształcenia starszyzny Harcerstwa Podziemnego*, Les Presses Rapides, Paryż 1945, cm 15 x 11, s. 47, 1 nlb.

STATUT Związku Harcerstwa Polskiego we Francji, Druck Gustav Maier, Schramberg, [b. m. i r. w.] cm 14,5 x 10,4; s. 16.

STATUT Związku Harcerstwa Polskiego (Oddział we Francji), Złożony w Prefekturze paryskiej dnia 29.XI.1945 roku. [Paryż, Francja 1945],], cm 29,6 x 21,0; s.. 4. Kserokopia.

Część 2. Harcerska działalność wydawnicza w Belgii w latach 1945–1982

Po 1918 r. rząd belgijski rozpoczął planową akcję sprowadzania cudzoziemców, także Polaków, do pracy w kopalniach. Przybyło wówczas do przemysłowych regionów Belgii wielu Polaków z Westfalii i Nadrenii. Kolejny znaczny napływ Polaków nastąpił w latach 1926–31. Stan liczebny Polonii w Belgii w 1930 r. szacowano na ponad 50 000 osób.

W końcu lat 20. ub. w. podjęto inicjatywę utworzenia pierwszych drużyn harcerskich. W okręgu Mons w Limburgii drużyny powstały z pomocą polskich nauczycieli. W okręgu Liège założeniem drużyn zajęła się starsza młodzież przebywająca tu na studiach. Najpóźniej zawiązano drużyny w okręgu Charleroi¹⁸⁶.

Harcerstwo polskie w Belgii od początku kierowane było przez władze harcerskie we Francji. Kiedy jednak w 1933 r. powstał formalnie niezależny Związek Harcerstwa Polskiego we Francji, drużyny w Belgii nie mogły być oficjalnie podporządkowane tej organizacji. Dopiero we wrześniu 1935 r. Naczelnictwo ZHP w Warszawie utworzyło samodzielne komendy harcerzy i harcerek w Belgii. Komendy te miały siedziby w Liège¹⁸⁷.

W maju 1940 r. Niemcy wkroczyli do Belgii i z chwilą okupacji kraju skończyły się możliwości jawnego działania harcerstwa. Dzięki inicjatywie instruktorów harcerskich powstała Polska Organizacja Walki o Niepodległość (POWN), której komendantem został hm. Edward Pomorski. W latach 1942–43 szefami podokręgów byli wyłącznie harcerze. Hm. Jadwiga Pomorska była w POWN szefem łączniczek i szefem prasowym. Od sierp-

¹⁸⁶ M. Kitowska, *Z działalności harcerstwa w Belgii, Holandii i Danii do 1940 r.*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie...*, Gorzów Wlkp. 1992, s. 157–165.

¹⁸⁷ E. Kołodziej, *Harcerstwo Polskie w Belgii w latach międzywojennych*, [w:] M. Szczerbiński (red.), *Organizacje polonijne. Dzieje, współczesność, perspektywy*. Prace naukowe, Tom 2, Gorzów Wlkp. 2001, s. 75–83.

nia 1942 r. zaczęła wydawać gazetę „Marsz”. Z chwilą oswo-
bienia Belgii hm. E. Pomorski przystąpił do organizowania drużyn
harcerskich¹⁸⁸.

W grudniu 1945 r. Komenda Harcerstwa Polskiego w Belgii
rozpoczęła w Brukseli wydawanie dwutygodnika „Bądź Gotów.
Dwutygodnik Związku Harcerstwa Polskiego w Belgii” redagowa-
nego przez Franciszka Gładkiego. Pismo to na powielaczu, jako
miesięcznik wydawał Okręg ZHP Belgia z siedzibą w Beringen.
W piśmie zamieszczano artykuły programowe oraz szkoleniowe
oraz relacje z pracy harcerskiej w Belgii i na świecie. W 1946 r. na-
kład wynosił 300 egzemplarzy. Po wyjeździe z Belgii, R. Gładki
działał w harcerstwie w Kanadzie i redagował „Wici Harcerskie
Kanady”¹⁸⁹.

W 1946 r. Komenda Harcerzy w Belgii wydawała także pi-
smo „Wici Zuchowe”. W latach 1946–47 ZHP Okręg Belgia wy-
dawał w Brukseli miesięcznik „Naprzód Dziewczęta. Pismo Kręgu
Starszoharcerskiego w Belgii”.

W sierpniu 1945 r. rozpoczął działalność Związek Patriotów
Polskich i jego organizacja młodzieżowa „Grunwald”, która tak
jak we Francji organizowała drużyny harcerskie. Do tych dru-
żyn zaczyna masowo przechodzić młodzież harcerska. Stany dru-
żyn uznających władze w Londynie zmniejszyły się od 50 do
70 procent¹⁹⁰. W październiku 1945 r. powstała lewicująca gru-
pa Polskiego Harcerstwa Emigracyjnego pod kierownictwem
Franciszka Szymkowiaka. Ugrupowanie to wydawało w 1945 r.
w Brukseli pismo „Harcerze. Organ Komendy Głównej Związku
Harcerstwa Polskiego w Belgii”.

Pod koniec lat 50 praca harcerska w Belgii zanikła. Pod
koniec lat 70 XX w. istniał jedynie krąg starszoharcerski prowa-

¹⁸⁸ L. Kliszewicz, *Harcerstwo w Europie 1945–1985. Harcerstwo w Belgii od 1939 r.*,
Londyn 1992, s. 10–17.

¹⁸⁹ M. Miszczuk, *Bibliografia emigracyjnej...*, s. 73.

¹⁹⁰ L. Kliszewicz, tamże, s. 11; J. Kowalik, Tom V, poz. S

dząc działalność o charakterze towarzyskim. Poza kręgiem nie było jednostek harcerstwa młodzieżowego. Stąd ewenementem było zorganizowanie III. Światowego Zlotu ZHP w Comblain-la-Tour w 1982 r. przez grono instruktorskie i członków Kręgu Starszoharcerskiego w Belgii. Oficjalnym organem Trzeciego Zlotu Światowego ZHP poza granicami Kraju, który odbył się w Belgii w terminie 1–8 sierpnia 1982 r. było pismo „Złotowy Goniec” wydawane i powielane na Zlocie, zawierające wiadomości z przebiegu Zlotu. Redaktorem był Stefan Bogdanowicz z licznym gronem redakcyjnym w osobach: Basia Laskowska, Wojtek Bogdanowicz, Krzysz Gebhardt, Lech Bogdanowicz, Helena Drzymulska, Marek Goliński. Nakład wynosił 300 egzemplarzy.

W podsumowaniu wyników Zlotu w Comblain-la-Tour piśmo w 1992 r. Leonidas Kliszewicz: *Liczyliśmy na tę młodzież w odrodzeniu się pracy harcerskiej w Belgii. Jak dotąd nadzieje nasze nie spełniły się. Wierzymy jednak, że Harcerstwo w Belgii znów się obudzi i zakwitnie i że nasza ta młodzież, którą poznaliśmy na Zlocie, pozostanie młodzieżą polską i harcerską*¹⁹¹.

Bibliografia

Czasopisma

„BĄDŹ GOTÓW. Dwutygodnik Związku Harcerstwa Polskiego w Belgii” od nr 2 z 1948 „Czasopismo Harcerskie” Bruksela, potem Beringen Mines, Belgia Rok I: 1945 nr 1 – grudzień. Rok III: 1948 nr 1 – styczeń, 2. Rok IV: 1949 nr 11 – listopad. Rok V: 1950 nr 2 – luty, 9 – wrzesień. R Komenda Harcerstwa Polskiego w Belgii, Franciszek Gładki W Komenda Harcerzy, ZHP w Belgii, ZHP Okręg Belgia, N w 1946 r. 300 egz.

„HARCERZE. Organ Komendy Głównej Związku Harcerstwa Polskiego w Belgii” Bruksela, Belgia 1945 U: wydawnictwo grupy harcerzy związanych ze Związkiem Patriotów Polskich.

¹⁹¹ L. Kliszewicz, tamże, s. 17.

„NAPRZÓD DZIEWCZĘTA. Pismo Kręgu Starszoharcerskiego w Belgii” Bruksela, Belgia 1946–1947. Miesięcznik W ZHP Okręg Belgia.

„WICI ZUCHOWE” Belgia 1946. W Komenda Harcerzy Belgia.

„WIEŚCI HARCERSKIE” Belgia Rok I: 1958 nr 1 – kwiecień. W ZHP w Belgii.

„ZLOTOWY GONIEC. III Światowy Zlot Harcerstwa” Comblain La Tour, Belgia 1982 nr 1 – 1 sierpnia, 2 – 4 sierpnia, 3 – 6 sierpnia, 4 – 8 sierpnia. R Stefan Bogdanowicz, Czł. Redakcji: Basia Laskowska, Wojtek Bogdanowicz, Krzyś Gebhardt, Lech Bogdanowicz, Helena Drzymulska, Marek Goliński. W ZHP Okręg W. Brytania. N 300 egz.

Część 3. Harcerska działalność wydawnicza w Danii w latach 1941–1948

Emigracja Polaków do Danii rozpoczęła się od początku XX w. Zapoczątkowali go sezonowi robotnicy z przeludnionych powiatów Galicji wyjeżdżający do pracy na roli, najczęściej na plantacjach buraczanych.

W drugiej połowie lat 20 XX w. podejmowano próby organizowania drużyn harcerskich. Dopiero od początku lat 30 nastąpił stopniowy rozwój harcerstwa dzięki staraniom nauczycieli szkółek polskich i Związku Polaków w Danii. W chwili wybuchu wojny harcerstwo na terenie Danii było dobrze zorganizowane i prowadziło pracę w oparciu o polskie szkoły, w których obsada nauczycielska była wyłącznie harcerska¹⁹².

Pomimo okupacji Danii od 9 kwietnia 1940 r., praca harcerska nie została przerwana. M.in. przeprowadzony został siedmio-

¹⁹² L. Kliszewicz, *Harcerstwa w Europie 1945–1985*, Londyn 1992, s. 18–21.

dniowy obóz pod namiotami dla przewodników prac w polskich ośrodkach. Pod koniec kursu 22 drużyny złożyły przyrzeczenie harcerskie¹⁹³. W grudniu 1941 r. ukazała się ulotka–rozkaz komendanta ZHP w Danii Władysława Romana Godłowskiego: *Drogi Drużny i Kochani Druhowie. Trzeci już raz Święta Bożego Narodzenia obchodzić musimy w rozłące z ukochaną ojczyzną. Myśli nasze jednak w tej podniosłej chwili, będą wśród Braci – tam w Polsce. W wieczór wigilijny, gdy w braterskiej miłości dzielimy się opłatkiem, serca nasze niech będą pełne wiary w lepszą dolę... Więc zgodnymi siłami nieśmy wysoko, jak sztandar, polskie imię, pracą naszą budujmy nową Polskę, a w dniu dzisiejszym łączymy się w modlitwie o zwycięstwo dla Niej. Czuwaj!*¹⁹⁴. W 1942 r. W. R. Godłowski¹⁹⁵ powołał do życia Koło Przyjaciół Harcerstwa w Nykobing F. i wydawał konspiracyjnie powielany miesięcznik „Biuletyn Związku Harcerstwa Polskiego w Danii” w nakładzie 50 egz., kolportowany do ośrodków polonijnych. Po wojnie pismo było kontynuowane pod tytułem „Biuletyn” o czym świadczy rocznikowanie w 1945 r. jako Rok III.

ZHP w Danii był w latach 1945–48 wydawcą jedyne go wówczas pisma w języku polskim pod tytułem „Biuletyn” z kolejnymi podtytułami; w 1945 r. numery 1 do 7 – pod redakcją byłych więźniów obozu koncentracyjnego Stutthof; w 1945 r. od nr 8 – ZHP i K.P.H. w Danii; od 1946 r. z nadtytułem – Związek Harcerstwa Polskiego w Danii. Początkowo biuletyn był redagowany przez KPH. Redakcja w 1945 r. mieściła się w byłym obozie koncentracyjnym Hoje-Moen, potem podjęły się tego zadania harcerki i harcerze Drużyny im. Badena-Powella w Skodsborgu (1946–47) i w Kopenhadze (1948). Pierwszym redaktorem był Zygmunt Szatkowski. Od 1946 r. kierownictwo redakcji i administracji spo-

¹⁹³ Tamże, s. 19.

¹⁹⁴ E. Olszewski, *Z dziejów Związku Harcerstwa Polskiego w Danii (1926–1996)*, [w:] M. Szczerbiński (red.), *Organizacje polonijne. Dzieje, współczesność, perspektywy*. Prace naukowe, tom 2, Gorzów Wlkp. 2001, s. 85–98.

¹⁹⁵ Władysław Roman Godłowski (1911–1973), nauczyciel, haremistrz. Od 1937 r. zaangażowany do pracy nauczycielskiej w Danii. Od wiosny 1939 r. kierownik harcerstwa w Danii.

czywało w rękach Alojzego Rudolfa, rysunki wykonywał Wilhelm Brudny. Nakład pisma w 1945 r. wynosił 1000 egz., w 1947 r. osiągnął 5 tysięcy egzemplarzy, w 1948 r. – 300, a w roku 1949 r. – 150¹⁹⁶. Planowano wydawanie pisma dwa razy w miesiącu, jednakże już w 1946 r. wychodziło nieregularnie, natomiast w latach 1947–48 ukazywało się sporadycznie. Nie wiadomo kiedy przestało się ukazywać.

Pismo zamieszczało artykuły programowe, historyczne, fragmenty polskich utworów literackich i wiersze (m.in. Zygmunta Szatkowskiego i Haliny Kędzierskiej). W 1946 r. wprowadzono działy: „Różne wiadomości” (ze świata), „Kącik religijny”, „Wiadomości obozowe”, „Wiadomości harcerskie”. Od stycznia 1947 r. biuletyn został oficjalnym pismem Rady Uchodźstwa Polskiego w Danii.

Nieznany autor pisał w 1946 r.: *Służba Polsce w okresie najbliższym musi być nadal walką, chociaż nie na orężnym froncie, a pierwszym w tej walce obowiązkiem Polaków za granicami jest walka o dobre imię Polski. Z wojny wyszliśmy jako naród zniszczony, zmęczony i pokonany, uratowaliśmy jednak niewątpliwie dobre imię i wielki zapas sympatii wśród narodów świata*¹⁹⁷.

W rubryce „Wiadomości obozowe” czytamy: *Obóz polski w hotelu Oresund urządził wieczorem w dniu 13 czerwca obchód Nocy Świętojańskiej nad morzem. Na program składały się tańce dzieci i atrakcje świetlne. Przy ognisku śpiewała gromada zuchów z druhem Mażikiem na czele. Częściowy dochód z tej imprezy stanowiący dochód z wstępu oraz licytacji papierosów i czekolady, które na ten cel ofiarował oficer łącznikowy kpt. Raczyński prze-*

¹⁹⁶ L. Kliszewicz, *tamże*, s. 21.

¹⁹⁷ *O dobre imię Polski*, „Biuletyn”, Skodsborg, Rok IV, nr 7 z 18 kwietnia 1946, s. 4.

znaczono na wydawnictwo „Biuletynu” jako jedynej polskiej gazetki wychodzącej w Danii¹⁹⁸.

W „Wiadomościach obozowych” znajdujemy wzmianki o pracy drużyn harcerskich: w Hald Ege drużyna męska im. Zawiszy Czarnego i żeńska im. Emilii Plater; w Skodsborg, gromada zuchów, drużyna harcerzy im. R. Baden-Powella i drużyna (zaśp?) harcerek.

W. Godłowski z pracą harcerską dotarł do obozu dzieci polskich z Polski, przebywających na wypoczynku w Danii, w ramach akcji „Red Barnet” (Pomóż Dziecku). Obóz mieścił się w Klosterheden i trwał od 15 maja do 15 sierpnia 1946 r. Przebywało w nim 103 dzieci z Polski. Część z nich przygotowywało się do złożenia przyrzeczenia harcerskiego, co nastąpiło w ostatnim dniu pobytu w Danii – 15 sierpnia 1946 r. Został wydany biuletyn okolicznościowy z okazji wyjazdu dzieci polskich z obozu wypoczynkowego w Danii¹⁹⁹. W słowie pożegnalnym W. Godłowski pisał: *Wypoczywając podjęliście się jednocześnie pracy nad sobą. Spontanicznie rozpoczęliście pracę harcerską. Założyliście drużynę i gromadę zuchów. Czas poświęciliście harcowaniu. Zdobywaliście sprawności. Obecnością swoją radowaliście otoczenie. Dobrze reprezentowaliście umęczoną naszą Ojczyznę. Owocem Waszych starań uzyskaliście Krzyż harcerski, który zdobi wasze piersi. Odtąd niechaj on będzie drogowskazem w waszym życiu i pracy*²⁰⁰.

ZHP w Danii przetrwał do początku 1949 r., to jest do zakończenia akcji repatriacyjnej polskich uchodźców. Po upływie 40 lat, wiosną 1990 r. ponownie został zorganizowany ZHP z drużynami w Kopenhadze, Aalborgu i Aarhus. W 2009 r. w okresie przygoto-

¹⁹⁸ *Wiadomości obozowe. Skodsborg*, „Biuletyn”, Skodsborg, Rok IV, nr 11 z 27 czerwca 1946, s. 7.

¹⁹⁹ E. Olszewski, *Emigracja polska w Danii 1893–1993*, Warszawa–Lublin 1993, s. 297–298.

²⁰⁰ W. Godłowski, *Kochani harcerze i zuchy*, „Obóz Klosterhegen”, Klosterhegen, pr. Baekmarheden, [Dania] dnia 15.08.1946, s. 5.

wań do Zlotu 100-lecia Harcerstwa stan liczbowy Obwodu ZHP Dania wynosił poniżej 100 osób.

Bibliografia

Czasopisma

„BIULETYN Związku Harcerstwa Polskiego w Danii”, od 1945 „BIULETYN. Pod Redakcją Byłych Więźniów Obozu Koncentracyjnego Stutthof”; od nr 8 z 1945 „Koło Przyjaciół Harcerstwa Polskiego w Danii”, od 1946 bez podtytułu. [Nykobing F.], Dania, Hoje-Moen 1945, Skodsborg 1946–1947, Kopenhaga 1948, Dania Rok III: 1945 nr 2 – 19 sierpnia, 8 – 9 grudnia, 9 – 24 grudnia. Rok IV: 1946 nr 4 – 28 lutego, 5 – 15 marca, 7 – 18 kwietnia, 8 – 3 maja, 9 –?, 10 – 9 czerwca, 11 – 27 czerwca, 11 – 14 lipca, 12 – 27 lipca. Rok V: 1947. Rok VI: 1948 nr 3 – listopad. R Władysław Roman Godłowski; w 1945 Zygmunt Szatkowski, od 1946 Alojzy Adolf. Rysunki Wilhelm Brudny W konspiracyjnie przez Organizację Kół Przyjaciół Harcerstwa w Danii; w 1945 Koło Przyjaciół Harcerstwa ZHP, od 1946 ZHP w Danii, N 1943–1944 50 egz., 1945 – 1 tys., 1947 – 5 tys., 1948 – 300 egz., 1949 – 150 egz. U: Olszewski podaje, iż ukazywał się w latach 1947–1948 sporadycznie. Informację o nakładzie w 1949 podaje Kliszewicz.

„OBÓZ KLOSTERHEDEN Klosterheden, Baekmarheden, Dania R W[ładysław] Godłowski U: Biuletyn okolicznościowy wydany z okazji wyjazdu dzieci polskich z obozu wypoczynkowego w Danii – 15.08.1946, s. 5.

ROZDZIAŁ V.

Rumunia, Cypr, Węgry

W

W okresie międzywojennym drużyny harcerskie rozwijały się zarówno na terenie Rumunii (od 1921 r.) jak i Węgier (w latach trzydziestych XX w.). We wrześniu 1939 r. na terenie tych państw, uważanych za zaprzyjaźnione, znalazły się rzesze uchodźców wojennych (żołnierzy i cywilów), w tym młodzież. Spośród młodzieży zorganizowano prężnie działające drużyny harcerskie.

Większość tych uchodźców starała się przedostać dalej do tworzących się oddziałów Polskich Sił Zbrojnych.

Część 1. Harcerska działalność wydawnicza w Rumunii w latach 1939–1940

W Rumunii polska ludność osiadła tam od pokoleń skupiała się na Bukowinie (65 tys.) i w Besarabii (15 tys.). Około 1912 r. w Czerniowcach na terenie Bukowiny, należącej wówczas do Austro-Węgier, powstała pierwsza polska organizacja skautowa²⁰¹.

Po 1919 r. w nowych granicach Rumunii znalazło się ok. 80 tys. Polaków (ok. 50 tys. na Bukowinie, 8 tys. w Czerniowcach), głównie ludność wiejska, robotnicy i rzemieślnicy. Działalność kulturalnooświatową prowadziły liczne Domy Polskie, szczególnie prężny w Czerniowcach. Po powstaniu niepodległego państwa rumuńskiego ponownie zorganizowano harcerstwo w Czerniowcach w 1921 r. Według oficjalnych danych ZHP, w 1930 r. w Rumunii działało 5 drużyn harcerskich. Kilkakrotnie zmieniano nazwę organizacji, co było podyktowane silną tendencją do rumunizacji przez

²⁰¹ W. Kukła, M. Miszczuk, *Dzieje harcerstwa...*, s. 15.

miejscowe władze, dążące do włączenia wszystkich „narodowych” organizacji harcerskich (polskiej, niemieckiej, ukraińskiej, żydowskiej) do Stowarzyszenia Skautów Rumuńskich. Udało się tego uniknąć, choć formalnie uznawano, iż *hufiec wchodzi w skład organizacji rumuńskiej, lecz na szerokich prawach autonomicznych*. Kolejne nazwy: Hufiec Drużyn Harcerskich na Bukowinie (lata 20.), Hufiec Polski na Bukowinie w Czerniowcach. W końcu lat 30. ub. w. doszło do kolejnych prób unormowania stosunku wobec organizacji Straży Tarii. Uzgodniono większy zakres swobód, co znalazło wyraz w nazwie ZHP Komenda Harcerstwa Polskiego w Rumunii²⁰².

Po wybuchu II wojny światowej w początkach października 1939 r. w Rumunii znalazło się ok. 50 000 uchodźców polskich (ok. 30 tys. żołnierzy oraz 20 tys. osób cywilnych), a wśród nich dzieci i młodzież. Od września 1939 r. do końca 1940 r. działały Drużyny Uchodźcze, zorganizowane przez instruktorów harcerskich z Polski, w ramach czerniowieckiej Komendy Harcerstwa Polskiego w Rumunii. Komendantem Drużyn, a jednocześnie kierownikiem Wydziału Drużyn Uchodźczych, był hm. Józef Brzeziński. Akcja tworzenia drużyn wśród młodzieży uchodźczej została wsparta przez Konsulat RP w Czerniowcach, w którym pracował Romuald Kawalec, jeden z pierwszych skautów jarosławskich, w okresie I wojny światowej czynny w skautingu krakowskim, autor nowelek w wojennym „Skaucie” lwowskim, dowódca Wileńskiego Batalionu Harcerskiego w 1920 r., podharcemistrz od 1921 r. Autor kilku nowelek harcerskich i szeregu innych książek.

Już 1 października 1939 r. Zbigniew Kawalec, korzystając z pomocy finansowej ojca, R. Kawalca, rozpoczął wydawanie w Czerniowcach pisma „Na Warcie”, organu Drużyny Skautów im A. Małkowskiego. Często odwoływano się do patriotycznej i odpowiedzialnej postawy harcerzy i nie tracono nadziei na powrót do Ojczyzny, wskazywano na tymczasowość ówczesnej sytuacji.

²⁰² T. Dubicki, *Rumunia, harcerstwo*, [w:] K. Dopierała (red.), *Encyklopedia Polskiej Emigracji i Polonii*, Tom 4, Toruń 2005, s. 300–301.

