
1�

K
O

M
EN

TA
R

ZE
 H

IS
TO

R
YC

ZN
E Leszek Rysak, IPN

POCZąTKI HARCERSTWA
Generał Robert Baden-Powell pełnił służbę w armii brytyjskiej m.in.
podczas wojen burskich. Dowodząc w oblężonym Mafekingu, korzy-
stał ze wsparcia nastoletnich scouts (zwiadowców, łączników), któ-
rzy pomagali utrzymywać łączność oraz obserwować ruchy przeciw-
ników. Sukces tej operacji pokazał ogromne możliwości, jakie daje
przygotowanie wojskowe i życiowe młodych chłopców. Ważna oka-
zała się nie tylko służba wojskowa, ale również ideowość i wycho-
wanie nastolatków.

Robert Baden-Powell i powstanie ruchu skautowego
Według przekazów o początkach ruchu skautowego w Anglii zaobserwowany przez Baden-

Powella brak prospołecznego przygotowania młodzieży natchnął go pomysłem wykorzysta-
nia doświadczeń wyniesionych z Mafekingu – tytułem próby zorganizowany został latem
1907 r. pierwszy obóz skautowy na Wyspie Brownse’ a w porcie Poole k. Bournemouth na
południu Anglii. Okazał się on zaczynem ruchu,
którego dynamizm rozwoju zaskoczył nawet
pomysłodawcę. Idea przygotowania młodych
chłopców do życia w dorosłym społeczeństwie
poprzez kształtowanie dyscypliny, otwartości
na otaczający świat, patriotyzmu, ćwiczenia
paramilitarne, a przede wszystkim wyrabianie
samodzielności i zaradności oraz wprowadzenie
systemu zastępowego, wynikłego z obserwacji
rodzin wielodzietnych, gdzie starszy brat opie-
kował się skutecznie grupą młodszego rodzeń-
stwa, znalazła wielu naśladowców i odbiorców.
Ruch skautowy już wkrótce przekroczył swoim
zasięgiem nie tylko granice Imperium Brytyj-
skiego, ale uwzględniając specyfikę pełnionej
służby, objął stopniowo również dziewczęta-
skautki i dzieci-wilczęta. W ciągu kilkunastu
lat zloty skautów brytyjskich przekształciły się
w światowe zjazdy, a Robert Baden-Powell był
nazywany naczelnym skautem świata.

Sytuacja na ziemiach polskich
Czas zaborów był dla osób utożsamiających się z ideą państwa polskiego ogromnym

wyzwaniem. Tradycja i następstwo czasu włączające kolejne pokolenia w walkę o odzyskanie
niepodległości szczególnego natężenia nabrały na początku XX w. We wszystkich zaborach
powstawały organizacje, które za cel stawiały sobie nie tylko wychowanie w polskości, ale
także przygotowanie do walki o Niepodległą. Najdogodniejsza sytuacja do tworzenia różnych

BIULETYN_maj_czerwiec_2010_HARCE1� 1� 2010-07-06 1�:55:�6

1�

K
O

M
EN

TA
R

ZE H
ISTO

R
YCZN

E
polskich organizacji panowała w zaborze austriackim w warunkach „autonomii galicyjskiej”,
najtrudniej było w zaborze rosyjskim.

W trzech zaborach działało Towarzystwo Gimnastyczne „Sokół”, które – obok harmo-
nii rozwoju jednostki zawartej w haśle „W zdrowym ciele – zdrowy duch” – przekazywało
młodzieży treści patriotyczne. Dzięki „legalności” działania stało się ważnym nośnikiem idei
polskości łączącym młodzież na wszystkich ziemiach dawnej Rzeczypospolitej.

W trzech zaborach działał też wśród młodzieży akademickiej konspiracyjny Związek
Młodzieży Polskiej „Zet”. Wyłoniła się z niego w 1909 r. Organizacja Młodzieży Niepod-
ległościowej „Zarzewie” z centralą we Lwowie, która zaczęła organizować Polskie Drużyny
Strzeleckie („Strzelec”).

W 1902 r. Wincenty Lutosławski założył we Lwowie stowarzyszenie abstynenckie o zabar-
wieniu religijno-filozoficznym, szerzące poczwórną wstrzemięźliwość od alkoholu, tytoniu,
hazardu i rozpusty, nawiązujące pośrednio do „Koła Sprawy Bożej” Andrzeja Towiańskiego.
Ideowym celem była odnowa narodu polskiego, poprzez przygotowane w „Eleusis” elity.
Od początku tworzenia się polskiego skautingu elsowie stanowili naturalną przeciwwagę dla
„Zarzewia” i „Sokoła”, które kładly akcent na sprawność fizyczną i przygotowanie wojskowe.
To za sprawą instruktorów pochodzących z „Eleusis” wprowadzono 10. punkt Prawa Harcer-
skiego (wcześniej skautowego), będący ewenementem w skali światowego ruchu skautowego
(„Harcerz jest czysty w myśli, w mowie i uczynkach; nie pali tytoniu i nie pije napojów
alkoholowych”).