W niełatwym położeniu polskiego uchodźstwa gazetka drużyny im. Małkowskiego starała się przygotować harcerzy do pracy w odmiennych, wojennych warunkach. W numerze 6 z 10 grudnia 1939 r. pisano: *Krzyż harcerski to symbol, to znak istotny ideowego podejścia każdego z nas. Kto go posiada ten może być dumnym, gdyż posiada tak wielki skarb, jaki tylko może być dany najlepszemu harcerzowi, jednostce umiejącej świadczyć życiem piękno i prawdę naszego ideału... my rzućni przez los na ziemię Wielkiej Rumunii, powinniśmy pamiętać, iż nie wolno nam splamić tego widzialnego znaku-symbolu. a przeciwnie powinniśmy pokazać, że ten kto go posiada może być nawet i teraz, w tym najcięższym okresie jakby ostoją i źródłem pocieszenia dla innych*²⁰³. Stale podkreślano konieczność zachowania i pielęgnowania takich wartości i zasad jak prawdomówność, rycerskość czy niesienie pomocy innym, które zawsze były najważniejsze dla harcerza.

Zasadniczą część każdego numeru stanowiły teoretyczne wiadomości stanowiące podstawę szkolenia harcerzy. Zamieszczano cykle tematyczne poświęcone zasadom sporządzania szkiców terenu, kartografii, różnego rodzaju łączności czy wreszcie podstaw udzielania pierwszej pomocy. Informowano również harcerzy o działaniach polskich drużyn, które znalazły się na terenie Rumunii. A podejmowały one ciekawą działalność. I tak drużyna im. T. Kościuszki przebywająca w Târgu Jiu, zorganizowała dla internowanych tam żołnierzy polskich uniwersytet ludowy oraz szkołę powszechną, z których korzystało ponad 170 słuchaczy.

Harcerze zwracali również uwagę na los uchodźców, którzy żyli w Rumunii, często w bardzo trudnych warunkach: *widzimy tysiące maluczkich, młodych, dorosłych Polaków tułających się po owym rozbiciu hen na obczyźnie bez dachu nad głową, głodnych, jedzących może raz na kilka dni, to bardzo mało... Apeluję więc do tych harcerzy i harcerek, aby się zaopiekowali takimi braćmi lub*

²⁰³ M. Willaume, „Na Warcie” (1939–1040), „Mówią Wieki”, 1981, nr 9, s. 33.

siostrami, którzy cierpią niedolę. Bo żadna pomoc udzielona takim osobom i w takich warunkach, nie pójdzie na marne.

Gazetka „Na Warcie” starała się więc propagować wśród polskiej młodzieży podstawowe zasady i prawa, jakimi winien kierować się harcerz. Prawdopodobnie w końcu 1939 r. rodzina Kawalców przeniosła się do Bukaresztu. Z. Kawalec napisał wówczas *Hymn Drużyny im. A. Małkowskiego* opublikowany w 8 numerze z 1940 r.

*Na warcie stoimy, na warcie
Małkowskiego dzielny młody huf:
Ku Polsce patrzymy uparcie
Wszyscy: wielki i mały druh.*

*My Druga drużyna
To jedna rodzina
Jedno hasło mamy
Wytrwamy, wytrwamy*

*Przybyliśmy tu ze wszystkich stron
Tłumiąc żalotne łkanie
Ale nim zabrzmi Zygmunta dzwon
Ojczyzna z grobu powstanie.*

My druga drużyna...

*Na warcie stoimy na warcie
Harcerzy uchodźczych drużyna
Ku Polsce patrzymy uparcie
My zwarta skautowa rodzina.*

25 października został wydany pierwszy numer pisma harcerskiego „Wytrwamy”. Jak pisał Józef Brzeziński powstało ono: *dzięki inicjatywie i poparciu finansowemu dh hm. Romualda Kawalca. Pismo to było pomyślane jako częściowe zastąpienie drużynowemu i zastępowemu literatury harcerskiej, brak której dawał się szalenie*

odczuwać. Pierwszym redaktorem „Wytrwamy” był jego twórca *dh hm. R. Kawalec*, począwszy zaś od numeru 3-go (*dh R. K. wyjechał do Bukaresztu*), aż do końca, *dh hm. Józef Brzeziński*²⁰⁴. Cena numeru wynosiła 5 lei. Redakcja pisma mieściła się w *Casa Polona*, czyli Domu Polskim przy ul. Lancu Flondor 40. W numerze 6 numerze zostały umieszczone następujące materiały instruktazowe: gawęda instruktorska *Coś Wam Powiem*, omówienie porządku i trybu odbywania zbiórek, *inne wskazówki organizacyjne*, meldunki od nowo powstających drużyn. Wiadomości dotyczące tego pisma znajdujemy też w paryskim „Na Tropie”: *Harcerstwo Polskie w Rumunii wydaje tygodniowy okólnik na powielaczu pod tytułem „Wytrwamy”*. *Pisemko to redagowane bardzo ciekawie zawiera gawędy, wskazówki programowe, część literacką*. „Wytrwamy” prowadzi rejestr harcerzy-uchodźców. W jednym numerze tego pisemka znajdujemy ciekawy projekt sprawności przymierza polskorumuńskiego²⁰⁵.

Pismo było poddane prewencyjnej cenzurze rumuńskiej i jej wzrastająca presja spowodowała zamknięcie „Wytrwamy” w kwietniu 1940 r. Jego rolę przejęło „Na Warcie” ukazujące się od 1 maja 1940 r. – nr 15 – z podtytułem „Wytrwamy i Wygramy”. Pismo 15 lipca informowało czytelników o wzroście nakładu o 200 procent i zwiększeniu objętości z 4 do 20 stron, apelowało o pomoc materialną. 15 września 1940 r. redakcja poinformowała, że „pogarszająca się sytuacja ogólna” (chodziło o dojście do władzy gen. Jona Antonescu i faszystowskiej Żelaznej Gwardii) uniemożliwia dalsze wydawanie pisma.

Harcerstwo wykorzystywała także prasę polską wydawaną w Rumunii. Już 29 października 1939 r. w „Kurierze Polskim” wydawanym w Czerniowcach ukazał się *Apel Komendy do Druhów: Nakazem chwili jest organizowanie harcerstwa, dlatego Komenda*

²⁰⁴ [J. Brzeziński, pseud.] Biały Lis, *Historia Harcerstwa na Uchodźstwie. Harcerstwo Polskie na uchodźstwie w Rumunii*, „Na Warcie”, Tel Aviv 1941, nr 8–10 (36), s. 16.

²⁰⁵ *Harcerstwo Polskie na szerokim świecie. Rumunia*, „Na Tropie”, Paryż, Rok XIII, nr 3 – marzec 1940, s. 22.

*Harcerstwa w Rumunii apeluje do wszystkich harcerzy o organizowanie się*²⁰⁶.

Według danych ze stycznia 1940 r. 600 harcerzy z Polski zgrupowanych było w 8 drużynach, 1 kręgu starszoharcerskim, 7 samodzielnych zastępach, 3 gromadach zuchowych. W czerwcu 1940 r. nastąpiła sowiecka okupacja Bukowiny i praca harcerska w Czerniowcach zamarła.

Po przeniesieniu Komendy Drużyn Uchodźczych do Bukaresztu zawiązano tam hufiec. Największe ośrodki harcerstwa uchodźczego działały w Craiovej, Ploeszti, Turnu Severin, Târgoviște, Târgu Jiu. Tutaj harcerstwo działało do czasu wkroczenia do Rumunii wojsk niemieckich w roku 1941. Po wkroczeniu wojsk sowieckich na Bukowinę harcerze działali na rzecz wywiadu polskiego w Bukareszcie. Organizacją funkcjonującą na Bukowinie („Ekspozytura R”) kierował inż. Zygmunt Dubi (pseud. Poraj) współpracując z harcerkami: Almą Licht, Heleną Brodowską, Wandą Nehrebecką, Jadwigą Orlińską²⁰⁷, Czesławą Ostrowską. Organizacja została rozbita w październiku 1940 r. przez NKWD²⁰⁸.

W wyniku akcji ewakuacyjnej 1940 w Rumunii pozostało tylko 4,5 tys. Polaków, a niemal cały hufiec bukareszteński ewakuował się na Cypr i na Bliski Wschód.

Bibliografia

Czasopisma

„HARCERZ W RUMUNII” Cernauti Czerniowce, Rumunia, R.I: 1934 nr 1 – 19 marca. R Jakób Nedyj, Jan Janowicz. W Hufiec Męski im. Marszałka Józefa Piłsudskiego.

²⁰⁶ T. Dubicki, *Polscy uchodźcy w Rumunii 1939–1945*, Warszawa 1995, s. 112.

²⁰⁷ W. Kukla, *Notatki z dziejów harcerstwa w Czerniowcach (na podstawie wspomnień Jadwigi Domańskiej [z domu Orlińskiej])*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie w latach 1912–1992*, Gorzów Wlkp. 1992, s. 271–274.

²⁰⁸ T. Dubicki, *Rumunia, harcerstwo...*, tamże, s. 300.

„KU POLSCE” Czerniowce, Rumunia, 1939–1940. W Żeńska Drużyna „Młody Las”. U spotykana jest także nazwa „DO POLSKI”.

„NA WARCIE”, od nr 15 podtytuł „WYTRWAMY I WYGRAMY” Czerniowce, Bukareszt, Rumunia Rok I: 1939 nr 1 – październik, 6 – 10 grudnia. Rok II: 1940 nr 2 (9) – 10 stycznia, 5 (12) – 23 marca, 14 – 15 kwietnia, 15 – 1 maja, 16 – 15 maja, 20 – 15 lipca, 22 – 15 września. R Zbigniew Kawalec, Jerzy Strecker. W Drużyna Skautów im A. Małkowskiego w Czerniowcach, D Drużyna im. Ks. J. Poniatowskiego, Hufiec w Bukareszcie, D w Palestynie .U datowanie i numeracja podawane przez Willaume i Dubickiego częściowo się różnią. Od kwietnia 1940 oficjalny organ ZHP w Rumunii.

„WYTRWAMY. Okólnik Komendy Harcerstwa Polskiego w Rumunii”, od listopada 1939, „Tygodnik Harcerstwa Polskiego w Rumunii”, Czerniowce, Rumunia, 1939 nr 1 – 25 październik, 6 – 13 listopad. 1940 kwiecień. R Romuald Kawalec, od nr 3 Józef Brzeziński. W Wydział Drużyn Uchodźczych Komendy Harcerstwa Polskiego w Rumunii.

[tytuł nieznany] pisemko drużyn w Călimănești, Rumunia. Ż Biały Lis, *Historia Harcerstwa na Uchodźstwie. Harcerstwo Polskie na uchodźstwie w Rumunii*, „Na Warcie” Tel Aviv 1941, nr 8–10 (36), s. 16, T. Dubicki, *Polscy uchodźcy w Rumunii 1939–1945*, Warszawa 1995, s. 112/113.

Część 2. Pismo harcerskie na Cyprze

W związku coraz trudniejszymi warunkami bytowymi w Rumunii oraz narastającym zagrożeniem niemieckim, król Jerzy VI wyraził zgodę na wyjazd jesienią 1940 r., na własny koszt na Cypr dla około tysiąca polskich uchodźców – głównie osób zagrożonych niemieckimi represjami, czyli młodzieży, intelektualistów oraz polskich Żydów. Wśród tej masy ludzi znaleźli się także

harcerze z drużyny „Czarna Jedyńka”, której przewodził Romuald Kawalec. Rozpoczął on, jako redaktor i wydawca, wydawanie pisma „Czuwaj”. Ogółem ukazało się 20 numerów, z których większość miała objętość 70–120 stron powielanego maszynopisu. Pismo było ilustrowane: *redakcja dokonywała zdjęć z życia uchodźców polskich na wyspie i następnie robiło się tyle kopii ile wypuszczano egz., naklejając każdą poszczególną fotografię w każdym egzemplarzu*. Po paru miesiącach pismo uzyskało stałą subwencję Konsulatu Generalnego RP w Nikozji było to bowiem jedyne pismo polskie na wyspie. Nie zachowało się w zbiorach publicznych.

„CZUWAJ” Nikozja, Cypr 1940 nr 1 – październik; 20. Red. Romuald Kawalec Wyd. „Jedyńka Traugutta” 1 DH im. R. Traugutta. *Ż* Historia Harcerstwa Polskiego na Cyprze, „Na Warcie”, Tel Aviv Rok III: 1941 nr 2/3 (28/29), s. 7; 4/6 (32), s. 5

Część 3. Harcerska działalność wydawnicza na Węgrzech w latach 1940–1944.

Polonia węgierska była w okresie przedwojennym nieliczna i skupiała się w Budapeszcie. Liczyła według różnych źródeł od 1 500 do 5 000 osób i byli to głównie robotnicy oraz osoby pracujące jako siła najemna w rzemiośle. W latach trzydziestych XX w. władzom Rzeczypospolitej, a także kierownictwu ZHP bardzo zależało na rozwoju współpracy polsko-węgierskiej, w tym rozwoju stosunków harcerstwa i węgierskiego skautingu. Powstanie harcerstwa na Węgrzech wsparło Poselstwo RP. W 1933 r. Józef Miernicki oraz Ernest Niżałowski reprezentowali polskich harcerzy, organizujących się przy polskim kościele na Kőbányi jeszcze w ramach harcerstwa węgierskiego, na Jamboree w Gödöllő. Pierwsza Polska Drużyna Harcerska im. Stefana Batorego powstała w lutym 1934 r. z inicjatywy Ernesta Niżałowskiego, Józefa Miernickiego i Stanisława Bachranowskiego. Pierwszym drużynowym był E. Niżałowski, następnie instruktor przybyły z Poznania – Stanisław

Bałowski, który w 1936 r. wrócił do Polski²⁰⁹. Pracę harcerską, męską i żeńską, prowadziła Józefina Peterówna, sekretarka attaché wojskowego Poselstwa Polskiego ppłk. dypl. Jana Emisarskiego, jednego z pierwszych skautów krakowskich. W 1935 r. z jego inicjatywy powstał I Hufiec Harcerski w Budapeszcie. W 1936 r. działały drużyna męska, żeńska i 4 gromady zuchowe. W 1939 r. pracę harcerską prowadził skierowany przez ZHP phm. Wierczyński (pracownik Konsulatu RP)²¹⁰.

W 1939 r. po upadku Republiki Czechosłowackiej od 18 marca Polska i Węgry miały wspólną granicę. Według niepełnych danych do połowy października 1939 r. granicę tę przekroczyło od ok. 55 tys.²¹¹ do 140 tys.²¹² uchodźców (wojskowych i cywili). Dla większości wojskowych, Węgry były tylko etapem w drodze do tworzonego we Francji Wojska Polskiego. Rejestracja w połowie października wykazała, że na Węgrzech przebywało ok. 500 osób w wieku szkolnym, w tym 300 harcerzy. Opiekę nad uchodźcami objęło węgierskie Ministerstwo Spraw Wewnętrznych, a personalnie kierował nią dr József Antall. Dzięki pomocy skautingu węgierskiego i życzliwości wielu przedstawicieli władz węgierskich uruchomiono dla tej młodzieży szkoły i gimnazja. Na Węgrzech został także internowany ostatni Naczelnik Harcerzy hm. Zbigniew Trylski²¹³. Z pomocą Węgiersko-Polskiego Koła Opieki nad Uchodźcami oraz Węgiersko-Polskiego Koła Skautów, a także władz skautingu węgierskiego, 15 października 1939 r.

²⁰⁹ http://www.polenia.hu/index.php?option=com_content&view=article&id=654%3Abudapest-polonijne-obchody-swita-niepodlegosci-polski&Itemid=17

²¹⁰ W. Kukla, *Tropami historii Polonii. Dzieje harcerstwa w Budapeszcie*, „Głos Polonii”, Budapeszt 2009, nr 98, s. 18.

²¹¹ W. Biegański, *Polska emigracja na Węgrzech*, Najnowsze Dzieje Polski. Materiały i Studia z Okresu II Wojny Światowej, Tom. XII, s. 61.

²¹² F. Budziński, *Szkoły polskie nad Balatonem w okresie II wojny światowej*, Warszawa 1988, s. 13.

²¹³ Po przekroczeniu granicy I. Płonka spotkał na rynku w Korosmezo Naczelnika Harcerzy hm. Zbigniewa Trylskiego, który z Powiatową Komendą Uzupelnień Krzemieniec ewakuował się na Węgry. Jak pisze Płonka: *W krótkiej rozmowie zgodziliśmy się, że musimy się zaopiekować młodymi ludźmi, a szczególnie samotnymi harcerkami i harcerzami*, I. Płonka, *Szüksz*, „Na Tropie”, Londyn 1969, Rok XXII, nr 5, s. 8.

w Somlósóllós k. Veszprém uruchomiono ośrodek harcerski nazwany „Polskim Obozem Harcerskim”, którego komendantem został były Naczelnik Harcerzy hm. Zbigniew Trylski. Działało tam gimnazjum i szkoła powszechna, a w pobliskiej miejscowości Oroszi ośrodek dla starszej młodzieży. W lutym 1940 r. polską młodzież przeniesiono do Szikszó koło Miskolca²¹⁴. W obozie w Szikszó mieszkało i uczyło się 140 chłopców, z których jedynie dziewięciu nie było harcerzami. W tej szkole klasy stanowiły drużyny harcerskie, a wychowawcami byli przeważnie instruktorzy harcerscy. Po przyspieszonej maturze wiosną 1940 r. chłopcy z Szikszó, w kilkudziesięcioosobowych grupach, wysłani zostali na Bliski Wschód, do Samodzielnej Brygady Strzelców Karpackich. Ostatnia grupa maturzystów, którą dowodził por. Ignacy Płonka, wyjechała w początkach czerwca 1940 r. Z. Trylski pozostał na Węgrzech i zorganizował Przedstawicielstwo ZHP. Rozwijał działalność harcerską we wszystkich ośrodkach polskich na Węgrzech. Z jego inicjatywy w Budapeszcie w 1941 r. ukazał się podręcznik *Pierwsze tropy harcerskie*. Wydanie sfinansował *Polish Relief Fund*. Z. Trylski redagował też pismo Przedstawicielstwa zatytułowane „Harce i Służba. List Harcerski Nr...”. Od nr 2 podtytuł brzmiał „List Starszoharcerski nr...”. Pismo ukazywało się w Budapeszcie. Numer 1 wydano 15 maja 1942 r. Kolejny, 2–15 czerwca, nr 3 nosił podtytuł *Służba*, numer 4 *Przyjaźń Polsko-Węgierska*. Ostatni 5 numer ukazał się 30 października 1942 r. „Harce i Służba” były kontynuowane w formie stałego działu w miesięczniku „Młodzież”.

Młodzież, która pozostała na Węgrzech uczęszczała do Polskiego Gimnazjum i Liceum w Balatonboglár, miasteczku nad jeziorem Balaton. Oficjalnie ośrodek ten nazywał się „Polski Obóz Młodzieżowy”. W roku szkolnym 1940/41 szczepek harcerski liczył 101 harcerzy i zuchów: drużyna klas licealnych 18 osób, drużyna klas gimnazjalnych 64, drużyna zuchowa 19. Drużyna harcererek liczyła 34 osoby i składała się z 2 zastępów: harcererek z gimnazjum oraz zuchów ze szkoły powszechnej. Komendantem szczepeku

²¹⁴ K. Stasiński, *Szkolnictwo polskie na Węgrzech w czasie drugiej wojny światowej*, Poznań 1969, s. 115–126.

był początkowo hm. Aleksander Krzewiński, później phm. Marian Jasiński. Szczep wydawał pismo „Raźno i Śmiało”, które ukazywało się jako miesięcznik od jesieni 1940 do końca 1942 r. Pismo było drukowane przez „Bibliotekę Polską” w Budapeszcie²¹⁵. Niestety w zbiorach publicznych pismo nie zachowało się.

Pod koniec 1942 r. podjęto decyzję o rozpoczęciu wydawania pisma ogólnomłodzieżowego zatytułowanego „Młodzież. Wydawnictwo dla Młodzieży Komitetu Obyw[atelskiego]. dla Spraw Uchodźców Polskich na Węgrzech”. Pismo wydawała oficyna wydawnicza „Biblioteka Polska”, jego redaktorem był prof. Marian Jasiński, a po jego śmierci, numery 7 do 10 redagował Stefan Grochowski. Pismo było powielane, klejone i oprawione w tekturę, ale bardzo przyzwoicie wydawane w formie większego zeszytu szkolnego (20 x 17 cm). Numery miały od 80 do 150 stron, a każdy numer miał inną okładkę i w całości zapełniała je młodzież szkolna. Uczniowie z Balatonboglár pisali artykuły, projektowali okładki i rysowali ilustracje, a dla niektórych z nich literatura i dziennikarstwo stało się przyszłą drogą życiową. W poszczególne numery wklejane były wkładki ilustracyjne z obrazami z miast polskich i portretami wielkich Polaków. Od numeru 5 każdy numer miał inny tytuł, co było spowodowane koniecznością ukrycia faktu, iż jest to periodyk, a jednocześnie ułatwiało otrzymanie reglamentowanego papieru. Pismo było przeznaczone dla całej młodzieży polskiej na Węgrzech²¹⁶.

Jako stały dział ukazywały się „Harce i Służba” zachowujące ciągłość rocznikowania i kolejność numeracji. Dział redagował phm. Władysław Cyl, a od numeru 6 zatytułowanego „Start” Mieczysław Dypczyński. W „Harcach” ukazywały się gawędy, wspomnienia z pracy harcerskiej w Polsce, materiały samokształceniowe oraz stały *Dział Techniczny* i *Kronika*. Ta ostatnia dostar-

²¹⁵ E. Rafalska, *Harcerstwo na Węgrzech w latach 1939–1945*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie...*, Gorzów Wlkp. 1992, s. 193–198.

²¹⁶ F. Budziński, *Szkoły polskie nad Balatonem w okresie II wojny światowej*, Warszawa 1988, s. 137–146.

cza wiele ciekawego materiału z pracy harcerskiej na Węgrzech. Bronisław Noga, drużynowy drużyny w Budapeszcie pisał w 4 – czerwcowym numerze z 1943 r.: *Harcerstwo jest organizacją, która w najgorszych warunkach potrafi wytworzyć sobie możliwości pracy i rozwijania pięknych zasad zwartych w prawie i przyrzeczeniu harcerskim oraz realizowania ich. I jeśli patrzę na pracę w ubiegłych trzech okresach tego roku, to stwierdzam stanowczo, że mało było między nami takich, którzy opuszczali ręce i narzekali na warunki, gros było takich, którzy z samozaparciem oddali się pracy i osiągnęli pewne wyniki. Widać to stanowczo w takich pozycjach jak: pomoc drużyn harcerskich w organizowaniu imprez w obozach; udział harcerstwa w redagowaniu gazetki ściennej obozu; w Budapeszcie wychodzi pisemko „Harce i Służb”, która dzięki uprzejmości Komitetu Obywatelskiego i redakcji pisma „Młodzież” zostało przekształcona w kącik i może docierać o wszystkich; gdzieś tam dokonano zbiórki książek i czasopism dla żołnierzy internowanych w Niemczech i innych obozach; w innych drużynach znowu zbierano pieniądze na paczki dla jeńców, gdzieś znowu zajęto się zbieraniem ziół leczniczych, a uzyskane ze sprzedaży tych pieniędzy poświęca się znowu na paczki; niektóre drużyny lub zastępy prowadzą stałą pomoc w nauce słabszym kolegom; inne opiekują się szkolną biblioteką, pomagają w ambulatorium lekarskim. Starsi harcerze zwykle biorą wybitny udział w pracach społecznych obozów jak: prowadzenie odczytów, świetlic, bibliotek obozowych itp.*

Ostatni, 10 numer „Młodzieży” ukazał się w lutym 1944 r. Kolejny 11, już przygotowany do druku nie został wydany, bowiem 19 marca 1944 r. niemieckie wojska zajęły Węgry. Już rano tego samego dnia Gestapo przeprowadziło rewizje i aresztowania we wszystkich polskich instytucjach. Wielu wybitnych działaczy polskich i nauczycieli została zamordowanych, a resztę wywieziono do obozów koncentracyjnych, m.in. B. Nogę²¹⁷, który został aresz-

²¹⁷ Hm. Bronisław Noga (1906–1966), kierownik Przedstawicielstwa ZHP na Węgrzech 1942–1944.

towani i wywieziony do obozu koncentracyjnego w Mauthausen. W tym samym obozie zmarł redaktor „Młodzieży” S. Grochowski.

Bibliografia

Czasopisma

„HARCE I SŁUŻBA. List Harcerski Nr...”. od nr 2 „List Starszoharcerski Nr...” Budapeszt, Węgry. Rok I: 1942 nr 1 – 15 maj, 2 – 15 czerwca, nr 3 Służba (?), 4 Przyjaźń Polsko-Węgierska (?), 5 – 30 październik. Rok II: 1943 nr 1 (8) – marzec, 2 (9) – kwiecień, 3 (10) – maj, 4 (11), czerwiec, 5 (12) – lipiec–sierpień, 6 (13) – wrzesień, 7 (14) – październik, [8] – listopad, [9] – grudzień [błędnie oznaczony jako 10]. Rok III: 1944 nr 1/2 (17/18) – styczeń–luty. R Zbigniew Trylski, od nr 1 z 1943 Władysław Cyl, od nr 6 z 1943 Mieczysław Dypczyński. W Przedstawicielstwo Z.H.P. na Węgrzech, od nr 1 (8) z 1943 Komitet Obywatelski Dla Spraw Uchodźstwa Polskiego na Węgrzech. U Opis numeru 3 i 4 z 1942 w numerze 2 z 1942, wydaje się możliwe, że nr 3 i 4 ukazały się w Balatonboglár; od nr 1 (8) jako dodatek niesamoistny w piśmie „MŁODZIEŻ”.

„MŁODZIEŻ. Wydawnictwo Dla Młodzieży Komitetu Obyw[atelskiego]. Dla Spraw Uchodźców Polskich Na Węgrzech”, Budapeszt, Węgry. 1943 nr 1 – marzec, 2 – kwiecień, 3 – maj, 4 – czerwiec, nr 5 = „Przyszłość” – lipiec–sierpień, 6 = „Start” – wrzesień, 7 = „Orka” – październik, 8 = „Listopad”, 9 = „Bóg Się Rodzi” – grudzień. 1944 nr 10 = „Znicz” – styczeń–luty. R Marian Jasiński, od nr 6 Stefan Grochowski. W Komitet Obywatelski Dla Spraw Uchodźstwa Polskiego na Węgrzech.

„RAŻNO I ŚMIAŁO” Balatonboglár, Węgry 1940 – do końca 1942. Miesięcznik. Wyd. Z.H.P. na Węgrzech. Drukowane przez Bibliotekę Polską w Budapeszcie.

[tytuł nieznany] Kiskunlacháza, Węgry 1943 nr 1/20. R Harcerze

Dodatek dla młodzieży do obozowej gazetki, w którym był oddzielny „Kącik Harcerski”.

„ŻYWE STRUNY” Budapeszt, Węgry 1941 nr 1.

Druki zwarte

PIERWSZE tropy harcerskie. Przedstawicielstwo ZHP na Węgrzech przy pomocy finans[owej]. Wydziału „Polish Relief Fund”. Wydano na prawach rękopisu. Odpowiedzialny za wyd. Jerzy Waciórski, Budapeszt, Węgry 1941, cm 16,5 x 20,5; s. 78. Mps. powiel. B 509. U J. Kowalik T. III poz. 2058, a za nim Z. Buczewski podają to jako tytuł czasopisma. Był to tytuł podręcznika harcerskiego. Zob. *Bibliografia wydawnictw polskich na Węgrzech (od 18 września 1939 r. do 1 grudnia 1941 r.)*. W: Rocznik Polski. Kalendarz Polaka na Węgrzech na rok 1942. Budapeszt [1941], s.242; *Harcerstwo Polskie na Węgrzech w latach 1941 i 1942*. W: Rocznik Polski. Kalendarz Polaka na Węgrzech na rok 1943. Budapeszt [1942], s. 220.

ROZDZIAŁ VI.

Białoruś, Litwa, Ukraina

W

Wydarzenia września 1939 r. przerwały normalną działalność harcerską także na terenie województw wschodnich RP. Zostały one wcielone do poszczególnych republik Związku Radzieckiego. Po rozpadzie ZSRR powstały warunki do organizowania się społeczności polskich. Tworzenie organizacji harcerskich w nowopowstałych krajach było bardzo trudne i nie do przecenienia była wieloletnia pomoc organizacyjna ze strony Związku Harcerstwa Polskiego jak też Związku Harcerstwa Rzeczypospolitej. Usamodzielnione organizacje harcerstwa polskiego prowadzą wszechstronną działalność.

Część 1. Harcerska działalność wydawnicza na terenie Republiki Białoruś w latach 1996–2009

Konspiracyjna działalność w czasie II wojny światowej na terenie Uła Żubr – Chorągiew Białostocka – Grodno oraz Chorągiew Nowogródzka – Lida i Nowogródek jest w piśmiennictwie mało znana.

Warunki polityczne po odzyskaniu niepodległości przez Białoruską Socjalistyczną Republikę Radziecką w sierpniu 1991 r. pozwoliły na organizowanie się ruchu harcerskiego wśród obywateli pochodzenia polskiego. Jednak pierwsze próby organizacji harcerstwa podjęto jeszcze w czasie istnienia Republiki Białoruskiej. Po 50 latach represji i sowietyzacji ślady dawnego harcerstwa i ludzi z nim związanych były rzadkością. Jedną z osób, które miały styczność z harcerstwem przedwojennym była Weronika Kuryło, nauczycielka języka polskiego, która tak wspominała swoje dzie-

ciństwo: *Uczyłam się wtedy w Powszechnej Szkole nr 5 im. Ludwika Narbutta. Naszą drużynową była Janina Bohdziewicz, drużynowym męskiej drużyny – Ryszard Michniewicz. W 1939 wysłano ich na Sybir*²¹⁸. O początkach pracy harcerskie tak mówiła: *Od września 1988 przy Lidzkim Domie Pionierów utworzyły się kółka języka polskiego. Młodzież uczyła się nie tylko języka, lecz zapoznawała się z polską kulturą, tradycją, życiem społecznym w Polsce i na naszych ziemiach. Opowiadałam o swoim dzieciństwie, jak byłam zuchem, potem harcerką, co robiliśmy w czasie wojny. Było to pierwsze spotkanie współczesnej lidzkiej młodzieży z harcerstwem. Nauczyłam ich kilku gier, które zostały w pamięci... Opowiadałam również o założycielu skautingu Robercie Baden-Powellu.*

I Grodzieńska Drużyna Harcerska „Victoria” im. St. Batorego została założona na jesieni 1989 r. w Grodnie. Na początku 1990 r. powstały w Grodnie kolejne drużyny: męska i żeńska, których drużynowym i zarazem początkującym instruktorem był Andrzej Paszenko, student medycyny w Grodnie, który zginął tragicznie w maju 1993 r. Opiekę nad harcerstwem objął wówczas Apoloniusz Woliński, b. oficer WP ze Związku Kombatantów w Grodnie. Powstające w wielu miejscowościach drużyny harcerskie działały, jako ruch młodzieżowy Związku Polaków na Białorusi (ZPB).

W dniu 14 października 1996 r. zostało zarejestrowane Społeczne Zjednoczenie Harcerstwo Polskie, działające na terenie obwodu Grodzieńskiego, z siedzibą w Lidzie. Jego przewodniczącym był Włodzimierz Pietroczenko. W Statucie SZHP uchwalonym przez I Zjazd SZHP 8 września 1996 r. czytamy²¹⁹: *Harcerstwo zostało powołane i działa na zasadach dobrowolności, samodzielności i jawności, na podstawie Statutu, Konstytucji Republiki Białoruś,*

²¹⁸ W. Pietroczenko, *Odrodzenie harcerstwa polskiego w Lidzie*, (<http://pawet.net/book/polacy/harcer.html> – 05.05.2007).

²¹⁹ *Statut Społecznego Zjednoczenia Harcerstwo Polskie. Uchwalony przez I Zjazd SZHP w dniu 8 września 1996 r. Zarejestrowany przez Grodzieński Obwodowy Wydział Ministerstwa Sprawiedliwości Republiki Białoruś. Świadectwo Rejestracji n. 0105. [Grodno 1996], s. 7.*

ustawy Republiki Białoruś „o społecznych zjednoczeniach” oraz innych ustaw Republiki Białoruś.

W kwietniu 1996 r., dzięki pomocy redakcji „Ziemi Lidzkiej”, ukazało się pismo „Czuwaj. Biuletyn I Lidzkiej Drużyny Harcerskiej im. W. Pileckiego”, od grudnia 1996 r. ze zmienionym tytułem jako „Myśl Harcerska. Pismo Społecznego Zjednoczenia Harcerstwo Polskie”. Wydano 4 numery, ostatni w grudniu 1998 r. w języku białoruskim. W nr 1 „Myśli Harcerskiej” W. Pietroczenko opublikował apel²²⁰: *W związku z zarejestrowaniem na Białorusi I-szej organizacji harcerskiej: Społeczne Zjednoczenie Harcerstwo Polskie uprzejmie informuję, że została rozpoczęta akcja zjednoczania drużyn harcerskich prowadzących swoją działalność na terenie obwodu Grodzieńskiego. Wszystkie powyżej wspomniane drużyny w chwili obecnej działają nielegalnie.*

7 września 1997 r. został utworzony Związek Harcerstwa Polskiego na Białorusi (ZHPnB). Terenem działania Związku, z siedzibą w Grodnie, był cały obszar Republiki Białoruś. Jego przewodniczącym został Wiesław Kiewlak. Władze Republiki Białoruś zarejestrowały ZHPnB dopiero 8 grudnia 1997 r. jako krajową niezależną, społeczną organizację młodzieżową. W. Kiewlak pisał: *Na początku praca drużyn harcerskich nie była systematyczna, ponieważ nie było jednolitej organizacji. Kiedy zacząłem aktywnie działać w harcerstwie, postanowiłem ją założyć. Okolicznością sprzyjającą było to, że pełniłem funkcję kierownika działu do spraw młodzieży ZPB. Upowszechniając i umacniając w naszym społeczeństwie wartości, stanowiące podstawy zasad harcerstwa: wolność, prawdę, sprawiedliwość, demokrację i przyjaźń. Polacy, obywatele Białorusi, wnoszą swój wkład w uzdrowienie postradzieckiego społeczeństwa. Oprócz wychowania naszej młodzieży na dobrych obywateli państwa, metoda harcerska sprzyja odradzaniu świadomości narodowej wśród polskiej młodzieży, poznawania historii, tradycji i kultury polskiej. Wprowadzony system sprawności harcerskich:*

²²⁰ „Myśl Harcerska. Pismo Społecznego Zjednoczenia Harcerstwo Polskie”, [Lida], nr 1 – grudzień 1996, s. 1.

„mówię po polsku”, „czytam po polsku”, „piszę po polsku”, zachęca do głębszego poznania języka polskiego²²¹.

Warto zacytować fragment listu W. Kiewlaka: *Pięć lat poświęciłem sprawie rozwoju harcerstwa polskiego na Białorusi, ostatnie trzy lata jako przewodniczący. Cieszę się, że zaczynając prawie od zera udało się założyć i rozwinąć organizację, która teraz liczy ponad 1500 osób. Również udało się przełamać opór białoruskiej biurokracji i zarejestrować się prawnie. Tak, że teraz mogą działać legalnie i bez obaw*²²².

Jednakże władze Białorusi dopatrując się zbyt silnych akcentów polskości w pracy harcerstwa wymusiły zmianę nazwy i statutu. Na Zjeździe Założycielskim 21 listopada 1999 r. przyjęto nowy statut oraz nazwę Republikańskie Społeczne Zjednoczenie „Harcerstwo” (RSZ”H”). Rejestracja tej organizacji przez Ministerstwo Sprawiedliwości Republiki Białoruś nastąpiło dopiero 10 sierpnia 2000 r. W związku z rezygnacją Kiewlaka na Zjeździe Nadzwyczajnym 29 października 2000 nowym przewodniczącym RSZ”H” wybrano Antoniego Chomczukowa. Po wyborze Chomczukow przedstawił swoje „expose”: *Harcerz nie jest galopującym na koniu na czele wojska kawalerii. To przede wszystkim rozpracowana metoda wychowania młodzieży przy pomocy gier i zabaw. Każdy z obecnych na Zjeździe jest wychowawcą, w zależności od tego, jak poprowadzi swój zastęp czy drużynę – w taki sposób będą działały... Harcerstwo dla mnie nie jest tylko zabawą, a częścią mojego życia. Poświęciłem się tej pracy po czterdzieste.*

²²¹ W. Kiewlak, *Udział harcerstwa w odradzaniu świadomości narodowej polskiej młodzieży na Białorusi*, [w:] M. Szczerbiński (red.) *Organizacje polonijne. Dzieje, współczesność, perspektywy*. Konferencja naukowa 24–25 czerwca 1997 w Rogach koło Gorzowa Wlkp., Gorzów Wlkp. 2001, s. 117–119.

²²² List Wiesława Kiewlaka do Wiesława Kukli z dnia 2 marca 2001 r.

*Wiem jedno, że zakończę swoje dni służąc temu dziełu, będę oddawał swoje siły harcerstwu*²²³.

Działalność drużyn harcerskich na Białorusi była opisywana w piśmie Związku Polaków – tygodniku „Głos znad Niemna” w latach 1997–2001. W piśmie tym była drukowana strona harcerska z nagłówkiem „Czuwaj”, informująca o pracy harcerskiej. W lutym 2000 r. Jana Fiedczyk, drużynowa I Brzeskiej Drużyny Harcerskiej im. Ryszarda Skarskiego pisała: *Drodzy harcerze, czekaliście na tę chwilę utęsknieniem, przygotowywaliście się do niej z wielkim zapalem, radością i entuzjazmem... Wybraliście słuszną, piękną i szlachetną drogę – przez trudy, poprzez ciągłe samodoskonalenie, ustawiczną pracę dla dobra innych ludzi*²²⁴. W nr 21 z 2000 r. w artykule *O życiu samodzielnego Szczepu Harcerskiego Krzyża Więźniów Politycznych im. M. K. Ogińskiego w Rosi* czytamy: *Na początku maja 2000 odbył się rajd szczepu. Co ciekawe, w rajdzie uczestniczyli także pionierzy z miejscowej szkoły, a po grach i zabawach, po samarytance i pionierce „wielu pionierów chciało od razu przenieść się do harcerstwa”*²²⁵.

W 2005 r. działało ok. 56 drużyn harcerskich i 32 gromad zuchowych, liczących ponad 2000 członków.

Po 2005 r., gdy odebrano Polakom 14 domów polskich, w wielu miejscach zanikła działalność drużyn harcerskich, ponieważ straszono młodzież oraz ich rodziców kłopotami z dalszym zatrudnieniem i w niektórych wypadkach te pogrożki okazały się skuteczne. Konflikt wokół ZPB i rozłam w tej organizacji odbił się również na harcerstwie. Spowodowała to nadmierna kontrola władz państwowych nad prowadzeniem dokumentacji organizacji,

²²³ [Jan Bońkowski pseud.] Druh Huragan, *Odrodzenie ruchu harcerskiego na Białorusi po tzw. „pięrestrojce”*, 2005, s. 3. mps. Zbiory W. Kukli.

²²⁴ J. Fiedczyk, *Opis uroczystości Przysiężenia Harcerskiego z 6 grudnia 1999 w Brześciu*. „Głos znad Niemna” 2000, nr 4 z lutego. Cytujemy za: A. F. Baran, *Organizacja i stan polskiego harcerstwa na Białorusi w latach 1997–2002 (zarys problematyki)*, [w:] R. Studziński (red.), *Młode pokolenie polskich emigrantów – jego losy i problemy w XX wieku*, Włocławek 2004, s. 37–61.

²²⁵ Tamże, s. 54.

często ponawiana kosztowna rejestracja i odebranie adresu prawnego. Liczba drużyn zmalała o połowę, a liczebność harcerzy na Białorusi wynosiła pod koniec 2009 r. około 750 osób²²⁶.

Począwszy od drugiej połowy 2004 r. aż do 2010 r. sprawy harcerskie były często poruszane na łamach „Głosu znad Niemna na Uchodźstwie”²²⁷. W wydaniach internetowych tego pisma publikowano liczne artykuły dotyczące pracy harcerskiej w trudnych warunkach spowodowanych represyjną polityką władz białoruskich skierowaną do środowisk polskich. Oto kilka przykładowych tytułów: *Zachować godność Polaka* – grudzień 2005 r.; *Festiwal w Rosi* – grudzień 2005 r.; *Świąteczna paczka* – grudzień 2005 r.; *Problemy harcerzy* – luty 2006 r.; *Harcerze naruszyli dekret Łukaszenki* – marzec 2006 r.; *Zwiady harcerskie w Rosi* – sierpień 2006 r.; *Spotkanie instruktorów* – kwiecień 2007 r.; *Harcerskie śpiewogranie* – maj 2007 r.; *Obozowe lato* – sierpień 2007 r.; *Festiwal Piosenki Harcerskiej* – maj 2008 r.

W niewielkiej miejscowości Międzyrzecz niedaleko Grodna, proboszcz miejscowej parafii ksiądz Jan Bońkowski, kapucyn (pseud. Druh Huragan), prowadził Drużynę Harcerską im. Ks. Tomasza Kalińskiego (b. komendanta Hufca Grodno przed 1939 r., wieloletniego kapelana harcerskiego i męczennika za wiarę w 1941 r.). Ks. J. Bońkowski organizował harcerskie obozy rekolekcyjne oraz wydawał i redagował dwumiesięcznik „Bogu i Ojczyźnie – Biuletyn duszpasterstwa harcerstwa na Białorusi”. Pierwszy numer ukazał się w lutym 1966 r. w szczególnych okolicznościach, bowiem jak pisał redaktor: *...przepraszam za ręczne pismo w wydaniu powyższego numeru BiO. Spowodowane to jest pożarem plebanii w Międzyrzeczu, w której wnętrzu spaliło się wiele przedmiotów, wśród nich maszyna do pisania...* Od numeru 15 z czerwca 1998 r. pismo wydawane było z wykorzystaniem

²²⁶ Związek Polaków na Białorusi nadal cierpi! Komunikat do uczestników XVII Światowego Forum Mediów Polonijnych. „Nasza Gazeta” Wilno Litwa 2009, z 21 listopada.

²²⁷ „Głos znad Niemna na Uchodźstwie”. Pismo wydawane ze środków Senatu RP oraz przy wsparciu Fundacji „Wolność i Demokracja”. Powstało w celu uniezależnienia się środowisk polskich od wpływu białoruskich władz i służb specjalnych.

techniki komputerowej, w formacie A5 na 16 stronach. Zawierało ono wiadomości o pracy harcerskiej na Białorusi, gawędy, przedruki tekstów religijnych, materiały historyczne, a także wiersze i pieśni, zawsze z nutami. W pierwszych kilkunastu numerach znajdowała się szczegółowa kronika powstawania ośrodków harcerskich na Białorusi oraz ich działalność. Całość stanowiła wspaniały podręcznik do nauki języka polskiego, historii i poznawania szeroko pojętej kultury²²⁸. Zwracają uwagę numery pisma o charakterze monograficznym. Oto niektóre z nich²²⁹: *50 – mały jubileusz harcerskiego „Bogu i Ojczyźnie”*; *Mój Ojciec Święty + 2 kwietnia 2005*; *Obóz szkoleniowy 2006 – etnograficzno-krajoznawczy*. Krótki cytat z tego numeru: ... numer w głównej mierze zredagowany przez harcerki i harcerzy zgromadzonych tym razem na obozie szkoleniowym '2006 w Rosi. Ostatni, podobny numer, jako 10-ty ukazał się w 1997 roku również na obozie szkoleniowym w Puszczy Nalibockiej na jeziorem Kromań.; *Jeden świat – jedno przyrzeczenie – 100 lat skautingu*; *Obóz harcerski Roś 2007 w 100-lecie skautingu*; *Na odejście Prałata [ks. Zdz. Peszkowskiego]*.

O. hm. Jan Bońkowski pisał o sobie: *Na Białorusi przebywałem od 9 października 1989 r. Jako kapłan zakonu Braci mniejszych Kapucynów od samego początku włączyłem się w ogólną pracę duszpasterską. Niemniej jednak jako harcerz pracujący w duszpasterstwie harcerskim przez wiele lat na terenie Ojczyzny, zacząłem szukać śladów harcerstwa tu na Białorusi. Pierwszego umundurowanego harcerza spotkałem 1 września 1990 r. podczas uroczystej Mszy św. z okazji inauguracji i otwarcia pierwszego na Białorusi Wyższego Seminarium Duchownego w Grodnie. Od razu nawiązałem kontakt i współpracę z pierwszą powstającą drużyną harcerską męską i żeńską. Obok powinności ściśle duszpasterskich względem nowopowstających drużyn, które według miejscowych*

²²⁸ W. Kukła, *Współczesna prasa harcerska na obczyźnie. Bogu i Ojczyźnie – Biuletyn duszpasterstwa harcerstwa na Białorusi*, „Skaut. Harcerskie Pismo Odrodzone w Internecie”, Tarnów, nr 3 [10] z września 2005, s. 7–10.

²²⁹ *50 – mały jubileusz harcerskiego „Bogu i Ojczyźnie”*, „Bogu i Ojczyźnie” Międzyrzecz 2004, nr 50; *Mój Ojciec*, 2005, nr 57; *Obóz szkoleniowy*, 2006, nr 65; *Obóz harcerski*, 2007, nr 72; *Jeden świat*, 2007, nr 73; *Na odejście*, 2007, nr 74.

ustaw państwowych działały nielegalnie, usiłowałem pomóc zalegalizować harcerstwo, początkowo jako jedno z działalności ZPB. Później stopniowo harcerstwo uniezależniło się... Niestety nie za wiele mogłem napisać o mojej roli jako kapelana, ponieważ oficjalnie nie mogę w niej tu występować. Mój ks. biskup na propozycję przedstawioną przez przewodniczącego harcerstwa o zatwierdzenie mnie jako kapelana odpowiedział: „jeśli ja ojcu dam dekret nominacyjny na kapelana, jutro mogą ojca wyrzucić do Polski”. Ale jako Franciszkanin mam najlepszy przykład w św. Franciszku, który skoro usłyszał od papieża słowne zatwierdzenie zakonu, nie czekał na dokument, ale radośnie zaczął wieść życie zakonne ze swoimi braćmi... Niemniej jednak „Bogu i Ojczyźnie” w liczbie ok. 100 egzemplarzy systematycznie rozsyłam do wszystkich znanych mi drużyn harcerskich na Białorusi. Jeden egz. otrzymuje również miejscowy biskup²³⁰.