Wielu młodych ludzi pragnących aktywnie uczestniczyć w polskich ruchach niepodle-
głościowych włączało się jednocześnie w działania kilku organizacji. W ten sposób wśród
zarzewiaków znajdziemy m.in. elsów Andrzeja Małkowskiego i Olgę Drahonowską (później
Drahonowska-Małkowska).

Kontakt z ideą skautową
Pierwsza wiadomość o tworzącym się w Wielkiej Brytanii ruchu skautowym ukazała się

2 października 1909 r. w warszawskim tygodniku „Świat” w notatce Na drodze do stałej
armii. Jednak o wiele ważniejsze okazały się dwa artykuły Bi-Pi i Bi-es zamieszczone 16
i 17 listopada 1909 r. w lwowskim dzienniku „Słowo Polskie”, w których sekretarz londyń-
skiego Towarzystwa Literackiego Edmund Naganowski, przedstawił oparte na relacji gen.
Roberta Baden-Powella informacje o powstałej w Anglii przed rokiem organizacji młodzie-
żowej, popularnie zwanej skautingiem1. Trafiły one na podatny grunt „wolnej” Galicji, gdzie
dość swobodnie mogły działać liczne środowiska patriotyczne. Jednak należy podkreślić, że
drużyny na wzór skautowy powstawały bardzo szybko pod wszystkimi zaborami.

Lwów, 22 maja 1911
Legendą obrosło już pierwsze polskie tłumaczenie książki Roberta Baden-Powella2. Niesub-

ordynacja jednego z zarzewiaków spowodowała jesienią 1909 r. nałożenie na niego kary prze-
tłumaczenia książki Scouting for Boys, zaś odwlekanie jej wykonania doprowadziło do wyroku:
„Sąd Wojskowy, rozpatrzywszy przekroczenia żołnierza nr 14 popełnione 6 marca 1910 r., a to
1. niesubordynacji, 2. lekceważenia obowiązków, 3. demoralizacji – wyrokiem z dnia 15 marca

1 Por. W. Błażejewski, Z dziejów harcerstwa polskiego (1910–1939), Warszawa 1985, s. 19.
2 Por. A. Kamiński, Andrzej Małkowski, Warszawa 1983; Barbara Wachowicz, Druhno Oleńko,

Druhu Andrzeju, Warszawa 2000.

BIULETYN_maj_czerwiec_2010_HARCE19 19 2010-07-06 1�:55:�6

20

K
O

M
EN

TA
R

ZE
 H

IS
TO

R
YC

ZN
E

skazuje go na 24-godzinny areszt domowy, o którego terminie zadecyduje komendant szkoły
żołnierskiej. Jako rehabilitację Sąd nakazuje żołnierzowi nr 14 przetłumaczenie dzieła pod tytu-
łem: Scouting for boys do 15 kwietnia br. i nadesłanie tegoż na ręce dziesiętnika nr 18. Członko-
wie Sądu Wojskowego: nr 9, nr 18, nr 31. Lwów, 15 marca 1910 roku”�.

Żołnierz nr 14 to Andrzej Małkowski, który po zapoznaniu się z angielskim oryginałem
książki Baden-Powella stał się gorącym orędownikiem zaadaptowania jej na gruncie polskim.
Jak wspominał jeden ze świadków tamtych wydarzeń „do tłumaczenia zabrał się teraz pilnie.
Ale nikt nie wiedział, że już i przedtem równie gorąco się przykładał. Książka angielska od
dnia, kiedy ją dostał, stała się dla niego ewangelią wszelkich cnót, katechizmem rycerskim,
przewodnikiem w drodze do wolnej Polski. Tylko on już postanowił, że tłumaczyć jej nie
będzie. On chciał ją nie tylko przełożyć na język polski, ale i na ducha polskiego dziejową
głębię pragnął ją przerobić, aby była kresowych rycerzy dawnej Polski wskrzeszeniem, aby
wydała nowych ludzi plemię”�.