22 marca 2010 Wiesław Kukla otrzymał e-mail następującej treści: *Od nowego roku 2010 jestem w Polsce. Po 20 latach i 3 miesiącach władze Białorusi powiedziały „dość polonizacji wśród Polaków – odprawiania Mszy po polsku (pomimo, że tak chcieli moi parafianie), prowadzenia harcerstwa...”*. W ostatnim numerze pisma czytamy: *Drogi Druhu i droga Druhno, należysz do Harcerstwa Polskiego. Jest to wielki zaszczyt całym życiem służyć Bogu, Ojczyźnie i każdemu człowiekowi. Ale, czy wiesz, co znaczy Ojczyzna? Przypomina ojca i matkę, którzy dali życie i wychowali. Polak, żyjący na Białorusi ma podwójną Ojczyznę: jedną, w której tkwią jego rodowite korzenie – to POLSKA; druga, w której się urodził i wychowuje – to BIAŁORUŚ. Jedną i drugą należy poznać, wiernie Jej służyć, całym sercem kochać. Tak czynił wielki Papież Jan Paweł II i z wielkim szacunkiem kładł pocatunek na Jej ziemi, ilekroć Ją nawiedzał. Jestem dumny, że dane mi było również mieć dwie Ojczyzny: Polskę - w której się urodziłem i wychowałem oraz Białoruś – w której przez 20 lat służyłem sprawie Kościoła i Harcerstwa. Żegnając Białoruś, ponieważ nie mam prawa dalej*

²³⁰ List Jana Bońkowskiego do Wiesława Kukli z 10 marca 2005.

*przebywać na Białorusi, nigdy o niej nie zapomnę w swoich modlitwach, a zwłaszcza o ludziach, którym, jak umiałem, służyłem, szczególnie Wam, Drogie Druhny i Druhowie. Niech moje ostatnie słowo nie będzie pożegnaniem lecz ciągłym czuwaniem, które zbliża. Czuwaj! Wasz duszpasterz „Huragan”*²³¹. W tej sytuacji pismo „Bogu i Ojczyźnie” przestało się ukazywać.

W 2008 r. ukazała się książka o harcerstwie na Białorusi autorstwa Jana Bońkowskiego „*Tropami Druha Huragana czyli Harcerstwo Polskie na Białorusi*”²³². Zawiera rozdziały: *Moje dochodzenie do harcerstwa; Z początków harcerstwa na ziemiach Batorego i Kościuszki; Harcerstwo na nowo; Duszpasterstwo harcerskie druha „Huragana”; Wybrane artykuły druha „Huragana” o harcerstwie na Białorusi na łamach czasopism*. Jest to książka pisana przez autora aktywnie uczestniczącego w relacjonowanych wydarzeniach i dzięki temu można było poznać ludzi tworzących harcerstwo w tym kraju oraz warunki w jakich działali. W książce znajduje się szereg ciekawych fotografii.

Czasopisma

„BOGU i OJCZYŹNIE. Biuletyn Duszpasterstwa Harcerstwa na Białorusi” *Międzyrzecz/ Mizericzi Białoruś* 1996 nr 1 (rękopis kserowany), 2, 3, 4, 5, 6, 7. 1997 nr 8, 9, 10 [jednodniówka „Gazety Obozowej” Kursu Zastępowych], 11, 12, 13. 1998 nr 14, 15, 16, 17, 18, 19. 1999 nr 20, 21, 22, 23. 2000 nr 24, 25, 26, 27, 28, 29. 2001 nr 30, 31, 32, 33 – numer okolicznościowy [hm. Stanisław Broniewski „Orsza” nie żyje], 34, 35, 36. 2002 nr 37, 38, 39, 40, 41, 42. 2003 nr 43, 44, 45, 46, 47, 48 – numer okolicznościowy [85-lecie urodzin ks. Zdz. Peszkowskiego], 49. 2004 nr 50, 51, 52, 53, 54, 55. 2005 nr 56, 57 – numer specjalny [mój Ojciec Święty], 58, 59, 60, 61. 2006 nr 62, 63, 64, 65 – numer specjalny [Obóz

²³¹ „Bogu i Ojczyźnie. Biuletyn Duszpasterstwa Harcerstwa na Białorusi”, [2009] 88 numer specjalny, numer ostatni, s. 15.

²³² J. Bońkowski, *Tropami Druha „Huragana” czyli Harcerstwo Polskie na Białorusi*, Wyd. Towarzystwo Przyjaciół Ziemi Łomżyńskiej, Międzyrzecz [Białoruś] 2008.

Szkoleniowy '06 w Rosi], 66, 67. 2007 nr 68, 69, 70, 71, 72 – numer specjalny [Obóz harcerski Roś w 100-lecie skautingu], 73, 74 – numer nadzwyczajny [na odejście Prałata], 75, 76. 2008 nr 77, 78, 79, 80, 81, 82, 83. 2009 nr 84, 85, 86, 87, 88 – numer specjalny, numer ostatni. R i wydawca O. Jan Bońkowski, kapucyn.

„CZUWAJ! Biuletyn I Lidzkiej Drużyny Harcerskiej im. W. Pileckiego (TKPZL)” Lida [Białoruś] 1996, nr 0 – z kwietnia, 1. Redaguje zespół.

„CZUWAJ” Strona harcerska w tygodniku „Głos znad Niemna” Grodno [Białoruś] 1997–2001

„MYŚL HARCERSKA. Pismo Społecznego Zjednoczenia Harcerstwo Polskie” [Lida Białoruś] 1996, nr 1 – grudzień. [ukazały się 4 numery, ostatni w grudniu 1998 w języku białoruskim]

Druki zwarte i inne

BOŃKOWSKI Jan, *Tropami Druha „Huragana” czyli Harcerstwo Polskie na Białorusi*, Wyd. Towarzystwo Przyjaciół Ziemi Łomżyńskiej, Międzyrzecz [Białoruś] 2008, cm 21 x 14,5; s. 181.

STATUT Społecznego Zjednoczenia Harcerstwo Polskie. Uchwalony przez I Zjazd SZHP w dniu 8 września 1996 r. Zarejestrowany przez Grodzieński Obwodowy Wydział Ministerstwa Sprawiedliwości Republiki Białoruś. Świadectwo Rejestracji n. 0105 [Grodno], cm 21 x 14,8; s. 7.

Część 2. Harcerska działalność wydawnicza na terenie Litwy Kowieńskiej w latach 1923–1940 oraz w Republice Litewskiej od 1990 r.

Pierwsze kroki organizacyjne

Dwie pierwsze polskie drużyny skautowe powstały w Wilnie jesienią 1912 r.²³³ W końcu tego roku został także założony pierwszy zastęp żeński. W maju 1914 r. została utworzona w Wilnie Komenda Skautowa. W lutym 1921 r. utworzono Zarząd Oddziału Wileńskiego ZHP i Chorągwie ZHP Męską oraz Żeńską. Z początkiem 1921 r. podlegało jej 25 drużyn, z blisko 750 harcerzami i harcerkami²³⁴.

Pierwszym pismem skautowym wydanym w Wilnie w 1914 r. był „Skaut”²³⁵. Pisma o takim samym tytule ukazywały się w Wilnie w latach 1915, 1916, 1918 i 1923.

Lata rozwoju zakończone wojenną zawieruchą

W okresie II Rzeczypospolitej Wilno było miastem wojewódzkim i znaczącym ośrodkiem harcerskim. Z tego terenu wywodziło się wielu wybitnych instruktorów harcerskich. Na początku 1939 r. Wileńska Chorągiew Harcerzy liczyła zorganizowana była w 17 hufców, 204 drużyny skautów, harcerzy i zuchów i liczyła 4 869 chłopców oraz 66 mianowanych instruktorów. Wileńska

²³³ A. Wasilewski, *Zarys dziejów Wileńskiej Chorągwi Harcerzy. Czarna Trzynastka Wileńska, Warszawa 2009*, s. 16–17.

²³⁴ G. Nowik, *Skauting Polski na Litwie 1911–1921*, [w:] A. Wasilewski, *Zarys dziejów...*, s. 264.

²³⁵ M. Miszczuk, *Spis tytułów prasy harcerskiej 1911–1939*, Warszawa 1983, s. 23.

Chorągiew Harcerzek zorganizowana była w 15 hufców 179 jednostek organizacyjnych i liczyła 2 942 harcerki i instruktorki.

W latach 1918–40 działało harcerstwo polskie poza granicami kraju na Litwie Kowieńskiej, z jednostkami w Kownie, Poniewieżu i Wiłkomierzu. W 1923 r. w Poniewieżu wydano jeden numeru gazetki harcerskiej „Czuwaj”²³⁶.

W czasie II wojny harcerze byli czynni w konspiracji skierowanej zarówno przeciw okupantom sowieckim (1939–41, 1944–45) oraz niemieckim (1941–44). W roku szkolnym 1939/40 w kowieńskim gimnazjum, z inicjatywy harcerzy, wydawano dwa pisemka: „Zarzewie” Zbigniewa Skłodowskiego oraz „Wzwyż” Tadeusza Kognowickiego²³⁷. Do redakcji „Zarzewia” należeli poza Skłodowskim: Witold Czerek (redaktor), Wiktor Gawienowski (sekretarz), Ignacy Marcinkiewicz (redaktor techniczny). W redakcji „Wzwyż” działali Kognowicki, jako redaktor, Stanisław Rautenstrauch (sekretarz) i Jerzy Domejko (redaktor techniczny).

18 grudnia 1939 r. ukazał się pierwszy numer dwutygodnika „Zarzewie”. Było ono przepisywane na maszynie mieszczącej się w kancelarii gimnazjum i powielane z matryc powielaczowych na powielaczu bębnowym. Celem tego pisemka było podtrzymywanie ducha polskości oraz informowanie o życiu szkoły prześladowanej przez rząd litewski. „Wzwyż” było przepisywane ręcznie na kalkę hektograficzną, ilustrowane grafiką. Następnie tekst odbijany był na papierze. Pisemka rozprowadzano wśród uczniów gimnazjum,

²³⁶ J. Durczewski, *Z dziejów harcerstwa na Litwie Kowieńskiej w latach 1918–1940*, [w:] M. Szczerbiński (red.) *Dzieje harcerstwa na obczyźnie w latach 1912–1992*, Gorzów Wlkp. 1992.

²³⁷ K. Bojko, *Harcerstwo polskie na Litwie w latach 1939–1941*, [w:] *Krakowski Rocznik Historii Harcerstwa, tom II*, Kraków 2006, s. 51–86.

profesorów i zaufanych osób. Cena pisemka wynosiła 20 centów za numer. Nie zachował się ani jeden numer tych pisemek.

Odbudowa harcerstwa wileńskiego

W następstwie II wojny światowej Polacy, stanowiący na tych terenach ludność autochtoniczną, znaleźli się poza granicami kraju. Bezwzględna sowietyzacja trwająca przez kilka pokoleń, brutalne represje i wywózki, pozbawienie wszelkich polskich form organizacyjnych, zmierzały do ich wynarodowienia. Fizyczna eksterminacja obejmująca przede wszystkim inteligencję, dotknęła także instruktorów harcerskich.

Jednak okazało się, że poczucie przynależności do polskiego kręgu kulturowego było na tyle silne, że po rozpadzie Związku Radzieckiego w latach 1989/90, zaczęły powstawać w niepodległych republikach polskie organizacje, w tym także harcerstwo. Na spotkaniu 13 grudnia 1989 r. wileńskich drużynowych i nauczycieli, z udziałem instruktorów Związku Harcerstwa Rzeczypospolitej, utworzono Tymczasowy Zarząd Związek Harcerstwa Polskiego na Litwie (ZHPnL) i później uznano, że dzień ten stanowi datę powołania ZHPnL. Na jego czele stanął Walery Tankiewicz, nauczyciel historii. ZHPnL został zarejestrowany w styczniu 1991 roku. 11 marca 1990 r. parlament Republiki Litewskiej przyjął Akt o restytucji niepodległości Państwa Litewskiego. Powstała możliwość pojawienia się niezależnej prasy harcerskiej niemal jednocześnie z powstawaniem harcerstwa na Wileńszczyźnie.

W latach 1989–92 tworzone zwały organizacji i przeprowadzono szkolenie kadry przy pomocy instruktorów ZHR. Prowadzono nabór młodzieży do drużyn oraz poszukiwano osoby, które w przyszłości stworzyłyby trzon miejscowej kadry harcerskiej. Działalność ZHPnL była mocno oparta na powszechnych w społeczeństwie polskim na Litwie uczuciach patriotycznych. Harcerstwo, jako organizacja wychowawcza, pomagało młodzieży polskiej na Litwie w pielęgnowaniu kultury i tradycji polskich, nie pozwoliło zagubić

się, jako narodowości, w obliczu procesów odrodzenia i utrwalania litewkości oraz dotychczasowej rusyfikacji.

W końcu 1993 r. na II Zjeździe ZHPnL przewodniczącym został Mariusz Gasztoł. W latach 1992–95 widoczne było zahamowanie rozwoju harcerstwa spowodowane kryzysem gospodarczym na Litwie, ograniczeniem pomocy z Polski, odejściem na studia w Polsce najlepszej kadry instruktorskiej oraz ograniczeniami ustawodawczymi ze strony Republiki Litwy, wymagającymi aby funkcje we władzach Związku pełnili obywatele Litwy. Zadanie przekształcenia dotychczasowego ruchu w sprawną organizację realizowano stopniowo. Opracowano niezbędne regulaminy, nastąpił podział kompetencji i zadań. W 1994 r. utworzono budżet organizacji. Już w 1995 r. 85% kadry obozów stanowili wychowankowie ZHPnL.

Od 1995 r. nastąpiło ponowne ożywienie pracy, powstały nowe drużyny harcerskie i gromady zuchowe. Stopniowo przechodzono do samodzielności harcerstwa na Litwie, tworzone własne zaplecze kadrowe, informacyjne i finansowe, usprawniano metody kierowania organizacją. Przejestrowano statut ZHPnL i dostosowano do nowej ustawy o organizacjach społecznych. We wrześniu 1995 r. na III Zjeździe ZHPnL na przewodniczącego wybrano Adama Błaszkiwicza, dyrektora Polskiego Gimnazjum im. Jana Pawła II na wileńskich Justyniszkach. Piastował on tę funkcję do roku 2005.

Na VII Zjeździe ZHPnL pod koniec 2005 r. kolejnym przewodniczącym został Michał Kleczkowski, pierwszy prezes reaktywowanego legendarnego Klubu Włóczęgów Wileńskich. Został on mianowany „Arcywłóczęgą” przez Wacława Korabiewicza „Kilometra”, prezesa KWW od 1924²³⁸. Na X Walnym Zjeździe

²³⁸ R. Śledziński „Śledź”, *AKT Kroki – O tym jak reaktywowaliśmy Klub Włóczęgów Wileńskich*, <http://www.kroki.zut.edu.pl/archiwum/kww.php> (13.03.2010).

ZHPnL w dniu 10 kwietnia 2010 na przewodniczącego wybrano ponownie, po kilkuletniej przerwie, Adama Błaszkwicza.

Ruch wydawniczy

W grudniu 1990 r. zaczął się ukazywać miesięcznik „Gazeta Harcerska. Ojczyzna-Nauka-Cnota” będący organem ZHPnL. Redaktorem tego pisma był Walery Tankiewicz, kierujący organizacją od początku, formalnie przewodniczący Związku od jesieni 1991 r. W słowie wstępnym W. Tankiewicz pisze: *Dzisiaj jest już kilkanaście drużyn na Wileńszczyźnie i wciąż zawiązują się nowe. Bez obawy można powiedzieć, że harcerstwo polskie na Litwie stało się faktem dokonanym. Trzeba zachować oczywiście świadomość wszystkich naszych braków i niedociągnięć. Wiele drużyn jest wciąż za mało „harcerskich”. Brakuje sprawności organizacyjnej. Brakuje „czucia” specyfiki harcerstwa. Przede wszystkim wciąż za mało jest przygotowanych do swej roli instruktorów.* Pismo ukazywało się do roku 1991.

W 1992 roku Mariusz Gasztoł, późniejszy kolejny przewodniczący ZHPnL, wydawał „Harcerstwo na Wileńszczyźnie 1992”. Była to kolumna w „Kurierze Wileńskim”²³⁹.

Dzięki życzliwości redakcji „Kuriera Wileńskiego” od kwietnia 1993 r. zaczęła ukazywać się „Wileńska Gazeta Harcerska” jako samodzielny dodatek do tego dziennika. Gazeta harcerska ukazywała się raz w miesiącu, przygotowywana społecznie przez stały zespół redakcyjny kierowany przez wiele lat przez Zytę Kołoszewską. Dominowała tematyka harcerska, jednakże podejmowano też problemy szkoły, atrakcyjnego spędzania wolnego czasu, z dużym akcentem na turystykę, zagadnień religii i wiary, relacji międzyludzkich, w końcu szeroko pojętych poszukiwań miejsca człowieka we współczesnym świecie. Już w drugim numerze „Wileńskiej Gazety

²³⁹ Ostatnie wydanie międzywojennego „Kuriera Wileńskiego” ukazało się 18 września 1939 r. „Kurier Wileński” zaczął się ukazywać ponownie od 9 lutego 1990 r., jako kontynuacja polskojęzycznego dziennika „Czerwony Sztandar”.

Harcerskiej” znajdujemy cenny materiał informacyjny w postaci wykazu drużyn ZHPnL w 1993²⁴⁰ r.

Zasięg dziennika, docierającego do kilku tysięcy odbiorców na Litwie oraz prenumeratorów w Polsce, stwarzał wyjątkową możliwość promocji idei harcerskiej. Jak dotychczas było to najdłużej wydawane pismo harcerskie w Wilnie – od 1993 r. do 2003 r. z przerwą od drugiej połowy 1999 r. do 2000 r. W międzyczasie w latach 1999–2000 r. pod nieco zmienionym tytułem, jako „Gazeta Wileńska Harcerska” ukazywała się, jako dodatek do „Gazety Wileńskiej”²⁴¹. Ostatni znany nam numer „Wileńskiej Gazety Harcerskiej” – Rok XI: 2003, nr 5 (123) z 6 marca.

W „Zniczu” odnotowano korespondencję Zyty Kołozzewskiej – jako redaktorki „Gazety Wileńskiej Harcerskiej”: *Wilno i Wileńszczyzna – są tak wielokulturowe, że tu wystarcza miejsca wszystkim. Jesteśmy przyzwyczajeni od dziecka obcować w kilku językach. Mniejszość narodowa w każdym kraju znajduje się w sytuacji szczególnej. Może ona być pomostem między krajem ojczystym a macierzą oraz źródłem ubogacenia. Ale istnieje też niebezpieczeństwo podejrzliwości. ZHPnL świadom tych szans oraz zagrożeń od samego początku pielęgnując polskie tradycje i kulturę, podkreślał lojalność wobec państwa litewskiego. Budowaniu zrozumienia i zaufania służyła m.in. współpraca z litewskimi organizacjami skautowymi. Zazwyczaj dzieciom, młodzieży łatwiej jest obcować niż dorosłym. Nie ma tu politykierstwa ani sztuczności. To zbliżenie między młodymi ludźmi: Litwinami i Polakami z Litwy pomaga przyjrzeć się obu stronom, wyciągnąć wnioski z często robionej nieuzasadnionej zadymy na płaszczyźnie narodowościowej. Pozostały w nas*

²⁴⁰ Raport o stanie harcerstwa – wykaz drużyn Związku Harcerstwa Polskiego na Litwie, „Wileńska Gazeta Harcerska” (dodatek do „Kuriera Wileńskiego”), Wilno 1993, nr 2, s. 2.

²⁴¹ „Gazeta Wileńska” przestała wychodzić w grudniu 2000 r.

jeszcze dzikie stereotypy. Harcerstwo poprzez obcowanie pozwala je przełamać²⁴².

W „Wileńskiej Gazecie Harcerskiej” – nr 8(101) z 25 kwietnia 2002 Mariusz Gasztoł, nawiązując do ukazania się setnego numeru gazetki, pisze: *Wielkie dzieła wymagają wielkiego wysiłku... Dopiero patrząc z dzisiejszej perspektywy, uświadamiam sobie, jak ważnym było posiadanie wizji – wizji gazety, którą chcieliśmy wydawać i celów, które poprzez gazetę chcieliśmy osiągnąć. Wśród najważniejszych wymienić należałoby upowszechnienie w społeczeństwie (a więc nie tylko wśród harcerzy) harcerskiej filozofii życia i harcerskich wartości.*

W dniu 24 listopada 2006 r. ukazał się pierwszy numer „CZUWAJ. Gazeta Harcerska”, który drukowany jest nadal, jako oddzielne dwie strony, niekiedy cztery, w „Kurierze Wileńskim. Dziennik Polski na Litwie”. „Czuwaj” ukazuje się regularnie dwa razy w miesiącu, co drugi piątek. Roczniki 2007, 2008, 2009, 2010 oraz z roku 2011 są dostępne w internetowym archiwum gazety²⁴³. Aktualnie ukazało się 100 numerów. Zakres tematów poruszanych w tej gazetce jest bardzo szeroki. Od ogólnej prezentacji zasad działania ruchu skautowego, przez stałą troskę o doskonalenie organizacji przez szkolenie zastępowych i drużynowych, po opisy obozów, wycieczek, kursów. Pismo jest bogato ilustrowane. Informacje te okażą się w przyszłości ważne dla przyszłych badaczy historii harcerstwa na Litwie. Zwraca uwagę piękny język polski. Jednoczesne ukazywanie się tekstów w gazecie „papierowej” i możliwość uzyskiwania wersji internetowej daje wyjątkowo szeroki dostęp czytelniczy. W grudniu 2006 r. Michał Kleczkowski, Przewodniczący ZHPnL, pisał: *Związek Harcerstwa Polskiego na Litwie – w pełni samodzielna organizacja młodzieżowa wzorowana jest na regulaminach tradycji teraźniejszego Związku Harcerstwa Rzeczypospolitej. Nie podlega jednak mu, jak i żadnej innej organizacji czy partii w Polsce czy na Litwie. W swej pracy wewnętrznej*

²⁴² „Znicz. Wiadomości Harcerskie”, Bethlehem, CT USA, nr 65 z września 1999, s. 25.

²⁴³ <http://kurierwilenski.lt/archiwum> (01.10.2011).

*opieramy się na fundamencie praw Skautingu, ale przede wszystkim na tradycjach przedwojennego ZHP na Wileńszczyźnie. To są nasze ideały. Celem Związku jest kultywowanie polskiej kultury, tradycji, języka wśród polskiej młodzieży na Litwie*²⁴⁴.

W roku 2008 r. ukazało się nowe pismo „Biuletyn Informacyjny. Zarząd ZHPnL”. We wstępie czytamy: „*Biuletyn*” ma służyć nam wszystkim ... w celu poinformowania, zapoznania się z jego treścią przez drużynowych swoich funkcyjnych oraz szeregowych. Znajdą się w nim decyzje Zarządu, rozkazy Naczelnictwa, ogłoszenia i inne ciekawe rzeczy. Na ile one będą ciekawe i pożyteczne zależy też od Ciebie. Pierwszy numer był datowany na 20 kwietnia 2008 r., a ostatni nam znany nr 13 z 14 lutego 2010 r. W tym czasie ukazało się 13 numerów.

W ramach przygotowań do Zlotu 100-lecia Harcerstwa podsumowano stan ZHPnL działającego w Wilnie i okolicznych miejscowościach. Organizacja Harcerek liczyła: 10 drużyn stałych i 3 próbne. Organizacja Harcerzy: 10 drużyn, 3 próbne i 1 gromadę zuchową. Liczebność określano na 400–500 osób²⁴⁵.

Od 1995 r. działa na Litwie Wileński Hufiec Maryi im. Pani Ostrobramskiej (WHM) powołany formalnie w marcu 1996 r., jako organizacja harcerska niezależna od ZHPnL. Organizatorem WHM był ks. hm. Dariusz Stańczyk, który nadal jest jego komendantem, zatwierdzonym ponownie w głosowaniu na V jubileuszowym Zjeździe WHM, który odbył się 7 lutego 2010. W pracy harcerskiej zwraca uwagę ciekawa forma międzynarodowych rajdów rowerowych. Niektóre przykłady: 1994 – wspólna polsko-litewkosyjska wyprawa do Rzymu; 2000 – trasa 575 km do Katynia; 2005 – VIII Rajd z cyklu „Wileńszczyzny dogi kraj”; 2007 – XIV Wileńska Pielgrzymka szlakiem św. Piotra Apostoła do Grecji, po drodze Monte Cassino, Rzym, Wenecja; 2008 – XV Wileńska Pielgrzymka do Australii i Nowej Zelandii na trasie ok. 1 400 km

²⁴⁴ „Czuwaj. Gazeta Harcerska” Wilno, Litwa, nr 2 z 7 grudnia 2006.

²⁴⁵ *Zlot 2010 Litwa*, (<http://www.zhpzlot2010.org/litwa.html> – 16.03.2010).

z Melbourne do Sydney, a w drodze powrotnej audiencja u Papieża Benedykta XVI w Watykanie.

WHM wydawał „Szarą Lilijkę”, która pojawiła się w 1995 r. jako strona w piśmie społeczno-kulturalnym Związku Polaków na Litwie „Nasza Gazeta” i ukazywała się raz w miesiącu²⁴⁶. Od numeru 32 z 1998 r. „Szara Lilijka Magazyn Harcerski nr...” ukazywała się na łamach „Tygodnika Wileńszczyzny”. Według deklaracji, z częstotliwością miesięczną, czego jak się wydaje nie udawało się zrealizować, zwłaszcza w ostatnich latach. Na stronie internetowej WHM²⁴⁷ umieszczano natomiast regularnie rubrykę: *Aktualności Kronika*, zawierająca szczegółowe sprawozdania z różnorodnych wydarzeń z bieżącej pracy harcerskiej, o charakterze kronikarskim.

Od kilku lat można było obserwować stopniowe rozbudowywanie strony internetowej WHM. Obecnie zawiera ona oprócz bieżących tekstów ilustrowanych seriami kolorowych fotografii, archiwum wszystkich artykułów opublikowanych od marca 2005 r. oraz link „książki harcerskie”. Znajdujemy tam całą bibliotekę: 3 książki – pełne teksty *Próby wodzów* Leopolda Ungeheuera, *Harce młodzieży polskiej* E. Piaseckiego i M. Schreiberbera, zbiór *Gawęd* nieznanego autora; 19 pozycji poradników metodycznych o szerokim spektrum tematycznym oraz 5 śpiewników. Ponadto szereg zmieniających się bieżących informacji organizacyjnych.

Według danych dostępnych na stronie internetowej WHM składał się w 2011 roku z Hufca Harcerek liczącego 8 drużyn oraz Hufca Harcerzy – 3 drużyny i 1 próbna.

W 2008 roku wydano w Wilnie ważną dla ruchu harcerskiego książkę Aliny Obolewicz²⁴⁸, *Całym życiem pełnić służbę...*

²⁴⁶ *Z poczty „M. W.”*, „Magazyn Wileński”, nr 12(180) z grudnia 1998)

²⁴⁷ <http://www.whm.lt/> (03.10.2011).

²⁴⁸ Alina Obolewicz, mgr historii (2000) na Wydziale Historii Uniwersytetu Wileńskiego. Od 1991 harcerka, później instruktorka. Brała aktywny udział w zakładaniu i działalności ZHPnL, była Naczelniczką Organizacji Harcerek – 1995–1997.

Związek Harcerstwa Polskiego na Litwie w opinii jego działaczy i liderów. Praca powstała w czasie studiów podyplomowych autorki w Instytucie Stosowanych Nauk Społecznych Uniwersytetu Warszawskiego w roku akademickim 2001/02. Promocja książki odbyła się 4 marca 2008 r. w Instytucie Kultury Polskiej w Wilnie. Dyskutowano wówczas nad współczesną sytuacją ZHPnL i stawiano pytania: Dlaczego coraz mniej młodych zasila harcerskie drużyny? Czym wydana książka mogłaby pomóc?. Jan Sienkiewicz, autor przedmowy, napisał: *Zmieniona sytuacja polityczno-ustrojowa teoretycznie stworzyła nam możliwości swobodnej samorealizacji na niwie społecznej. W krótkim czasie pojawiło się w środowisku polskim na Litwie grubo ponad pół setki struktur organizacyjnych – większych i mniejszych, masowych i kanapowych, poważnych i niezbyt. Harcerstwo ponad wszelką wątpliwość należy do organizacji ważnych, potrzebnych i niezastąpionych. Jest to ruch, w którym dziecko, nastolatek, młody człowiek poprzez pożyteczną zabawę, przeżywane wspólnie z rówieśnikami przygody, mądre wychowanie przez starszych kolegów przyswaja sobie wartości i cnoty mające uczynić go porządnym człowiekiem, nieobojętnym członkiem większej społeczności, dobrym patriotą. Bycie harcerzem to nie tylko treściwe spędzanie czasu, kształcenie sprawności ciała, umysłu i charakteru. To również wielce pożądane klimaty i atmosfera, w których trud i poświęcenie są przez kolegów, a zwłaszcza przełożonych zauważone i należycie, niech nawet dyskretnie, docenione. To szkoła odpowiedzialności za siebie i innych, a więc w założeniu również możliwość współdecydowania o sprawach dla szerszego ogółu ważnych*²⁴⁹.

Prof. Zenon Pilarczyk recenzując książkę zwrócił uwagę, że: *Autorka stworzyła w miarę kompletny obraz działania harcerstwa polskiego na Litwie. Tekst ten może mieć duże znaczenie w budowaniu perspektyw dalszego działania. Jest też istotnym ogniwem obrazu współczesnego harcerstwa w Polsce i za granicą. Okazuje się, że nasza wiedza o harcerstwie działającym stosunkowo blisko od kra-*

²⁴⁹ Jan Sienkiewicz (ur. 1956) publicysta, dziennikarz, działacz mniejszości polskiej na Litwie, poseł na Sejm litewski w latach 1997–2000.

*ju jest gorzej rozpoznana niż o działającym w Wielkiej Brytanii czy Stanach Zjednoczonych Ameryki*²⁵⁰.

Niestety ta uwaga pozostaje słuszna także w odniesieniu do całości problematyki Polaków na Litwie.

Czasopisma

„BIULETYN INFORMACYJNY – Zarząd ZHPnL” Wilno, Litwa 2008 nr 1 – 20 kwietnia, 2 – 11 maja, 3 – 8 czerwca, 4 – 14 września, 5 – 12 października, 6 – 9 listopada. 2009 nr 7 – 11 stycznia, 8 – 8 marca, 11 – 8 listopada. 2010 nr 12 – 17 stycznia, 13 – 14 lutego.

„CZUWAJ” Poniewierz, Litwa Kowieńska, 1923 nr 1.

„CZUWAJ. Gazeta Harcerska” Oddzielne strony w „Kurierze Wileńskim – Dziennik polski na Litwie” – dwa razy w miesiącu. 2006 nr bn – 24 listopada, 2, 3. 2007 numery 4 – 28. 2008 numery 29–53. 2009 numery 54–67. 2010 numery 68–87. 2011 numery 88–100. R Bożena Wanagiel (od początku do 62 i 69), Beata Baniukiewicz (od 2 do 26), Olga Siemieszko (od 2 do 7), Anna Masewicz (od 15 do 43), Agata Podworska (45 oraz od 50 do 62 i 69), Sabina Maksimowicz (od 63–97), Wiktoria Karmaza (od 63–97), Joanna Leonowicz (od 63–97), Janina Mikulska (98–99).

„GAZETA WILEŃSKA HARCERSKA” Wilno, Litwa. Dodatek na łamach „Gazety Wileńskiej” 1999–2000. 1999 nr 172 z 29 lipca, nr 202 z 2 września, nr 225 z 29 września.

Zespół redakcyjny: Anna Bartoszewicz, Irena Borejkiś, Zyta Kołoszewska, Agata Korwiel, Małgorzata Stefanowicz.

„GAZETKA HARCERSKA. Pismo Związku Harcerstwa Polskiego na Litwie” Wilno, Litwa. Rok I: 1990 nr 1 R Walery Tankiewicz

²⁵⁰ Z. Pilarczyk, *Recenzja książki Aliny Obolewicz, „Skaut. Harcerskie Pismo Historyczne”*, Tarnów 2010, nr 1 [21], s. 14–15.

„HARCERSTWO NA WILEŃSZCZYŹNIE 1992” Kolumna w „Kurierze Wileńskim” nr 208/1992 R Mariusz Gasztoł”.

„SZARA LILIJKA. Magazyn harcerski” Wilno, Litwa 1995 – 2011? Gazeta harcerska na łamach „Tygodnika Wileńszczyzny” W Wileński Hufiec Maryi im. Pani Ostrobramskiej.

„WILEŃSKA GAZETA HARCERSKA. Pismo Młodzieży Polskiej na Litwie” Wilno, Litwa Samodzielny dodatek do „Kuriera Wileńskiego” 1993–1999, ponownie 2001–2003? Rok I: 1993, nr 1 – kwiecień. Rok III: 1995, nr ?.–styczeń. Rok V: 1997, nr 11, 13, 14, 17. Rok VI: 1998, nr 1/22, 2/23, 3/24, 4/25, 5/26, 6/27, 7/28, 8/29, 9/30, 10/31, 10!/32. Rok VII: 1999, 1/33, 4/36. Rok IX: 2002, nr 3 (96) z 7 lutego. Rok X: 2002! , nr 4 (97), 5 (98) – dwukrotnie!, 6 (99), 7 (100) z 18 kwietnia, 8 (101), 9 (102), 10 (103), 11 (104) z 23 maja. Rok XI: 2003, nr 5 (123) z 6 marca. Zespół redakcyjny: 1997 Krystyna Dowgiałło, Zyta Kołoszevska, Agata Korwiel, Barbara Sosno, Małgorzata Stefanowicz; 1998 Anna Bartoszevska, Irena Borejki, Zyta Kołoszevska, Agata Korwiel, Małgorzata Stefanowicz; 2002 Ania Matusiewicz, Justyna Błaszkievicz, Małgorzata Stefanowicz; 2003 Alina Krecul, Alicja Malevska, Ola Ułanowska, Mirek Wojckun.

„WZWYŻ” Kowno, Litwa Kowieńska. 1939 – nr ? z 18 grudnia. 1940? R Tadeusz Kognowicki, Rt Jerzy Domejko, sekretarz Stanisław Rautenstrauch U: przepisywane ręcznie na kalkę hektografową.

„ZARZEWIE” Kowno, Litwa Kowieńska. 1939–1940? R Zbigniew Skłodowski, Witold Czerek, Rt Ignacy Marcinkiewicz, sekretarz Wiktor Gawienowski U: powielane z maszynopisu.

Druki zwarte

KURZĘPA Jacek, GASZTOŁ Mariusz, *W Służbie Bogu, Ojczyźnie i Bliźniemu. Harcerstwo Polskie na Litwie w latach 1989–1999.*

Warszawsko-Wileński Instytut Harcerski, b.m.w. brw, cm 21 x 14,6; b.p.

OBOLEWICZ Alina, *Całym życiem pełnić służbę... Związek Harcerstwa Polskiego na Litwie w opinii jego działaczy i liderów*, Scripta manent, Wilno 2008, cm 20 x 12,8; s. 115.

Część 3. Harcerska działalność wydawnicza na terenie Ukrainy od 1998 r.

Lwów był kolebką polskiego skautingu. Sytuacja polityczna powstała w następstwie II. Wojny Światowej spowodowała, że ta część II Rzeczypospolitej wraz ze Lwowem znalazła się poza Polską, najpierw jako część ZSRR, a następnie wolnej Ukrainy.

Upadek imperium sowieckiego na przełomie lat 1989/90 umożliwił odrodzenie się polskiego ruchu skautowego na tym terenie. Helena Sojka z Kluczborka z kilkoma instruktorami z ZHR zorganizowała w listopadzie 1990 r. we Lwowie pierwsze kursy, które miały zapoznać młodzież z istotą ruchu harcerskiego²⁵¹. 25 maja 1991 r. zawiązano I Lwowską Męską Drużynę Harcerską „Trop” im. A. Małkowskiego oraz wkrótce 3 LDH „Kresowa Łąka” i 24 LDH „Ptaki”. Rozrastanie się organizacji doprowadziło w 1998 r. do powstania Lwowskiego Harcerskiego Hufca „Barć”.

W listopadzie 1999 r. odbył się we Lwowie Zjazd Harcerstwa Polskiego na Ukrainie (HPnU), na którym uchwalono statut organizacji i powołano Chorągiew Lwowską Harcerstwa Polskiego w Zachodnich Rejonach Ukrainy, która liczyła wówczas około 350

²⁵¹ W. Kukła, *Harcerz Kresów. Pismo Braci Harcerskiej HPnU – Lwów, Ukraina*, „Skaut. Harcerskie Pismo Historyczne”, Tarnów, nr 2 [14] z czerwca 2008, s. 9.

harcerek i harcerzy. Animatorami harcerstwa polskiego we Lwowie byli Krystyna i Stefan Adamscy²⁵².

W 2009 r. działały w ramach HPnU 3 hufce: Lwowski Hufiec Harcerzy „Barć”, Lwowski Hufiec Harcerek „Wrzeciono” zrzeszające drużyny z następujących miejscowości: Lwów, Mościska, Sambor, Stryj, Rudki, Borysław, Bóbrka (w województwie Lwowskim), z dwu miast Podola – Chmielnickiego (dawny Płoskirów) i Winnicy oraz Hufiec Harcerski „Wołyń” na terenie trzech miast na Wołyniu: Równe, Zdołbunów, Kostopol²⁵³. Liczebność HPnU wynosiła około 500 osób.

Jak czytamy w „Kurierze Galicyjskim”: *w 1998 r. kierownictwo HPnU doszło do wniosku, że dalszy rozwój organizacji, a szczególnie rozwój kadry instruktorskiej, przy coraz większych odległościach do nowo powstających środowisk, jest coraz trudniejszy do utrzymania kontaktu i monitorowania działalności. Wyjście z zaistniałej sytuacji jest możliwe, między innymi poprzez stały kontakt medialny w formie drukowanej*²⁵⁴. Tytuł pisma „Harcierz Kresów” zaproponował Ryszard Vincenc, nauczyciel historii w polskiej szkole nr 10 we Lwowie. Winietę strony tytułowej zaprojektował S. Adamski. Przedstawia ona rycerza, z tarczą z emblematem Harcerstwa Polskiego na Ukrainie, trzymającego dłoń na ramieniu harcerza, co miało nawiązywać do korzeni harcowniczych. Pierwszy numer pisma ukazał się w marcu 1998 r. Pismo wydawane jako miesięcznik ukazywało się w nakładzie ok. 150 egz., w formacie A5, było czarno-białe, kserowane. Od numeru 58 z lipca 2003 r. wprowadzono kolorową okładkę i strony środkowe. Na początku

²⁵² Hm. Krystyna Adamska HR, ur. 1958 we Lwowie. Artysta plastik, obecnie przewodnik turystyczny. Matka sześciorga dzieci. Wiceprzewodnicząca HPnU, komendantka Szkoły Instruktorskiej „Źródło” powstałej w 1996. Hm. Stefan Adamski HR, ur. 1954 we Lwowie. Inżynier konstruktor, architekt (amator), snycerz. Przewodniczący HPnU.

²⁵³ Zlot 2010 Ukraina. (<http://www.zhpzlot2010.org/Ukraina.html> – 2010-03-16).; A. Radica, *Harcerski Hufiec „Wołyń” Harcerstwa Polskiego na Ukrainie*. (<http://www.wolhynia.pl/content> – 2011-09-02).

²⁵⁴ „Harcierz Kresów – Pismo Harcerstwa Polskiego na Ukrainie, „Kurier Galicyjski” Stanisławów, nr 25 z 24 kwietnia–14 maja 2009, s. 26.

redakcja składała się z trzech osób: Stefana i Krystyny Adamskich oraz Bolesława Olejnika. Dołączali kolejno: Tatiana Opanowicz, Krystyna Krymińska, Bronisław Zajdel, Ola Detiuk, E. Mosesow. W 2009 r. redaktorem naczelnym została Ola Detiuk. Pismo było adresowane do zastępowych, drużynowych i instruktorów własnej organizacji. Struktura każdego numeru była następująca: *parę słów na dzień dobry – słowo wstępne od redakcji; zaczerpnięte u źródeł – przedruki materiałów źródłowych, a trudno dostępnych; spotkania – wywiady z ciekawymi ludźmi związanymi z harcerstwem i ze Lwowem; refleksje: gawęda – krótkie opowiadania z głębokim morałem; a co o tym myślisz – materiały do dyskusji; spróbuj i ty swoich sił – konkursy i rebusy; sakwa włóczykija – praktyczny poradnik dla turysty i wędrowania; zaproszenia do kregu – teksty i nuty z akordami piosenek harcerskich i patriotycznych; zaproszenie na wycieczkę – opisy urzeczywistnionych wędrowek; uśmiechnij się i zamyśl – zazwyczaj śmieszne rysunki z morałem autorstwa naszych harcerzy; wiadomości z naszych środowisk – informacje o wydarzeniach w poszczególnych drużynach. Większość opublikowanych materiałów jest autorstwa członków redakcji, a część jest autorstwa harcerzy i instruktorów HPnU. Założyliśmy, że w trakcie kształcenia instruktora jednym z jego zadań ma być napisanie paru artykułów do naszego pisma. Materiały te, to nie tylko zapewnianie szpalt, czy kronika wydarzeń, ale przede wszystkim możliwość spróbowania sił w roli autora tekstu i wykształcenie umiejętności wyśławiania się²⁵⁵.*

Ocenę realizacji zamierzeń redakcyjnych przedstawiła w 2002 r. K. Adamska: *Pismo jest właściwie ponadczasowe, ponieważ tylko niewielka jego część dotyczy wydarzeń bieżących, które po pewnym czasie dezaktualizują się i mogą stanowić jedynie ciekawostkę historyczną. Lwia część materiałów ma charakter metodyczny i formacyjno-wychowawczy, z nich pewna ilość związana*

²⁵⁵ Tamże, s. 26.

wyłącznie z porą roku lub z jakimś kalendarzowym wydarzeniem, ale wciąż może być przydatna w pracy harcerskiej²⁵⁶.

Niektóre numery w całości były monotematyczne i miały następujące tematy przewodnie: *90 rocznica założenia harcerstwa; wizyta Ojca Św. we Lwowie; służba-wolność-Ojczyzna; rodzina-wierność; wyzwania*²⁵⁷.

Na łamach „Harcera Kresów” znajdujemy informacje na temat Harcerskiego Konkursu Piosenki, w skrócie HaKoP, organizowanej każdego roku na początku stycznia, po raz pierwszy w 1997 roku. W 2008 r. HaKoP odbył się po raz dwunasty. Każdorazowo konkurs miał inny temat przewodni i tak przykładowo w 1998 r.: piosenki z okresu II wojny światowej, piosenki ludowe, scenka z obozu, piosenka harcerska; 2004 r.: kolęda, wiersz patriotyczny, nowa piosenka o swojej miejscowości, piosenka partyzancka. Spuścizną HaKoPu 2004 są opublikowane teksty oryginalnych autorskich piosenek z ośmiu ośrodków²⁵⁸.

W numerach „Kuriera Galicyjskiego”, dostępnych w Internecie, znajdujemy artykuły dotyczące harcerstwa na Ukrainie²⁵⁹. Niektóre strony o tej tematyce mają nadtytuł *Czuwaj!*. Kilka przykładów: *Otwarcie Stanicy Harcerskiej we Lwowie; Szlakiem Legionów* [wyprawa na Przełęcz Legionów w 94 rocznicę bitwy pod Rafajłową]; *Polsko-Węgierskie spotkanie mniejszościowych Związków Skautowych; HAKOP – Harcerski Konkurs Piosenki*

²⁵⁶ „Harcera Kresów”, Lwów, nr 50 z listopada 2002, s. 2.

²⁵⁷ Szerzej na ten temat zob. W. Kukła, *Harcera Kresów. Pismo Braci Harcerskiej HPnU [Harcerstwa Polskiego na Ukrainie]* – patrz przypis 172.

²⁵⁸ „Harcera Kresów”, Lwów, nr 64 ze stycznia 2004, s. 15–19.

²⁵⁹ Pierwszy numer dwutygodnika „Kurier Galicyjski” ukazał się 15 sierpnia 2007 r. w Stanisławowie. Jest największym niezależnym pismem polskojęzycznym na Ukrainie.

*drużyn Chorągwi Lwowskiej; Bezdroża Wołynia [Uroczystości rocznicowe przy bunkrach KOP w Tynnem]*²⁶⁰.

Warto wspomnieć o opracowaniu socjologicznym Małgorzaty Kawalec²⁶¹, dotyczącym wpływu działania drużyn harcerskich HPnU na tożsamość narodową ich członków. Jak pisze autorka: *Drużynowi podkreślają konieczność utrzymywania kontaktu z kulturą polską, choć częściej podnoszoną przez nich motywacją do pracy jest kształtowanie charakterów harcerzy i znajdowanie im pożytecznych zajęć. HPnU deklaruje chęć wychowywania młodych ludzi w dwukulturowości – poszanowaniu wobec kultury, z której się wywodzą oraz kultury, która ich otacza. Nie wszyscy członkowie HPnU deklarują polską narodowość, a nawet polskie pochodzenie. Dla wielu są to zagadnienia trudne do sprecyzowania. Spotkania drużyn prowadzone są w języku polskim, a częstotliwość jego używania jest większa tylko w przypadku udziału w praktykach religijnych. Drużyny harcerskie są pozytywnie ocenianymi środowiskami działania dzieci i młodzieży, alternatywą wobec braku wartości we współczesnym społeczeństwie. Silnie oddziałują na tożsamość narodową harcerzy, tworząc możliwość uczestniczenia w polskiej kulturze w sposób naturalny i spontaniczny. Jednakże część z nich nie uznaje tej kultury jako swojej.*

W dniach 20–22 maja 2011 r. odbył się we Lwowie Jubileuszowy Zlot Stulecia Harcerstwa, upamiętniający wydarzenia sprzed 100 lat. We Lwowie w siedzibie Sokoła-Macierzy, gdzie

²⁶⁰ *Otwarcie Stanicy*, „Kurier Galicyjski”, Stanisławów, nr 1(43) z 15 sierpnia 2007, s. 9–11; *Szlakiem*, „Kurier Galicyjski”, nr 20 z 1–15 listopada 2008, s. 8–9; *Polsko-Węgierskie*, „Kurier Galicyjski”, nr 21 z 17–30 listopada 2008, s. 24; *HAKOP*, „Kurier Galicyjski”, nr 3 (79) z 14–28 lutego 2009, s. 5; *Bezdroża*, „Kurier Galicyjski”, nr 17 z 18–28 września 2009, s. 16–17.

²⁶¹ M. Kawalec, *Wpływ działania drużyn harcerskich na tożsamość narodową ich członków – na przykładzie drużyn obwodu Lwowskiego Harcerstwa Polskiego na Ukrainie*, Uniwersytet Rzeszowski Wydział Socjologiczno-Historyczny Instytut Socjologii, Praca magisterska napisana pod kierunkiem Prof. dr. hab. Mariana Malikowskiego, Rzeszów 2005, s. 115. Wydruk komputerowy niepublikowany w posiadaniu W. Kukli.

22 maja 1911 r. Andrzej Małkowski wydał pierwszy rozkaz dzienny o utworzeniu pierwszych drużyn skautowych²⁶².