Ideę skautową zaprezentowaną przez Małkowskiego na spotkaniu „Sokoła-Macierzy”
26 lutego 1911 r. Towarzystwo przyjęło dwa dni później, podejmując uchwałę o organizowaniu
drużyn skautowych na terenie i pod opieką „Sokoła”5. Już 20 marca pod kierownictwem Jerzego
Grodyńskiego6 ruszył pierwszy kurs skautowy, którego wykładowcami i prowadzącymi ćwiczenia

� A. Kamiński, op. cit. s. 15.
� I. Płażewski, Czoło harcerskiej kolumny [w:] B. Wachowicz, op. cit., s. 59.
5 W. Błażejewski, op. cit., s. 26.
6 Jerzy Grodyński (1883–1918), inżynier architekt, instruktor skautowy, jeden ze współtwórców

skautingu i ruchu harcerskiego na ziemiach polskich (m.in. w 1912 r. prowadził pierwszy kurs skau-

Tablica w rzymskokatolickiej katedrze lwowskiej

Fot. J.M
. Rum

an

BIULETYN_maj_czerwiec_2010_HARCE20 20 2010-07-06 1�:55:�6

21

K
O

M
EN

TA
R

ZE H
ISTO

R
YCZN

E
byli m.in. Andrzej Małkowski (wygłosił wykład inauguracyjny), Mieczysław Neugebauer7 i Hen-
ryk Bagiński�. Wzięło w nim udział około dwustu słuchaczy z „Sokoła”, „Zarzewia” i „Eleusis”.

Szukając momentu, który można by wskazać jako oficjalny początek ruchu skautowego
na ziemiach polskich, najczęściej przywołuje się powołanie do życia organizacyjnego drużyn
lwowskich. Miało to miejsce 22 maja 1911 r., kiedy po kursie instruktorskim i utworzeniu
Naczelnej Komendy Skautowej we Lwowie (Naczelny Komendant Skautowy – dr Kazi-
mierz Wyrzykowski9, członkowie – Andrzej Małkowski, Czesław Pieniążkiewicz10, Franci-
szek Kapałka11, Jerzy Grodyński, Alojzy Horak12, Olga Drahonowska), rozkazem Andrzeja
Małkowskiego zostały powołane: I Lwowska Drużyna Skautów im. Naczelnika Tadeusza
Kościuszki (drużynowy Czesław Pieniążek), II Lwowska Drużyna Skautów im. Hetmana
Stefana Czarneckiego (drużynowy Franciszek Kapałka) oraz III Lwowska Drużyna Skautek
im. płk. Emilii Platerówny (drużynowa Olga Drahonowska) i IV Lwowska Drużyna Skautów
im. Szymona Kohorta (najprawdopodobniej wówczas nie powstała)1�.

Dalszy rozwój drużyn oraz kontakty instruktorów spod trzech zaborów sprawiały, że ruch
skautowy-harcerski nabierał coraz większego znaczenia w wychowywaniu młodzieży i przy-
gotowywaniu jej do udziału w walce o niepodległość Polski.

tingu w Poznaniu, z ramienia NKS we Lwowie nawiązał kontakty z Kongresówką – współtwórca
Naczelnej Komendy Skautowej w Warszawie, drużynowy i „miejscowy komendant skautów” w Kra-
kowie); w walkach polsko-ukraińskich o Lwów kierował oddziałami skautowymi (jako dowódca
kompanii został ranny pod Dawidowem 28 grudnia 1918 r. i zginął w niewoli).

7 Mieczysław Norwid-Neugebauer (1884–1954), instruktor skautowy, współtwórca i pierwszy
komendant naczelny Armii Polskiej, gen. dyw.; w latach 1914–1917 oficer w Legionach Polskich,
dowódca 6 pułku piechoty Legionów i III Brygady Legionów; w 1920 r. II z-ca Szefa Sztabu General-
nego WP; w latach 1930–1932 minister rządu RP; od 1939 do 1940 r. szef Polskiej Misji Wojskowej
w Londynie; w latach 1942–1947 szef Administracji Polskich Sił Zbrojnych; pozostał na emigracji,
osiedlając się w Kanadzie.

� Henryk Bagiński (1888–1973), instruktor skautowy i harcerski, hm., płk., historyk wojskowości;
w 1911 r. drużynowy VII Lwowskiej Drużyny Skautowej, współzałożyciel Organizacji Młodzieży Niepod-
ległościowej „Zarzewie”, członek Związku Młodzieży Polskiej „Zet”; współtwórca i w latach 1911–1912
komendant naczelny Armii Polskiej pod pseudonimem „Józef Chłopski”, którego używał w działalności
konspiracyjnej; napisał podręcznik Terenoznawstwo przeznaczony dla drużyn skautowych i strzeleckich.