Czasopisma

„HARCERZ KRESÓW. Pismo braci harcerskiej HPnU” Lwów, Ukraina²⁶³ Rok: 1998, nr 1 – marzec, 2 – kwiecień, 1 (3) – sierpień, 2 (4) – październik, 3 (5) – listopad, 4 (6) – grudzień. Rok: 1999, nr 5 (7) – styczeń, 6 (8) – luty, 7 (9) – marzec, 8 (10) – kwiecień, 9 (11) – lato, 12 – wrzesień. Rok: 2000, nr 25 – październik. Rok: 2001, nr 32 – maj. Rok: 2002, nr 41 – luty, 42 – marzec, 48 – wrzesień, 49 – październik, 50 – listopad, 51 – grudzień. Rok: 2003, nr 59 – sierpień, 60 – wrzesień, 61 – październik, 62 – listopada, 63 – grudzień. Rok: 2004, nr 64 – styczeń, 65 – luty. Rok: 2005, nr 83 – sierpień, 84 – wrzesień, 85 – październik, 86 – listopad, 87 – grudzień. Rok: 2006, nr 88 – styczeń, 89 – luty, 90 – marzec, 91 – marzec!, 92 – maj, 93 – czerwiec, 94 – lipiec, 95 – sierpień, 96 – wrzesień, 97 – październik, 98 – listopad, 99 – grudzień. Rok: 2007, nr 100 – styczeń.

R Stefan Adamski, Krystyna Adamska, Bolesław Olejnik (kilka pierwszych numerów), Tatiana Opanowicz, (od 2003) Bronisław Zajdel, Krystyna Krymińska, Ola Detiuk, E. Mosesow. Ilustratorzy Wacław Adamski, Jacek Adamski W Harcerstwo Polskie na Ukrainie, Pismo wydawane przy pomocy Senatu RP i Fundacji „Pomoc Polakom na Wschodzie”.

²⁶² *Instruktorska Wyprowa do Lwowa „Powrót do źródeł”, „Ognisko Harcerskie”, Londyn 2011, nr 2, rok 47, s. 8–16; Stulecie harcerstwa po raz drugi, „Węzełek”, Londyn 2011, nr 293, rok 51, s. 7–10; S. Adamski, *To już 100 lat! To dopiero 100 lat!*, „Kurier Galicyjski”, z 31 maja–16 czerwca 2011, s. 8–9.*

²⁶³ *Czasopisma harcerskie wydawane poza granicami Kraju w zbiorach Muzeum Harcerskiego im. Olgi i Andrzeja Małkowskich w Zakopanem* – stan 5 I 2011 r.

ROZDZIAŁ VII.

Szwecja, Włochy, Holandia, Hiszpania

Część 1. Harcerska działalność wydawnicza w Szwecji w latach 1946–2011

Do 1945 r. na terenie Królestwa Szwecji nie działało harcerstwo polskie. Rozpoczęcie pracy harcerskiej nastąpiło w lutym 1945 r., po przybyciu Polaków uwolnionych z obozów koncentracyjnych. Powstała Komenda Główna ZHP w Szwecji. W 1947 r. stan osobowy harcerstwa w Szwecji wynosił 153 osoby.

Staraniem Kręgu Starszoharcerskiego nr 6 im. Zawiszy Czarnego w Sztokholmie wydawano w 1946 r. „Czuwaj. Czasopismo Harcerskie”, którego redaktorem był Feliks Tomczak. Pismo zawierało ogólne wiadomości na temat pracy harcerskiej z terenu Szwecji i ze świata²⁶⁴.

W styczniu 1948 r. powstała drużyna im. gen. Władysława Sikorskiego. Jej członkami byli harcerze starsi, mieszkający i pracujący zarobkowo w miejscowościach Malmö i Lund. 24 stycznia 1948 r. jej drużynowym został mianowany Zenon Buczewski. Na jednej ze zbiórek Z. Buczewski zaproponował zorganizowanie wydawnictwa mającego na celu krzewienie idei harcerskiej. Zostało to zaaprobowane przez Komendanta ZHP w Szwecji, który rozkazem z dnia 15 maja 1948 r. przydzielił druha Buczewskiego *jako redaktora odpowiedzialnego do biuletynu harcerskiego*, który wówczas jeszcze nie istniał. Wspominał Buczewski: *Pierwszy numer biuletynu harcerskiego „Czuwaj” ukazał się dnia 16 października 1948 r. Ostatni, jako numer 17-ty wydałem w lipcu 1950 roku. Pismo było powielane w rozmiarach 36 x 22 cm. Każdy numer przeciętnie liczył 10 stron. Liczne rysunki wykonywał bardzo zdolnie*

²⁶⁴ W. Kukła, M. Miszczuk, *Emigracyjna i polonijna prasa harcerska. Materiały i źródła*, Warszawa 2003, s. 19.

*Eugeniusz Gaebler. W treści zamieszczane tam były wiadomości z naszego życia harcerskiego*²⁶⁵. Ukazywały się tam też artykuły o skautingu szwedzkim w języku polskim i szwedzkim. Szef okręgu Skautów Szwedzkich Gosta Lilienberg został mianowany honorowym członkiem redakcji biuletynu. Pismo to było wysyłane do harcerzy w Europie, ośrodków polonijnych, bibliotek i placówek naukowych. W styczniu 1950 r. Obszar ZHP Norwegia w Halden wydał jednorazowo samodzielny dodatek, o objętości jednej strony, do wydawnictwa harcerskiego „Czuwaj” w Lund, Szwecja zatytułowany „Biuletyn Informacyjny Głównej Kwatery ZHP poza granicami Kraju” zredagowany przez Antoniego Szwocha. Zawierał on wiadomości z pracy harcerskiej na terenie Norwegii.

W 1949 r. redakcja „Czuwaj” opracowała „Apel do wszystkich skautów świata”, zaopatrzone w ryciny propagandowe, przetłumaczony na język szwedzki, powielony w 500 egzemplarzach i rozesłany na cały teren Szwecji²⁶⁶.

Komenda Chorągwi ZHP w Szwecji wydała w czerwcu 1950 r. w Lund jeden numer dodatku „Kącik Harcerza Polskiego w Szwecji”, liczący 2 strony, do „Biuletynu S.P.K. w Szwecji”.

Ostatni okres pobytu Z. Buczewskiego w Szwecji zaowocował wydaniem broszury „Czuwaj” w języku szwedzkim, propagującą harcerstwo²⁶⁷. Już w czasie pobytu w Kanadzie wydał on swoje harcerskie wspomnienia z pobytu w Szwecji²⁶⁸.

W ciągu dekady lat 50 XX w. harcerstwo w Szwecji przestało istnieć.

W latach 1985–89 nastąpiło wznowienie działalności harcerskiej w Szwecji. 21 maja 1986 r. grupa sztokholmskich spo-

²⁶⁵ Z. Buczewski, *Drużyna Harcerzy w Szwecji (szkie)*, „Biuletyn. Archiwum Prasy Skautowo – Harcerskiej”, Vancouver, nr 1 (16) – marzec 1979, s. 8 i 9. – cyt. za M. Popielem, *Zenon Buczewski – Materiały do biografii*, [w:] W. Kukła, M. Szczerbiński, *Z dziejów prasy harcerskiej w kraju i na obczyźnie*. Gorzów Wlkp. 2003.

²⁶⁶ L. Kliszewicz, *Harcerstwo w Europie 1945–1985. Harcerstwo w Szwecji*, Londyn 1992, s. 77.

²⁶⁷ Z. Buczewski, *Czuwaj* [w języku szwedzkim], Lund, Skane, Szwecja 1951, s. 8.

²⁶⁸ Z. Buczewski, *Harcerskie wspomnienia. Szwecja 1948–1951*. Kitimat, B.C. Kanada 1962, s. 76.

łeczników, na spotkaniu zaaranżowanym przez Ośrodek Polskich Organizacji Niepodległościowych, powołała przy Kongresie Polaków w Szwecji Okręg Szwecja ZHP pgK. Utworzono dwa ośrodki pracy bardzo daleko od siebie położone: w Sztokholmie „Giewont” i w Goeteborgu „Polanie”. Realizacja tego przedsięwzięcia spotkała się z dużym poparciem szwedzkiej Polonii. W październiku 1988 r. nastąpiła reorganizacja Okręgu Szwecja. Powstały dwa hufce: męski „Kaszuby” i żeński „Tatry”. Przy Kongresie Polaków w Szwecji działa, prowadzony przez Krystynę Lundstrom-Gronowską, hufiec harcerski „Tatry”. Jego przedstawiciele reprezentowali polskie harcerstwo w Szwecji na VII Zlocie ZHP 2006 r. w Whiteford, Maryland w USA²⁶⁹.

W roku 1987 Okręg ZHP Szwecja wydawał w Sztokholmie pismo „Czuwaj. Miesięcznik Harcerski”. W artykule *Z ostatniego miesiąca* czytamy: *W dniach 24–25.04.87 odbył się biwak harcerski w Waxholmie pod Sztokholmem. 1 dnia rozpakowywaliśmy się, potem była kolacja, od godz. 22.00 do 24.00 ognisko. 2 dnia były podchody, potem mecz w piłkę nożną, po meczu była musztra. Po obiedzie przyszedł taki pan co pracuje w teatrze i opowiedział nam o swojej pracy. W następny dzień spakowaliśmy się, posprzątaaliśmy podłogi i pojechaliśmy do domu. Napisał druh Paweł Krydziński²⁷⁰. W 1988 r. ukazało się kilka numerów o objętości 28–30 stron pod tytułem „Nowe Czuwaj. Miesięcznik Harcerski”. Zawierały m.in. historię Okręgu oraz opis obozu odbytego w czerwcu 1986 r. W numerze specjalnym dh. Szprycha [Mieczysław Wereda] pisze: *21 maja [1988] minęło dwa lata, kiedy to grupa instruktorów i miłośników harcerstwa powołała naszą organizację. Wiele twarzy przewinęło się w tym czasie – jedni odchodzili, inni zafascynowani ideą zostali i trwają do dzisiaj... Zaczęliśmy wyrabiać w sobie cechy, których istnienia nie dostrzegaliśmy przedtem. Zaradność, odpowiedzialność za młodszych i solidarność nie przyszły od razu. .. Dziś, jesteśmy widoczną i aktywną organizacją polską w Szwecji. Niedawno grupa chłopców, którzy zaczęli na początku naszej**

²⁶⁹ *Nasze kongresowe harcerstwo. Związek Harcerstwa Polskiego Hufiec „Tatry”, „Słowo Kongresu”, Skultuna, Szwecja – czerwiec 2007.*

²⁷⁰ *Z ostatniego miesiąca, „Czuwaj. Miesięcznik Harcerski” Sztokholm, Szwecja, nr 2 – czerwiec 1987, bp.*

*działalności jako zuchy, rozpoczęła okres próbny jako harcerze*²⁷¹. W artykule *Historia Okręgu* znajdują się ciekawe informacje dotyczące pisemka „Skaucik”: *Przed obozem [obóz w Dalarna 1986] i podczas obozu ukazywała się gazeta pisana przez instruktorów. Składała się ona z jednej kartki A4 odbitej z dwóch stron. Z tej to gazety uczyliśmy się na samym początku odszyfrowywać i zaszyfrowywać depesze według specjalnego kodu. A oto jak „Skaucik” opisuje pierwszą zbiórkę: ... na pierwszą zbiórkę w sobotę 24 maja [1986] przyszło około 36 zuchów, harcerek i harcerzy. W czasie zbiórki trzeba było przejść trasę po parku, zapamiętać jakie przedmioty były w parasolu, znaleźć dwa listy szukać różnych roślin, ułożyć lilijkę a także śpiewać piosenkę. Mimo, że nie wszyscy trafili na metę, humory dopisały*²⁷²... W 1991 r. staraniem IV drużyny harcerzy im. Stefana Czarnieckiego ukazały się dwa numery pisma „Czuwaj”. Jak wynika z układu treści oraz nazwisk osób tworzących zespół redakcyjny była to kontynuacja pisma wydawanego w 1988 roku. Na ostatniej stronie numeru 2/91 czytamy: *Z powodów naukowo-technicznych jest to już chyba naprawdę ostatni numer wydany przez dotychczasową redakcję*²⁷³.

W 2009 r. oceniano liczebność Obwodu ZHP pgK w Szwecji na poniżej 100 osób.

W trakcie obozu letniego 1991 r. powstała idea powołania organizacji harcerskiej niezależnej od centrum w Londynie. Jak ocenia ks. Mariusz Chamarczuk SDB²⁷⁴ *pod wpływem zaistniałych animozji i nieuporządkowanych ambicji, wyłoniły się „dwa harcerstwa”, a może właściwiej należałoby określić, że od już istniejącego „Związku Harcerstwa Polskiego poza granicami kraju”, odłączyła się grupa instruktorów tworząc Niezależny Hufiec Harcerstwa Polskiego – Leśna Szkoła „Kaszuby” (NHHP). Obie organizacje*

²⁷¹ *Już dwa lata*, „Nowe Czuwaj. Miesięcznik Harcerski”, Sztokholm, Szwecja 1988, numer specjalny, bp.

²⁷² *Historia Okręgu*, „Nowe Czuwaj. Miesięcznik Harcerski”, Sztokholm, Szwecja 1988, nr 3, s. 4–5.

²⁷³ „Czuwaj”, Huddinge, Szwecja 1991, nr 2/91, s. 20.

²⁷⁴ Ks. dr Mariusz Chamarczuk SDB, dr socjologii, duszpasterz polonijny Polskiej Młodzieży Katolickiej w Szwecji, założyciel Salezjańskiego Ośrodka Dokumentacji Duszpasterstwa Emigracji Polskiej w Szwecji, prowadzi badania z zakresu historii i socjologii emigracji oraz procesów integracyjnych w Skandynawii.

miały szczerą wolę służyć Bogu i Ojczyźnie, obie pragnęły wychowywać w duchu chrześcijańskich wartości, patriotyzmu i zachowywania tradycji, ale oddzielnie²⁷⁵.

W 1991 r. NHHP wydał dwa numery pisma „Czuwaj!”, którego redaktorem był Maciej Jan-Maria Klich. Odnotować należy wydanie kilku broszur: prezentującej organizację²⁷⁶, zawierającej materiał szkoleniowy²⁷⁷ oraz jednodniówki jubileuszowej na 5-lecie istnienia NHHP²⁷⁸. W dniu 14 maja 2011 r. odbył się na terenie stanic harcerskich w parku krajobrazowym Järvafältet koło Sztokholmu piknik z okazji 20-lecia działalności NHHP²⁷⁹, w którym uczestniczyło około 800 osób, w tym prawie 150 z Polski.

W październiku 2011 r. ukazał się pierwszy numer gazetki „Czuwaj! Gazetka NHHP „LS-Kaszuby” w Szwecji” jako wkładka do dwutygodnika „Nowa Gazeta Polska” i jednocześnie zamieszczony na stronie internetowej²⁸⁰. Planowany jest jako kwartalnik. We wstępie redakcyjnym napisano: *Była próba wydawania gazetki w 1991 r. kiedy to wydano dwa numery... Nasz cel, to przybliżenie Polonii szwedzkiej naszej działalności, życia harcerskiego... Może zachęcimy w ten sposób dzieci lub młodzież do wstąpienia w nasze szeregi.* Na 20 stronach pisma zamieszczono wywiad z komentantem Hufca hm. Janem Potrykusem, fotoreportaż z wakacji 2011 na obozie w Borach Tucholskich, wrażenia z uczestnictwa w 22 Jamboree 2011 w Rinkaby, Szwecja, oraz *trochę historii, czyli*

²⁷⁵ M. Chamarczuk, *Inicjatywy Związkowo-Stowarzyszeniowe w Szwecji w XX wieku*, „Seminare. Poszukiwania Naukowe”, Łomianki 2008, tom 25, s. 315–328.

²⁷⁶ *Niezależny Hufiec Harcerstwa Polskiego „LS-Kaszuby” w Szwecji. Oberoende Polska Scoutkaren „LS-Kaszuby” i Sverige*, Sztokholm 2001, s. 16.; *STATUT Niezależnego Hufca Harcerstwa Polskiego „LS-Kaszuby” w Szwecji*, Sztokholm 2003, s. 24.

²⁷⁷ *Kurs na Patent Zastępowego – Materiały pomocnicze*, NHHP, Sztokholm 1993, s. 16, nakład 30 egz.

²⁷⁸ J-M. M. Klich, *Niezależny Hufiec Harcerstwa Polskiego w Szwecji*. Wydanie specjalne z okazji 5 rocznicy powstania, Sztokholm 1996, s. 6.

²⁷⁹ *Piknik polonijny i obchody 20-lecia Hufca Kaszuby*, POLONIA INFO, 22.05.2011 – www.poloniainfo.se (20.08.2011).

²⁸⁰ <http://www.nhhp.se/portal/czuwaj/Czuwaj-nr1.pdf> (20.10.2011).

jak powstał NHHP „LS-Kaszuby”. Liczne fotografie i ładna szata wydawnicza. W 2011 r. NHHP liczył ponad 170 członków.

Czasopisma

„CZUWAJ. Biuletyn Harcerski” Malmö-Lund, Szwecja Rok I: 1948 nr 1 – październik, 2 – listopad. Rok II: 1949 nr 2 (5) – 1 uty, 3 – marzec, 4 – kwiecień, 5 – maj. Rok III: 1950 nr 2/3 (15/16) – luty–marzec, 4/5/6/7 – kwiecień–maj–czerwiec–lipiec. R. Z. Buczewski W Drużyna Harcerzy im. Gen. Wł. Sikorskiego D „BIULETYN INFORMACYJNY GŁÓWNEJ KWATERY ZHP POZA GRANICAMI KRAJU” Halden, Norwegia.

„CZUWAJ. Czasopismo Harcerskie” Sztokholm, Szwecja 1946 nr 1 – 10 marca, nr 7 – 10 października. R. Feliks Tomczak W Krąg Starszoharcerski nr 6 im. Zawiszy Czarnego w Sztokholmie.

„CZUWAJ. Miesięcznik Harcerski” Sztokholm, Szwecja. 1987 nr 2 – czerwiec. W ZHP Okręg Szwecja D „NOWE CZUWAJ” 1988.

„CZUWAJ” Huddinge, [Szwecja] 1991, nr 2. R. Robert Kiński, Michał Dzieciaszek, Stefan Ingwersson, Kajetan Kazimierzczak W IV drużyna harcerzy im. Stefana Czarnieckiego.

„CZUWAJ” Sztokholm, Szwecja. 1991 nr 1, 2. R. Maciej Jan-Maria Klich W Niezależny Hufiec Harcerstwa Polskiego „LS-Kaszuby” w Szwecji.

„CZUWAJ! Gazetka NHHP „LS-Kaszuby” w Szwecji” – kwartalnik [jako wkładka do dwutygodnika „Nowa Gazeta Polska”] [Sztokholm, Szwecja] 2011 nr 1 z 10 października R. Tomasz Moszczyński, Kuba Kresimon, Karolina Leśniak, Agata Sobczak W NHHP „LS-Kaszuby” w Szwecji.

„KĄCIK HARCERZA POLSKIEGO W SZWECJI” Lund, Szwecja 1950 nr 1 – czerwiec. R. Zenon Buczewski W Komenda Chorągwi

ZHP w Szwecji Dd „BIULETYN S.P.K. w Szwecji” U wydano tylko jeden numer liczący 2 strony.

„NOWE CZUWAJ. Miesięcznik Harcerski” Sztokholm, Szwecja 1988 nr 1 – czerwiec, 2 – lipiec, 3 – sierpień, 4/5 – wrzesień/październik, specjalny R Kajetan Kaźmierczak, Michał Dzieciaszek oraz od 4/5 Robert Kinski, Marcin Kuczynski W ZHP Okręg Szwecja K „CZUWAJ” 1987.

„SKAUCIK” [Sztokholm, Szwecja] 1986 – kilka numerów na kartce A4 dwustronnie ręcznie pisane R instruktorzy ZHPpgK w Sztokholmie.

Druki zwarte

APEL do wszystkich skautów świata, Wyd. redakcja „CZUWAJ. Biuletyn Harcerski” Malmö-Lund, Szwecja 1949. Nakł. 500 egz. [w języku szwedzkim].

BUCZEWSKI Zenon, *Czuwaj*, Lund, Skane Szwecja, 1951, s. 8. [w języku szwedzkim].

KLICH Maciej Jan-Maria, *Niezależny Hufiec Harcerstwa Polskiego w Szwecji*. Wydanie specjalne z okazji 5 rocznicy powstania, Sztokholm 1996, s. 6.

KURS na Patent Zastępowego – Materiały pomocnicze, NHHP, Sztokholm 1993, s. 16, nakład 30 egz.

NIEZALEŻNY Hufiec Harcerstwa Polskiego „LS-Kaszuby” w Szwecji. Oberoende Polska Scoutkaren „LS-Kaszuby” i Sverige, Sztokholm 2001, s. 16.

STATUT Niezależnego Hufca Harcerstwa Polskiego „LS-Kaszuby” w Szwecji, Sztokholm 2003, s. 24.

Część 2. Włochy, Holandia, Hiszpania

We wszystkich jednostkach wojskowych tworzonych po stronie aliantów na terenie Północnej Afryki i Azji znajdowali się harcerze. Po ewakuacji jednostek Wojska Polskiego i ludności cywilnej z terenu ZSRR wspaniale rozwinął się ZHP na Wschodzie.

II Korpus Polski utworzony w ramach Polskich Sił Zbrojnych na Zachodzie oprócz jednostek bojowych prowadził szeroko zakrojoną opiekę nad polskimi wychodźcami cywilnym. W ramach tej opieki tworzono szkoły różnych szczebli. W grudniu 1943 r. Korpus przetransportowany został do Włoch. W składzie brytyjskiej 8 Armii, uczestniczył w kampanii włoskiej. Po wojnie pozostał we Włoszech w składzie wojsk okupacyjnych. W 1946 r. przetransportowany został do Wielkiej Brytanii.

Wojskowe Kręgi Starszoharcerskie 5 Kresowej Dywizji Piechoty wydawały w czasie stacjonowania we Włoszech dwa pisma harcerskie: „Harcierz Bazy” oraz „Strażnicę Harcerską”.

Gimnazjum i liceum 5 Kresowej Dywizji Piechoty „Żubrów”. – w San Benedetto del Tronto nad Adriatykiem, przeniesione w listopadzie 1945 do Modeny. (rok szkolny 1945/46). Krąg Starszoharcerski w Modenie nawiązał kontakty z Kręgiem Starszoharcerskim przy szkole podstawowej II Brygady Piechoty 5 KDP oraz grupą harcerzy z 15 batalionu piechoty „Wilków”. Powstał w Modenie ośrodek harcerski liczący ponad 100 harcerzy i instruktorów. Koordynatorem pracy harcerskiej w jednostkach 5 KDP był kpt.hm. Wacław Blicharski, a w ośrodku w Modenie ppor. phm. Bogdan Ostrowski²⁸¹.

Gimnazjum i liceum 3 Dywizji Strzelców Karpackich – mieściło się w Amandoli (klasy typu matematycznego) oraz w Sarnano (klasy typu humanistycznego) w Apeninach Emiliańskich. Działał

²⁸¹ B. Ostrowski, *Moja żołnierska i harcerska służba w II Korpusie Polskich Sił Zbrojnych na Zachodzie (1945–1947)*, [w:] M. Szczerbiński (red.), *Dzieje harcerstwa na obczyźnie w latach 1912–1992*, Gorzów Wlkp. 1992, s. 275–278.

tam Krąg Starszoharcerski „Krąg Wędrownych Zniczy–Kosodrzew” kierowany przez plut. pchor. Władysława Niepokólczyckiego HR.

Gimnazjum i liceum ogólnokształcące dla Ochotniczek PSK 2 Korpusu w Porto San Giorgio nad Adriatykiem. Działał tam Krąg Starszoharcerski „Sosny” kierowany przez Marię Radomską, uczennicę I klasy licealnej²⁸².

W 1946 r. referat harcerski w oddziale operacyjnym dowództwa II Korpusu we Włoszech prowadził Bolesław Paczkowski.

Czasopisma

„STRAŻNICA HARCERSKA. Dwutygodnik Hufca Z.H.P. Kresowej Dywizji Piechoty.” [Włochy] 1945–1946 W Hufiec Starszoharcerski 5 Kresowej Dywizji Piechoty Nakładem Referatu Kultury i Prasy 5 KDP. N nr 10 – 500 egz.

„HARCERZ BAZY” Bari, Włochy od nr 3 Kingston, Szkocja Rok: 1946 nr 1 – maj, 2 – czerwiec, 3, 4. Komitet redakcyjny Stanisław Kotowski, T. Pacer, Antoni Pomeranka, Jan Prokop, Stobrawa W Referat Harcerski Bazy 2 Korpusu N nr 1– 240 egz., nr 2 – 500.

Druki zwarte

BEDNARSKI Feliks W., *Katechizm Harcerski. Dla harcerek i harcerzy, zbiór podstawowych wiadomości koniecznych z zakresu ideologii religijnej, wychowania narodowego, metodyki harcerek oraz psychologii rozwojowej, w formie pytań i odpowiedzi, z dodaniem ważniejszych piosenek harcerek*, Dar J. Eksc. Arcyb. Hm. Józefa Feliksa Gawliny, opiekuna Polaków za granicą dla drużynowych i zastępowych Związku Harcerstwa Polskiego. Rzym 1963, cm 23,5 x 16,5; s. 59, nlb.1. U: Dodatek do „Polskiego Duszpasterza Zagranicą”.

²⁸² M. Radomska, *Ostatni Prezydent RP na Uchodźstwie – Druh Ryszard Kaczorowski*, „Zesłaniec”, Wrocław 2009, nr 41 – <http://zeslaniec.pl/Radomska.pdf> (07.11.2011).

KAMIŃSKI Aleksander, *Kamienie na szaniec*, [Wyd. 4] Biblioteczka *Orla Białego*, Nakładem Oddziału Kultury i Prasy 2 Korpusu, B.m.w. Włochy 1945, cm 25 x 16,5; s. 64.

PRZEWODNIK życia religijnego, Dar Związku Skautów Włoskich na pamiątkę Międzynarodowej Konferencji Kierowniczek Katolickich, Rzym, Włochy 1955, cm 14,4 x 9,5; s. 160.

Cześć 2a. Holandia

W Holandii w 1950 r. ukazywał się miesięcznik „Biuletyn Informacyjny” staraniem Kręgu Starszoharcerskiego „Stanica” w Utrechcie.

„BIULETYN INFORMACYJNY” Utrecht, Holandia 1950 W Krąg Harcerski Stanica.

Ponadto w 1937 r. wydawano pisemko Wyprawy Polskiej na Jamboree w Holandii – Vogelezang.

„JAMBORYK HOLENDERSKI. Pisemko Wyprawy Polskiej na Jamboree w Holandii – Vogelenzang” Vogelenzang, Holandia R.III: 1937 nr 1 –30 lipca, 2– 3 sierpnia, 3– 8 sierpnia. R Kazimierz Gorzkowski. S Kazimierz Koźniewski W Szef Prasy i Propagandy Eugeniusz Konopacki.

Cześć 2b. Hiszpania

W Hiszpanii w 1947 r. Krąg Starszoharcerski „Granada” w Madrycie zainicjował wydawanie miesięcznika „Przed Jutrem” oraz w 1948 r. wydał trzy numery „Biuletynu Harcerskiego”.

„PRZED JUTREM. Pismo Kręgu Starszoharcerskiego” Madryt, Hiszpania 1947.

„BIULETYN HARCERSKI” Madryt, Hiszpania 1948.

ROZDZIAŁ VIII.

Argentyna

Tworzenie polskich drużyn podjęto tutaj w 1936 r. Jednakże od 1938 r. obowiązywały w Argentynie rygorystyczne przepisy imigracyjne, co spowodowało ograniczenie szansy na rozwój ruchu harcerskiego. Po II wojnie światowej przybyła do Argentyny fala emigrantów. Pod koniec 1949 r. praca harcerska rozwijała się na terenie Buenos Aires i jego okolic oraz w Kordobie. Znaczący wpływ na jej przebieg miał Waław Walerian Blicharski²⁸³, którego głównym osiągnięciem piśmienniczym było redagowanie miesięcznika, później kwartalnika „Młody Las”.

Zacytujemy fragment wywiadu Wandy Nakoniecznikoff²⁸⁴ z Waławem Blicharskim o początkach tego wydawnictwa: *Jak powstał miesięcznik? „Młody Las” zrodził się z dwóch potrzeb: z braku materiału harcerskiego (książek i podręczników wyszkoleniowych) i warsztatu dla młodego narybku. Chcieliśmy dać młodzieży możliwość pisania w ramach ich zainteresowań i przeżyć. Już w 1959 r., po rozpisaniu konkursu na nazwę miesięcznika, ukazał się pierwszy numer w 75 egzemplarzach. Ja zajmowałem się matrycami, a młodzież sama powielala na własnym powielaczu. Najbardziej dopomogła I. Drużyna im. Jana III Sobieskiego ze stolicy, gdyż tak, jak wszyscy, walczyliśmy z dwiema trudnościami: brak czasu i przeszczeń. W pierwszym roku ukazały się trzy numery (od października), w drugim osiem numerów dwudziestostronicowych, ozdobionych rysunkami dhny Smodlibowskiej.*

Dzięki aktualnie prowadzonej stronie internetowej „Harcerstwo ARGENTYNA”²⁸⁵ wiemy, iż obecnie działają czte-

²⁸³ M. Popiel, *Hm. Waław Walerian Blicharski (1912–1972) – cz. I; cz. II*, „Skaut. Harcerskie Pismo Historyczne”, Tarnów, nr 1 (13) marzec 2008, nr 2 (14) czerwiec 2008.

²⁸⁴ W. Nakoniecznikow, *Z małych żółdzi...*, „Młody Las”, Buenos Aires, Argentyna, Rok V, nr 11 (50), listopad 1963, s. 11 i 30, przedruk [w:] „Biuletyn. Archiwum Prasy Skautowo-Harcerskiej”, Vancouver, B.C. Kanada, rok V, nr 1 (9), lipiec 1977, s. 3–4; cyt. za: M. Popiel, tamże..., s. 4.

²⁸⁵ <http://harcerstwoargentina.web44.net> – 07.03.2012.

ry ośrodki: przy Polskiej Parafii M. Boskiej Częstochowskiej w Ezpeleta – Quilmes, w Polskim Ośrodku Młodzieżowym (POM) w Burzaco, na terenie Polskiego Ośrodka Katolickiego w Martin Coronado (Maciaszkowo), przy Związku Polskim w Kordobie. W styczniu 2012 r. odbył się dwutygodniowy obóz w Claromecó. Program obozu oparto na zwyczajach i indiańskiej kulturze pierwszych mieszkańców tego kraju.

Czasopisma

„BIULETYN INFORMACYJNY. Harcerskiego Klubu Andynistycznego <Tatry> w Argentynie” Buenos Aires, Argentyna R.I: 1969 nr 1 – styczeń–czerwiec. R Waław Walerian Blicharski W Harcerski Klub Andynistyczny „Tatry” w Argentynie

„MŁODY LAS. Miesięcznik Młodzieży harcerskiej” Buenos Aires, Argentyna Rok I: 1959 nr 3 – grudzień. Rok II: 1960 nr 1/2 (3/4), 3/4, 5/6, 11, 13, 14. Rok III: 1961 nr 1 (16) – styczeń. Rok IV: 1963 nr 5/6 – maj–czerwiec, 7/8, 9/10, 11. Rok V: 1964 nr 5/6, (56/57), 11/12 (62/63). Rok VII: 1968 nr 64. Rok VIII: 1969 nr 65/66 – styczeń–czerwiec. Rok IX: 1971 nr 1 (67) – maj. R Kazimiera Rafalik, Waław Walerian Blicharski, Zbigniew Neuhoff, Barbara Smodlibowska, ks. Szczepan Wałkowski. Z-ca R Stanisław Smodlibowski, S Jerzy Wojno W Komenda Chorągwi Harcerzy w Argentynie, od nr 56 Zarząd Okręgu ZHP w Argentynie; 1960 N 75 egz.

„NASZ ZNICZ. Wewnętrzno-Organizacyjny Biuletyn Kulturalny 28 Kręgu Starszoharcerskiego „Wędrownych Zniczy” w Buenos Aires” Buenos Aires, Argentyna Rok I: 1949 – grudzień. Rok II: 1951 nr 10 – wrzesień. Rok III: 1952 nr 1 (14) – styczeń. W 28 Krąg Starszoharcerski „Wędrownych Zniczy”, N 200 egz.

„PLACÓWKA” Kordoba, Argentyna 1952 W Hufiec „Warszawa” w Kordobie.

„PRZYOGNISKU. Harcerz w Argentynie” Buenos Aires, Argentyna 1959 nr 1 – 2 stycznia, 6 – 6 listopada. R Waław Walerian Blicharski U wkładka do tygodnika „Głos Polski” nr 1 (2649) – nr 6 (2654).

SKRÓTY STOSOWANE W INFORMACJACH BIBLIOGRAFICZNYCH

(?)	Data lub informacja niepewna
?	Data nieznaną
A	Administracja
D	Dodatek
Dd	Dodatek do
Dj	Dalej
K	Kontynuacja pisma
L	Literatura
N	Nakład
Poz.	Pozycja
R	Redaktor
R.	Rocznik
Rn	Redaktor naczelny
Ro	Redaktor odpowiedzialny
Rt	Redaktor techniczny
S	Sekretarz
U:	Uwaga
W	Wydawca
Z	Zobacz
Ź	Źródło

ROZDZIAŁ VIII.

Argentyna

Tworzenie polskich drużyn podjęto tutaj w 1936 r. Jednakże od 1938 r. obowiązywały w Argentynie rygorystyczne przepisy imigracyjne, co spowodowało ograniczenie szansy na rozwój ruchu harcerskiego. Po II wojnie światowej przybyła do Argentyny fala emigrantów. Pod koniec 1949 r. praca harcerska rozwijała się na terenie Buenos Aires i jego okolic oraz w Kordobie. Znaczący wpływ na jej przebieg miał Waław Walerian Blicharski¹³⁹, którego głównym osiągnięciem piśmienniczym było redagowanie miesięcznika, później kwartalnika „Młody Las”.

Zacytujemy fragment wywiadu Wandy Nakoniecznikoff¹⁴⁰ z Waławem Blicharskim o początkach tego wydawnictwa: *Jak powstał miesięcznik? „Młody Las” zrodził się z dwóch potrzeb: z braku materiału harcerskiego (książek i podręczników wyszkoleniowych) i warsztatu dla młodego narybku. Chcieliśmy dać młodzieży możliwość pisania w ramach ich zainteresowań i przeżyć. Już w 1959 r., po rozpisaniu konkursu na nazwę miesięcznika, ukazał się pierwszy numer w 75 egzemplarzach. Ja zajmowałem się matrycami, a młodzież sama powielala na własnym powielaczu. Najbardziej dopomogła I. Drużyna im. Jana III Sobieskiego ze stolicy, gdyż tak, jak wszyscy, walczyliśmy z dwiema trudnościami: brak czasu i przeszczeń. W pierwszym roku ukazały się trzy numery (od październi-*

¹³⁹ M. Popiel, *Hm. Waław Walerian Blicharski (1912–1972) – cz. I; cz. II*, „SKAUT. Harcerskie Pismo Historyczne” Tarnów 2008, nr 1 (13) marzec, nr 2 (14) czerwiec.

¹⁴⁰ W. Nakoniecznikow, *Z malutkich żołędzi...*, „Młody Las”, Buenos Aires, Argentyna, rok V, nr 11 (50), listopad 1963, s. 11 i 30, przedruk [w:] „Biuletyn. Archiwum Prasy Skautowo-Harcerskiej”, Vancouver, B.C. Kanada, rok V, nr 1 (9), lipiec 1977, s. 3–4; cyt. za: M. Popiel, tamże..., s. 4.

ka), w drugim osiem numerów dwudziestostronicowych, ozdobionych rysunkami dhny Smodlibowskiej.

Czasopisma

„BIULETYN INFORMACYJNY. Harcerskiego Klubu Andynistycznego <Tatry> w Argentynie” Buenos Aires, Argentyna R.I: 1969 nr 1 – styczeń–czerwiec. R Waclaw Walerian Blicharski W Harcerski Klub Andynistyczny „Tatry” w Argentynie

„MŁODY LAS. Miesięcznik Młodzieży harcerskiej” Buenos Aires, Argentyna R. I: 1959 nr 3 – grudzień. R. II: 1960 nr 1/2 (3/4), 3/4, 5/6, 11, 13, 14. R. III: 1961 nr 1 (16) – styczeń. R. IV: 1963 nr 5/6 – maj–czerwiec, 7/8 , 9/10, 11. R. V: 1964 nr 5/6, (56/57), 11/12 (62/63). R. VII: 1968 nr 64. R. VIII: 1969 nr 65/66 – styczeń–czerwiec. R. IX: 1971 nr 1 (67) – maj. R Kazimiera Rafalik, Waclaw Walerian Blicharski, Zbigniew Neuhoff, Barabara Smodlibowska, ks. Szczepan Wałkowski. Z-ca R Stanisław Smodlibowski, S Jerzy Wojno W Komenda Chorągwi Harcerzy w Argentynie, od nr 56 Zarząd Okręgu ZHP w Argentynie; 1960 N 75 egz.

„NASZ ZNICZ. Wewnętrzno-Organizacyjny Biuletyn Kulturalny 28 Kręgu Starszoharcerskiego „Wędrownych Zniczy” w Buenos Aires” Buenos Aires, Argentyna R. I: 1949 – grudzień. R. II: 1951 nr 10 – wrzesień. R. III: 1952 nr 1 (14) – styczeń. W 28 Krąg Starszoharcerski „Wędrownych Zniczy”, N 200 egz.

„PLACÓWKA” Kordoba, Argentyna 1952 W Hufiec „Warszawa” w Kordobie

„PRZY OGNISKU. Harcerz w Argentynie” Buenos Aires, Argentyna 1959 nr 1 – 2 stycznia, 6 – 6 listopada. R Waclaw Walerian Blicharski U wkładka do tygodnika „Głos Polski” nr 1 (2649) – nr 6 (2654).

INDEKS GEOGRAFICZNY

Aalborg 127
Aarhus 127
Adriatyk 181
Afryka 7, 9
Afryka Północna 180
Ageux 104, 107
Alzacja 95
Amandola 181
Anglia 59, 62, 65, 101, 108
Apeniny Emiliańskie 181
Argentyna 185, 186
Aschaffenburg 32, 45
Aubin 102
Auschwitz 87
Australia 7, 162
Austria 8, 14, 47, 52, 53, 54, 55, 56
Austro-Węgry 47, 81, 82, 129
Aveyron 102
Azja 8, 9, 180

B

Babimost 13, 14
Bad Muender 27, 28, 34, 36, 39, 43
Baekmarheden 127, 128
Balaton 138, 139, 140, 142
Balatonboglár 139, 140, 142
Baranowicze 67
Bardowik 38
Bari 182
Bawaria 29, 30, 37, 39, 40
Belgia 8, 95, 96, 121, 122, 123, 124

Beringen 122, 123
Beringen Mines 123
Berlin 13, 14, 17, 21, 22, 23, 34, 35, 42
Besarabia 129
Beskidy 92
Bethlehem 161
Biała Cerkiew 68, 70, 72
Białoruś 9, 57, 61, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154
Bielsko 81
Birmingham 65, 66
Bliski Wschód 134, 138
Bobrujsk 61, 69
Bochum 13, 15, 36
Bollwiller 105
Bonn 28, 36, 37
Borysław 168
Bory Tucholskie 178
Bothfeld 39
Bourgeat 102
Bóbrka 168
Brema 14
Brno 48
Brno = Berno 50, 55
Bruksela 123, 124
Brunszwik 30, 43
Brześć 149
Budapeszt 137, 139, 140, 141, 142, 143

Buenos Aires 185, 186
Bukareszt 132, 133, 134, 135
Bukowina 47, 129, 130, 134
Bydgoszcz 28, 37
Bytom 13, 14, 15, 16, 17, 18, 21, 22, 23, 35, 36, 41, 42

C

Cagnac-les-Mines 102
Călimănești 136
Calonne-Ricoart 111, 118
Carmaux 102
Celle 27, 30, 32, 40, 41, 43, 44, 46
Chabarowsk 73
Charków 58, 83
Charleroi 121
Chełmno 13
Chicago 67, 106
Chiny 77, 79, 80
Chmielnicki. *Zobacz* Płoskirów
Chojnice 13
Chorzów 13
Chromy Leopold 58
Cieszyn 35, 81, 82, 83, 85, 88, 91, 94
Comblain-la-Tour 123, 124
Craiova 134
Cranac 102
Cransac 102, 103
Cypr 129, 134, 136
Czasław 47, 49
Czechosłowacja 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94
Czechy 8, 47, 49
Czernihów 60, 68
Czerniowce 129, 130, 133, 134, 135
Czeski Cieszyn 82, 83, 85, 86, 88, 89, 91, 93, 94
Częstochowa 19, 97

D

Dachau 32, 83
Dalarna 176
Daleki Wschód 73, 74, 76
Dania 8, 95, 121, 124, 125, 126, 127, 128
Dąbrowa 83
Decazeville 102
Dordogne 108
Douai 116
Duisburg 37
Duisdorf 28, 36
Durzyn 29, 31, 38, 44
Działdowo 14

E

Etzel 28, 37
Europa 25, 55, 104, 105, 122, 124, 174

F

Francja 8, 9, 95, 96, 97, 98, 99, 101, 102, 103, 104, 105, 106, 107, 108, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 138
Freimann 26
Frille 29, 38, 41
Fryburg 11
Frysztat 87, 88, 89

G

Galicja 47, 50, 57, 124
Gdańsk 13, 22, 36
Gdynia 97
Giewont 175
Gliwice 14, 21
Gödöllő 137
Goeteborg 175
Gorzów Wielkopolski 13, 16, 22, 26, 49, 54, 59, 62, 67, 74, 77, 83, 90, 99, 105, 110, 113, 121, 125, 134, 139, 148, 156, 174, 181

Górny Śląsk 13, 14, 16, 17, 21, 35, 36,
42
Granada 183
Grenoble 95
Grodno 145, 146, 147, 150, 151, 154
Grunwald 19, 48
Guzen 84, 88

H

Hald Ege 127
Halden 174, 178
Hamburg 28, 40, 42
Hannower 32, 39, 45
Hanower 40, 41, 43, 45
Harbin 73, 74, 75, 76, 77, 79, 80
Haren 25, 26, 27, 33, 39, 46
Hesja 29
Hiszpania 108, 173, 180, 183
Hohenfels 29, 34, 46
Hoje-Moen 125, 128
Holandia 8, 96, 121, 173, 180, 183
Hommel 61, 69
Huddinge 179
Humań 60, 68

I

Illinois 67
Indie 8
Irak 8

J

Jarosław n. Wołgą 61, 69
Järvafältet 177
Jekaterynosław 61, 69
Justyniszki 158

K

Kanada 7, 8, 9, 110, 122, 175, 185
Karwina 81, 87, 89, 93
Kassel 30, 42
Kaszuby 175, 177, 178, 179, 180
Katowice 83, 88

Katyń 162
Kijów 57, 58, 60, 61, 62, 63, 64, 65,
66, 67, 68, 69, 70, 71, 72, 73
Kircholm 19
Kiskunlacháza 142
Klosterhegen 127, 128
Kluczbork 167
Koblenz 44
Kolonja 28, 37
Kongresówka 73
Kopenhaga 125, 127
Kordoba 185, 186
Korosmezo 138
Kosarzyska 92
Kostopol 168
Kościeleckie Wzgórze 91
Kowno 156
Kraiburg am Inn 54
Kraków 47, 77, 97, 98, 156
Kromań, jezioro 151
Królestwo Polskie 57
Księstwo Cieszyńskie 81, 82, 91

L

La Chapelle-en-Serval 104
Lahde 31, 44
La Madeleine-lez-Lille 96
Lechów 29, 34, 37, 46
Lens 97, 110, 115, 116, 117, 118, 119
Les Ageux 104
Libercourt 117
Lida 145, 146, 147, 154
Liège 121
Ligenza 20
Lille 95, 96, 105, 118
Limburgia 121
Limoges 102
Lingen 30, 39
Lippstadt 39

Litwa 9, 57, 145, 150, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167

Litwa Kowieńska 155, 156

Londyn 9, 25, 26, 32, 55, 63, 67, 68, 104, 115, 122, 124, 138, 172, 174, 177

Lotaryngia 95

Lot, rzeka 102

Lubeka 27

Lublin 16, 47, 48, 127

Lubowiecki E. 33

Lund 173, 174, 175, 178, 179, 180

Lwów 8, 49, 50, 74, 167, 168, 169, 170, 171, 172

Lyon 103, 105, 106

Ł

Łazy 89

M

Maczków 25, 26, 27, 33, 34, 39, 46

Madryt 183

Malbork 14

Malmö 173, 178, 180

Małopolska 73

Mandżukuo 77

Mandżuria 73, 77, 78

Marles-les-Mines 105

Maryland 175

Melbourne 163

Metz 95, 119

Międzyrzecz 150, 151, 153, 154

Miluzja 95

Minden 29, 38, 41

Mińsk 61, 70, 73

Miskolc 138

Modena 181

Monachium 26

Mons 121

Montceau-les-Mines 114

Monte Cassino 162

Morawy 8, 49

Moskwa 57, 58, 70, 71

Mościska 168

Muenster 38

N

Nadrenia 28, 121

Nalibocka Puszcza 151

Nebákov 93

New York 46

Niebory 91

Niederlahnstein 44

Niemcy 8, 9, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 103, 106, 113, 141

Niemen 149, 150, 154

Nikolsk Ussuryjski 73

Nikozja 136

Norwegia 174, 178

Nowa Zelandia 162

Nowe Kramsko 13

Nowogródek 145

Nowonikołajewsk 74, 75, 79, 80

Noyelles-sous-Lens 105

Nykobing 125, 128

O

Odessa 60, 70

Oignies 117

Oise 107

Olsztyn 14

Olza 81, 83, 87, 89, 98

Opole 13, 14, 17, 18, 23, 24, 25, 35, 41, 42, 84

Orawa 82

Oresund 126

Orłowa 82, 83, 87, 88

Orzeł 61, 69, 70

Ostrawa 81

Ostricourt 95, 117

P

Padeborn 29, 38

Palestyna 7, 135

Papinghausen 31, 32, 43, 44

Pardubice 47, 50

Paryż 78, 79, 96, 97, 98, 99, 100, 101, 104, 106, 107, 109, 110, 111, 113, 114, 115, 116, 117, 118, 119, 120, 133

Perm 58, 60, 68

Petersburg 57

Piekary Śląskie 13

Pieniny 82

Piotrków 51

Piotrogród 58, 61, 68

Ploieszti 134

Płoskirów 168

Podmokle Wielkie 13

Podole 168

Polska 8, 9, 10, 14, 15, 16, 17, 19, 20, 23, 29, 31, 32, 39, 42, 44, 46, 48, 51, 55, 57, 59, 64, 65, 66, 69, 71, 73, 74, 75, 76, 77, 78, 80, 81, 83, 84, 85, 87, 88, 92, 94, 96, 97, 98, 99, 100, 105, 106, 109, 110, 112, 113, 114, 115, 118, 119, 121, 125, 126, 127, 130, 132, 134, 137, 138, 139, 140, 143, 146, 152, 155, 158, 160, 161, 164, 167, 177, 178, 179, 180, 186

Pomorze 13

Poniewież 156

Pont 107

Porto San Giorgio 181

Poznań 97, 137

Praga 47, 49, 82, 83, 88, 89, 92, 93, 94

Prusy Wschodnie 13, 20

Przełącz Legionów 170

R

Racibórz 14

Rafajłowa 170

Regensburg 40

Reinbek 28, 40

Republika Czeska 9, 81, 82, 89, 90, 91, 93, 94

Rinkaby 178

Rodezja 7

Rogi k. Gorzowa Wlkp. 148

Rosja 57, 58, 59, 60, 61, 62, 64, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 79, 80, 95