9 Dr Kazimierz Wyrzykowski (1868–1935), lekarz, naczelnik Związku „Sokoła” i „Sokoła-Macie-
rzy” we Lwowie, pierwszy Naczelny Komendant Skautowy we Lwowie; w latach 1912–1914 komen-
dant specjalnych kursów dla instruktorów skautowych z trzech zaborów; od 1924 dyrektor Centralne-
go Instytutu Wychowania Fizycznego przy Uniwersytecie Jana Kazimierza we Lwowie.

10 Czesław Pieniążkiewicz, instruktor skautowy, propagator organizowania obozów drużyn skau-
towych na zasadach samowystarczalności, komendant miejscowej komendy skautowej we Lwowie,
redaktor naczelny „Skauta”.

11 Franciszek Kapałka, nauczyciel gimnastyki w lwowskim 3. Gimnazjum im. Króla Stefana Ba-
torego, instruktor skautowy, inspektor „Sokoła”, komendant kursów skautowych w Skolem, członek
Związkowego Naczelnictwa Skautowego.

12 Alojzy Horak (1891–1943), płk., współorganizator skautingu we Lwowie; w 191� r. zmobilizo-
wany do armii austriackiej, ciężko ranny; w Wojsku Polskim m.in. szef sztabu 4. Dywizji Piechoty
w Toruniu, dowódca 73. pp. w Katowicach, szef Biura Ogólno-Organizacyjnego Ministerstwa Spraw
Wojskowych, zastępca szefa i szef Wojskowego Biura Historycznego; we wrześniu 1939 r. szef sztabu,
a następnie dowódca Zgrupowania „Brześć”; w latach 1940–1942 komendant warszawskiego okręgu
ZWZ, rozstrzelany przez Niemców.

1� Por. W. Błażejewski, op. cit., s. 27.

BIULETYN_maj_czerwiec_2010_HARCE21 21 2010-07-06 1�:55:�6

22

K
O

M
EN

TA
R

ZE
 H

IS
TO

R
YC

ZN
E Andrzej Małkowski i Olga Drahonowska-Małkowska

Trudno, mówiąc o początkach skautingu w Polsce, nie wspomnieć małżeństwa Małkow-
skich. Oboje należą do grona współtwórców harcerstwa. Oboje mieli ogromny wpływ na kształt
jaki przyjęło. Andrzej przewodził w zaszczepianiu idei, zawsze był czynny w działaniu. Dzisiaj
dla harcerzy jest wzorem samodyscypliny, otwartości, służby, rycerskości, wrażliwości spo-
łecznej oraz patriotyzmu. Był twórcą lwowskiego „Skauta”, przygotował i poprowadził polską
reprezentację (z trzech zaborów, występującą pod polską flagą) na III Wszechbrytyjski Zlot
Skautów w Anglii w 191� r. Przystosował do polskich warunków podręcznik Baden-Powella,
który w 1911 r. wydał pod tytułem Scouting jako system wychowania młodzieży. Napisał też
obszerne sprawozdanie ze Zlotu – Jak skauci pracują.

Olga, którą poznał w „Ele-
usis”, zaczęła organizować
skautki-harcerki. W 191� r.
wzięli ślub (udzielił go ich przy-
jaciel, a zarazem projekto-
dawca Krzyża Harcerskiego
ks. Kazimierz Lutosławski)
i zamieszkali w Zakopanem.

Drużyna, której dowodze-
nie Andrzej przejął od Adama
Ciołkosza, stała się jedną
z największych i najprężniej
działających w tamtym cza-
sie. Zorganizował również
Patronat Skautowy, w skład
którego weszli m.in. Oktawia Żeromska (żona Stefana Żeromskiego, syn Adam należał do
drużyny), Mariusz Zaruski, Władysław Zamoyski. Razem przygotowywali w Tatrach, m.in.
gromadząc broń, Wolną Rzeczpospolitą Podhalańską. Odkrycie tych działań przez policję
austriacką zmusiło Małkowskich do emigracji do Anglii i następnie Stanów Zjednoczonych.
Andrzej zaangażował się w sprawę polską, walczył na froncie I wojny światowej jako żoł-
nierz oddziałów kanadyjskich. Zginął w katastrofie morskiej 15 stycznia 1919 r., płynąc do
Odessy z misją od gen. Józefa Hallera.