Rosja Radziecka 57

Rottenmuenster 34, 44

Równe 168

Rudki 168

Rumunia 101, 129, 130, 131, 133, 134, 135, 136

Ruś 57, 58, 59, 67, 75

Rzeszów 171

Rzym 162, 182, 183

S

Sainte Mexence 107

Saksonia 14

Salzburg 52, 53, 54, 56

Sambor 168

San Benedetto del Tronto 181

Saratów 60, 68

Sarnano 181

Schramberg 120

Schwäbisch Gmünd 29, 37, 40

Schweinfurt 29, 31, 37, 42, 43

Skane 175, 180

Skodsborg 125, 126, 127, 128

Solingen 26, 27, 28, 32, 33, 36, 37, 40, 43, 45, 46

Solingen-Ohlis 27

Somlószőlős 138

Spała 83, 85

Spilburg 46

- Spisz 82
 Stanisławów 168, 170, 171
 Stany Zjednoczone Ameryki 7
 St. Martin de Pauillac 102
 Stobrawa 182
 Stryj 168
 Strzelce Opolskie 14
 Stutthof 125, 128
 Sucha Górna 85, 87
 Sverige. *Zobacz* Szwecja
 Syberia 73, 74, 75, 76, 77, 79, 80, 146
 Sydney 163
 Szarlej (dzielnica Piekar Śląskich) 13
 Szczecin 14
 Szepetówka 60, 68
 Szikszó 138
 Sztokholm 173, 175, 176, 177, 178, 179, 180
 Szwecja 173, 174, 175, 176, 177, 178, 179, 180
- Ś**
- Śląsk 8, 14, 15, 21, 35, 36, 81, 82, 91, 98
 Śląsk Cieszyński 82, 83
 Śląsk Opolski 16, 17, 20
 Śląsk Zaolziański 98
- T**
- Tanganika 7
 Târgoviște 134
 Târgu Jiu 131, 134
 Tarnów 151, 165, 167
 Tatry 44, 82, 116, 120, 175, 186
 Tel Aviv 133, 135, 136
 Toruń 97, 130
 Trembowla 47
 Trosky 93
 Trzyniec 81
 Turnu Severin 134
- Tynne 171
- U**
- Uganda 7
 Ukraina 8, 9, 57, 60, 62, 145, 167, 168, 170, 171, 172
 Unterluss 32, 46
 Ural 73
 Urbes 116, 120
 USA 8, 9, 31, 106, 161, 175
 Utrecht 183
- V**
- Vancouver 28, 110, 174, 185
 Verdun 110, 119
 Verdun-Meuse 119
 Veszprém 138
 Vichy 101
 Viriville 95
 Vogelenzang 183
- W**
- Warmia 13, 14
 Warszawa 7, 10, 11, 13, 15, 16, 18, 22, 29, 30, 37, 39, 58, 60, 62, 63, 69, 74, 75, 77, 89, 97, 102, 113, 114, 121, 127, 134, 135, 136, 138, 140, 142, 155, 173, 186
 Wartenberg 30, 39
 Watykan 33, 163
 Waxholm 175
 Weiden 29, 39
 Wejherowo 75
 Wenecja 162
 Wentorf 28, 40
 Westfalia 13, 15, 39, 121
 Wetzlar 29, 37, 46
 Węgry 47, 55, 101, 129, 137, 138, 139, 140, 141, 142, 143
 Whiteford 175
 Wiedeń 14, 19, 47, 49, 50, 51, 52, 55, 56

- Wieliczka 97
 Wielka Brytania 7, 124, 165, 181
 Wielkopolska 13
 Wildflecken 29, 30, 31, 38, 41, 44
 Wileńszczyzna 157, 159, 160, 162
 Wilno 39, 150, 155, 160, 162, 163, 164, 165, 166, 167
 Wiłkomierz 156
 Winnica 67, 168
 Władystok 73, 75, 76
 Włochy 8, 103, 173, 180, 181, 182, 183
 Włocławek 149
 Wolfhagen 33
 Wolne Miasto Gdańsk 13, 22, 36
 Wołyń 168
 Woroneż 60, 68
 Wójtowa Wieś 21, 36
 Wrocław 14, 182
 Wyspa Rosyjska (Остров Русский) 75
Z
 Zabrze 14
 Zakopane 77, 172
 Załęcz Wielkie 92, 94
 Zaolzie 81, 82, 83, 84, 85, 87, 89, 90, 91, 92, 94
 Zdobunów 168
 Ziemia Lubuska 13
 Ziemia Łomżyńska 153, 154
 Ziemia Malborska 13
 Złotów 14
 ZSRR 115, 145, 167, 180
 Związek Radziecki 145

INDEKS NAZWISK

Adamska Krystyna 168, 169, 172

Adamski Stefan 168, 169, 172

Adolf Alojzy 128

Aleksandrak Stanisław 97

Alita

Zobacz Poraska Maria

Anders Władysław 103

Andreasik Franciszek 29, 41

Anioł Feliks 73

Antall József 138

Antonescu Jon 133

Aulichówna Wanda 47

B

Bachranowski Stanisław 137

Baden-Powell Robert 8, 42, 62, 65, 72, 125, 127, 146

Bahyrycz Franciszek 104

Bałabuszyński Zdzisław 103

Bałowski Stanisław 137

Baniukiewicz Beata 165

Baran Adam F. 149

Baraniak A. 106

Barański Władysław 55

Bartoszewicz Anna 165

Bartoszewska Anna 166

Bednarski Feliks 182

Berger Józef 85

Berka Aleksander 58

Bernaś Zygmunt 28, 29, 37, 38

Białecki Jan 28, 37

Białokur Marek 59, 60

Białous Ryszard 32, 42, 116, 119

Biały Lis

Zobacz Brzeziński Józef

Biegański Witold 138

Blicharski Wacław Walerian 181, 185, 186

Błaszczczyński 28, 37

Błaszkwicz Adam 158, 159

Błaszkwicz Justyna 166

Błażejowski Wacław 60

Bocek Karol 84, 88

Bogdanowicz Lech 30, 123, 124

Bogdanowicz Stefan 123

Bogdanowicz Wojciech 123, 124

Bohdziewicz Janina 146

Bojarska Irena 71

Bojko Krzysztof 156

Bonczyk Norbert 15

Bońkowski Jan 149, 150, 151, 152, 153, 154

Borejki Irena 165, 166

Borowska Maria 33, 46

Boryński H. 33

Brodowska Helena 134

Broniewski Stanisław ps. Orsza 153

Brudny Wilhelm 126, 128

Brzeziński Józef 130, 132, 133, 135

Buczewski Zenon 28, 38, 110, 143, 173, 174, 175, 178, 179, 180

Budziński Franciszek 138, 140, 142
Burmajster Kazimierz 25, 27, 33, 40,
46
Buzek Jan 83, 85
Bzówka Władysław
Zobacz Króćcek R.; *Zobacz* Kruczek
Roman

C

Chamarczuk Mariusz 177
Chłopicki Józef 66
Chmielnicki. *Zobacz* Płoskirów
Chmielowska Maria 42
Chodniewicz Paweł 79
Chomczukow Antoni 148
Chromy Leopold 58
Chrzanowska Anna Dorota 47
Ciapa Czesław 112, 113
Cimała B. 16
Ciołkosz Adam 14, 47
Cyl Władysław 140, 141
Czerek Witold 156, 166
Czyżak Marian 55, 56
Czyżak Urszula 55, 56

D

Daszkiewicz Robert K. 16, 48, 52
Dąbrowski Juliusz 43
Dembowski Leon 117
Detiuk Aleksandra 169, 172
Dębski Władysław 27, 28, 37, 39, 43
Dobrowolska A. 99
Doering Karol 30, 41
Doleżyk Karol 15, 35
Domańska Jadwiga 134
Domejko Jerzy 156, 166
Dopierała K. 130
Dowgiałło Krystyna 166
Drażowski Antoni 98
Drózd Alojzy 84, 85, 88

Drzymulska Helena 123, 124
Dubicki T. 130, 134, 135, 136
Dubi Zygmunt 134
Dudziński Wacław 27, 28, 37, 40
Durczewski Jaromir 156
Dybowski Roman 41
Dypeczyński Mieczysław 140, 141
Dzieciaszek Michał 179

E

Emisarski Jan 137

F

Falkowska Jadwiga 57
Fiedczyk Jan 149
Fierla Emanuel 83
Fierla Eugeniusz 87, 89
Filek Kazimierz 30, 43
Fiszówna M. 46
Foch Ferdinand 100
Formela Leon 16
Frydrych Michaela 94

G

Gadziński Artur 18, 35
Gaebler Eugeniusz 174
Gajdzica Kazimierz 82, 92, 94
Gala Bogdan 30, 43
Gancwol Kazimierz 31, 42
Garstka Leon 97
Gasztoł Mariusz 158, 159, 161, 166,
167
Gawienowski Wiktor 156, 166
Gawlina Józef 33, 182
Gąsiorowski Andrzej 14
Gebhardt Krzysztof 123, 124
Gibess Stanisław 63, 70
Gibowska Barbara 62
Gieryn Narcyz 71
Ginther Antoni 52, 54, 56
Girzyński Z. 110, 114, 115

Glass Henryk 57, 61, 63, 66, 67, 68, 69, 71
 Gładki Franciszek 122, 123
 Gniewkowski Jan 71
 Godłowski Władysław Roman 125, 127, 128
 Gogolewski Edmund 104, 105, 113
 Golczyńska Maria 96, 118
 Goliński Marek 123, 124
 Gordon Marek 34, 43
 Gordon Wanda 34, 43
 Gorzkowski Kazimierz 183
 Grabowski Ignacy 64, 71
 Grażyński Michał 98, 101, 102
 Grochowski Stefan 139, 141, 142
 Grodecka Ewa 32
 Grzesiak Józef „Czarny” 120
 Grzymałowska Zofia 58, 69
 Grzymałowski Stanisław 58, 69
 Guziur Emanuel 85

H

Heck Roman 30, 43
 Huragan
Zobacz Bońskowski Jan

I

Idzikowski Leon 63, 70, 71, 72
 Ingversson Stefan 179

J

Jabłońska Beata 78
 Jakóbkiewicz Józef 73
 Janicka J. 15
 Jan III Sobieski 47, 52, 118, 185
 Jankowski Jerzy 109
 Janowicz Jan 134
 Jasiński Marian 139, 142
 Jelski Kazimierz 107, 119
 Jerzy VI 136
 Jezierski A. 40

Jędryszczykówna Wanda 85
 Juszcak Eugeniusz 53

K

Kachel Józef 14, 18, 20, 21, 22, 25, 35, 41
 Kaczorowski Ryszard 182
 Kaleta Emil 83
 Kalina Leszek 94
 Kaliński Tomasz 150
 Kamiński Aleksander 32, 43, 120, 182
 Kapiszewska Maria 98, 99, 101, 117
 Kapiszewski Andrzej 99
 Kapiszewski Henryk 22, 83, 88, 98, 111, 116, 117
 Karmaza Wiktoria 165
 Kaszubowski Florian 27, 40
 Kawalec Małgorzata 171
 Kawalec Romuald 130, 132, 133, 135, 136
 Kawalec Zbigniew 130, 135
 Kazimierczak Kajetan 179
 Kazimierz Żarski
Zobacz Żurawski Kazimierz
 Kędzierska Halina 126
 Kiewlak Wiesław 147, 148
 Kiliński Jan 66
 Kiński Robert 179
 Kitowska Małgorzata 121
 Kleczkowski Michał 158, 161
 Klich Maciej Jan-Maria 177, 179, 180
 Klimkiewicz Piotr 30, 43
 Kliszewicz Leonidas 25, 26, 55, 104, 105, 122, 123, 124, 126, 128, 174
 Kobyłecki Józef P. 68
 Kognowicki Tadeusz 156, 166
 Kołodziej Edward 121
 Kołoszevska Zyta 159, 160, 165, 166
 Komparowski Stanisław 33

- Konieczny Franciszek 104, 110
Konopacki Eugeniusz 183
Konopka Leon 67
Korabiewicz Waclaw 158
Korczak B. 70
Korwiel Agata 165, 166
Kosmała Leon 110, 116, 119
Koszyk Szymon 23, 42
Kościszko Tadeusz 21, 36, 49, 66, 83, 96, 131, 153
Kotowski Stanisław 182
Kowalczyk Zygmunt 102
Kowalik Jan 38, 122, 142, 143
Kozal Feliks 110
Kozielewski Ignacy 48, 55, 64, 71
Kozłowski Juljan 37, 40, 75
Kozłowski Tomasz 29
Kožniewski Kazimierz 183
Krawczykiewicz Franciszek 75
Krecul Alina 166
Kresimon Kuba 179
Królowa Jadwiga 78
Kruczek R. 24
Kruczek Roman 41
Krydziński Paweł 175
Krymińska Krystyna 169, 172
Krzewiński Aleksander 139
Krzysztof Józef 83
Krzywiec A. 76
Kubica Jan 39
Kubiczek Jan 91, 94
Kubień Władysław 94
Kucharski Władysław S. 47, 52
Kuczynski Marcin 179
Kukła Wiesław 11, 15, 22, 59, 77, 89, 90, 91, 110, 129, 134, 137, 148, 149, 151, 152, 167, 170, 171, 173, 174
Kulżenka 73
Kunczewicz Jerzy 28, 37, 43
Kupczyk J. 111
Kuryło Weronika 145
Kurzępa Jacek 167
Kuszelewska S. 71
Kutzner Marian 88
Kwiatkowski M. 97, 115, 119
Kwietniewski Józef 13, 14, 17, 19
Kwoczek Paweł 14, 18
- L**
Lanckoroński 52
Laskowska Barbara 123, 124
Lehr H. 25, 41
Leonowicz Joanna 165
Leśniak Karolina 179
Lewińska Pelagia 113
Licht Alma 134
Liczmański Alf 22
Ligenza 20
Lilienberg Gosta 174
Lis Kula Leopold 38
Lis Michał 13, 15, 16, 17, 18, 19, 20, 21, 133, 135, 136
Lord Cotbury
Zobacz Sedlaczek Stanisław
Lubowiecki E. 33
Lundstrom-Gronowska Krystyna 175
Lutosławski Kazimierz 11, 57, 58, 63, 64, 71
- Ł**
Łukaszewiczówna Bronisława 69
- M**
Majka Bolesław 102
Makowski Kazimierz 70
Maksimowicz Sabina 165
Malak H. 34
Malewska Alicja 166
Malikowski Marian 171
Małachowska Mira 32, 44

Małkowska Olga 172
 Małkowski Andrzej 27, 39, 65, 98,
 130, 131, 132, 135, 167, 172
 Marcinkiewicz Ignacy 156, 166
 Marjan Lwowicz
Zobacz Sedlaczek Stanisław
 Markiewicz Antoni 32, 46
 Masewicz Anna 165
 Matecki Jerzy 45
 Matuszewicz Anna 166
 Mauersberger Jan 16, 44
 Mażik 126
 Michalski Stanisław 28, 37
 Michałek Wojciech 17, 35
 Michniewicz Ryszard 146
 Miernicki Józef 137
 Międzyrzecz 150, 151, 153, 154
 Mikulska Janina 165
 Milerski W. 83
 Miska Jan Kanty 44
 Mischczuk Marian 11, 15, 18, 64, 74,
 77, 89, 90, 102, 122, 129, 155, 173
 Morcinek Gustaw 91
 Morelowski Jan 67
 Morse Samuel 72
 Mosesow E. 169, 172
 Moszczyński Tomasz 179
 Mościcki Ignacy 97
 Mydlarzowa Irena 25

N

Nadolny Anastazy 25, 33, 54
 Nakielska Włodzisława 15, 35
 Nakoniecznikoff Wanda 185
 Narbutt Ludwik 146
 Nedyj Jakób 134
 Nehrebecka Wanda 134
 Neuhoff Zbigniew 186
 Niedoba Władysław 91
 Niepokólczycki Władysław 181

Niewiada Stefan 29, 37
 Niklewiczowa Maria 63
 Nikolsk Ussuryjski 73
 Nitkiewicz Walter 88
 Niżałowski Ernest 137
 Noga Bronisław 140, 141
 Nowaczyk W. 33
 Nowik Grzegorz 155
 Nowogródek 145
 Nurkiewicz Wincenty 80

O

Obolewicz Alina 163, 165, 167
 Obtulowicz Kazimierz 53, 54, 56
 Ogiński Michał Kleofas 149
 Olejnik Bolesław 169, 172
 Olszak 91
 Olszewski E. 41, 125, 127, 128
 Olza 81, 83, 87, 89, 98
 Opanowicz Tatiana 169, 172
 Opieńska Janina 50
 Orlińska Jadwiga 134
 Ostrowska Czesława 134
 Ostrowski B. 70, 181
 Ostrowski Bogdan 181
 Ostrowski Henryk 27, 79
 Oszelda Paweł 91

P

Pacer T. 182
 Paczkowski Bolesław 182
 Pancewicz Bronisław 32, 44
 Panek Kazimierz 49
 Pańko Grażyna 84
 Papież Benedykt XVI 163
 Papież Jan Paweł II 152, 158
 Paszenko Andrzej 146
 Pawełek Alojzy 62, 71
 Pawłowski 103
 Pelc Władysław 77

Pelczar Marian 36
Peszkowski Zdzisław 151, 153
Peterówna Józefina 137
Piasecki Eugeniusz 62, 63, 72, 163
Pieniężny Zbigniew 13
Pietroczenko Włodzimierz 146, 147
Pilarczyk Zenon 164, 165
Pilecki Władysław 147
Piłsudski Józef 38, 83, 97, 134
Piotrowski Waclaw 74, 76, 79
Piotrowski Wieńczysław 76
Piszczek Józef 83
Planetorz Władysław 18, 20, 35
Plater Emilia 53, 127
Płonka Ignacy 138
Pogrzeba Alojzy 17
Polkowski Bolesław 69
Pomeranka Antoni 182
Pomorska Jadwiga 115, 119, 121
Pomorski Edward 115, 121, 122
Poniatowski Józef 66, 135
Popielewski H. 34
Popielewski Henryk 44
Popiel Marek 92, 93, 185
Poraska Maria 64, 72
Potrykus Jan 178
Powiecka Antoni 21
Prądyński Ignacy 66
Prokop Jan 182
Prusy Wschodnie 13, 20
Prymus Bohdan 91, 94
Pułaski Kazimierz 66, 78, 79

R

Rabsztyn Ignacy 34
Raczkiewicz Władysław 82
Raczyński 126
Radica Aleksander 168
Radomska Maria 182

Rafalik Kazimiera 186
Rafalska Elżbieta 139
Ratajczak Mieczysław 38
Rautenstrauch Stanisław 156, 166
Reichenbach Jan 87
Rejtan Tadeusz 82
Remer Z. 49
Rossman Jan 115, 120
Roś 149, 150, 151, 154
Rowińska Maria 69
Rudnik C. 83
Rudolf Alojzy 126
Rychter Stanisław 103
Rydz-Śmigły Edward 98

S

Sasinowski Władysław 54, 56
Sawicka Hanka 114
Schreiber Mieczysław 163
Sedlaczek Marian 27
Sedlaczek Stanisław 27, 32, 45, 57, 58, 59, 60, 61, 62, 63, 64, 69, 71, 72, 75
Semków P. 22
Sieja Szczepan 76, 80
Siemieszko Olga 165
Sienkiewicz Henryk 21, 22, 41, 59, 78
Sienkiewicz Jan 164
Sikorski Władysław 29, 31, 37, 43, 100, 173, 178
Skarski Ryszard 149
Skąpski Franciszek 58
Skibiński Antoni 52, 53, 54, 56
Skłodowski Zbigniew 156, 166
Skoczylas Ludwik 48, 55
Słowacki Juliusz 82
Smodlibowska Barbara 186
Smodlibowski Stanisław 186
Sobczak Agata 179
Sochor Antoni 91, 94

Sojka Helena 167
 Sołtys Miłosz 15, 35
 Sopoćko Tadeusz 62, 67, 71
 Sosno Barbara 166
 Sowiński Jerzy 28, 36, 37
 Speidlówna 49
 Sporny Józef 26
 Sroczyńska Waleria 36
 Stalmach Paweł 83, 89
 Staniewski Henryk 111
 Stanisławów 168, 170, 171
 Stanisław Szary *Zobacz* Glass Henryk
 Stańczyk Dariusz 162
 Starczewski Tadeusz 40
 Starościński Kazimierz 70
 Stasiński Kazimierz 138
 Stefan Batory 137, 146, 153
 Stefan Czarniecki 52, 176, 179
 Stefanowicz Małgorzata 165, 166
 Stemler Józef 62
 „Stojan” 49
 Strecker Jerzy 135
 Strumiłło Tadeusz 48, 55
 Studziński R. 149
 Sukiennik Emanuel 83
 Sylwester R. 40, 41
 Szatkowski Zygmunt 125, 126, 128
 Szawłowski Lech 30, 39
 Szczepanek Maria 105
 Szczerbiński Marek 13, 14, 16, 22, 26,
 49, 54, 59, 62, 67, 74, 77, 83, 84, 90,
 99, 105, 110, 113, 121, 125, 134, 139,
 148, 156, 174, 181
 Szprycha. *Zobacz* Wereda
 Mieczysław
 Szwoch Antoni 174
 Szymeczek J. 82, 90, 92
 Szymeczek Józef 34
 Szymkowiak Franciszek 122

Ś

Śledziński Robert 158
 Świerczewski Karol 114
 św. Franciszek 152
 św. Jerzy 34
 św. Piotr Apostoł 162

T

Tankiewicz Walery 157, 159, 165
 Theiss W. 75, 76
 Tobała Otylia 94
 Tomaszewski 99
 Tomczak Feliks 39, 173, 178
 Traugutt Romuald 30, 41, 66, 136
 Truniewska Stefania 54
 Trylski Zbigniew 138, 139, 141
 Tworkowska Jadwiga 32, 46

U

Uhma Tadeusz 58, 69
 Ułanowska Aleksandra 166
 Ungeheuer Leopold 163

V

Vincenc Ryszard 168

W

Waciórski Jerzy 143
 Wacław Łazęga. *Zobacz* Piotrowski
 Wieńczysław
 Wajs Karol 29, 37
 Wałkowski Szczepan 186
 Wanagiel Bożena 165
 Warszawski Józef 33, 34, 46
 Wasilewski Antoni 78, 79, 120, 155
 Wejtko W. 73
 Wereda Mieczysław 176
 Wesółowski Władysław 18
 Wiącek Antoni 96
 Wiącek Janusz 96, 118
 Wierczyński 137

Wierońska K. 47
Willlaume M. 131, 135
Winiarz A. 74, 77, 78, 79
Wiśniewski Paweł 103, 108
Witczak Reinhold 18, 36
Witkowski R. 46
Wodyński Marian 30, 41
Wojciechowski Konstanty 34, 46
Wojckun Mirek 166
Wojno Aleksander 26, 186
Wojno Jerzy 186
Wojtkowski Tadeusz 67
Wolan Wiktor 29, 38, 41
Woliński Apoloniusz 146
Wolsza T. 67
„Wój” 30, 39
Zobacz Tomczak Feliks (?)

Wydźdzanka Maria
Zobacz Niklewiczowa Maria
Wysłouch Seweryna 66
Wyspiański Stanisław 59

Z

Zahradnik Stanisław 84, 89, 90
Zajdel Bronisław 169, 172
Zaleski Karol 74, 75, 79
Zawadzka Ada 15, 35
Zawisza Czarny 13, 22, 23, 38, 42, 64,
68, 71, 127, 173, 178
Zdziarska-Zalewska Maria 96, 111

Ż

Żenkiewicz Stanisław 69
Żurawski Kazimierz 73, 74, 79
Żyła Józef 86, 87