Stefan Żeromski we wspomnieniu O Adamie Żeromskim (Warszawa – Kraków 1926,
s. 86–7) pisał: „P.[an] Andrzej Małkowski, drużynowy zakopiańskiego skauta, stał się
wkrótce dyspozytorem dusz i ciał swych młodych podwładnych. Wszystko, co mówił,
co zalecił, co wdrażał, uważane było za święte, nietykalne, najwyższe i nie podlegające
dyskusji. Rozkazy jego były spełniane ze ślepym, iście żołnierskim posłuszeństwem
i ścisłością. Skaut, ten genialny wynalazek angielski, ogarnął całą duszę Adasia. Znala-
zły tu swoją formę i zrealizowanie jego wewnętrzne, niejasne dążenia do wzniosłej czy-
stości, do prawdy i posłuszeństwa, zasadnicze cechy jego duszy. Pismo „The Scout”,
pożyczane przez drużynowego, stało się ulubioną jego lekturą, a zbiórki, ćwiczenia,
wyprawy, marsze i czuwania – jego żywiołem. Gotów był nie jeść, nie spać i nie spo-
czywać, byleby wypełnić rozkaz władz przełożonych”.

Fot. P. Życieński

Tablica na przedwojennym Domu Harcerza.
przy ul. Łazienkowskiej w Warszawie

BIULETYN_maj_czerwiec_2010_HARCE22 22 2010-07-06 1�:55:�7

2�

K
O

M
EN

TA
R

ZE H
ISTO

R
YCZN

E
Olga wróciła do Polski i do Zakopanego w 1921 r. Już w 192� r. dzięki wsparciu finanso-

wemu przyjaciół-skautek z Anglii zainaugurowała działanie Harcerskiej Szkoły Pracy – Ciso-
wego Dworku w Sromowcach Wyżnych. W 19�2 r. została wybrana do Światowego Komitetu
Skautek, wiele lat działała w Światowym Biurze Skautowym. W latach 1939–1961 przebywała
na emigracji w Anglii. Zmarła pod Tatrami w dniu sześćdziesiątej rocznicy śmierci męża. Była
autorką wielu pieśni harcerskich (m.in. Podnóża moich gór, Ku orlej perci) i refrenu do wiersza
Ignacego Kozielewskiego Wszystko, co nasze…, który stał się hymnem polskich harcerzy.

Barbara Wachowicz przytacza w swojej książce-wspomnieniu o Małkowskich
(Druhno Oleńko! Druhu Andrzeju! Gawęda o twórcach Harcerstwa Polskiego Oldze
i Andrzeju Małkowskich, Warszawa 2000, s. 214) słowa druhny Zofii Kasprzyckiej:
„Druhna Oleńka nauczyła nas radości z wysiłku i trudu, zespoliła i zahartowała. Jej
obozy – puszczański w Spuszu na Grodzieńszczyźnie, w 1922 roku, gdzie po raz pierw-
szy zaśpiewano »Idzie noc…«, Zlot Harcerek w Świdrze w 1924 [roku] – to była szkoła
harcerska ustalająca drogi pracy na całe życie”; i druha Andrzeja Korsaka: „Oleńka
starała się nam przekazać całe umiłowanie ziemi polskiej i wiary, że wychowanie przez
czyn harcerski – stworzy nowe, wspaniałe pokolenie. Powtarzała często mądrość chiń-
ską: chcesz być szczęśliwy jeden dzień – zabij kurę, tydzień – zabij prosię, rok – zasiej
zboże, całe życie – zajmij się wychowaniem! Młodzież, ta »przyszłość narodu«, będzie
sama siebie wychowywała! To było odkrycie skautingu!”.

Drużyna polska na dworcu w Folkestone

BIULETYN_maj_czerwiec_2010_HARCE2� 2� 2010-07-06 1�:55:�7

2�

K
O

M
EN

TA
R

ZE
 H

IS
TO

R
YC

ZN
E Harcerstwo a skauting

Najprawdopodobniej pierwsza drużyna o charakterze skautowym powstała jesienią 1910 r.
w Warszawie przy szkole Wróblewskiego (później im. Czackiego). Swoją pracę realizowała
poprzez wycieczki, ćwiczenia i gry organizowane na wzór skautowy, ale bez obudowania
teorią skautingu.

Andrzej Małkowski, zainspirowany ideami skautowymi, planował zaadaptowanie do pol-
skich warunków propozycji Baden-Powella. Przede wszystkim bardzo mocno zakorzenił pol-
ski skauting w patriotyzmie i dążeniu do niepodległości.

Pierwszym międzynarodowym występem polskich skautów był udział reprezentacji zło-
żonej z przedstawicieli z trzech zaborów na zlocie w Birmingham w lipcu 1913 r. Wystąpiła
ona pod polską flagą, jako reprezentacja Polski, a nie państw zaborczych1�. Wizytujący polski
obóz gen. Baden-Powell życzył powodzenia polskim skautom i Polsce. Polscy skauci zwró-
cili na siebie uwagę publiczności i swoich brytyjskich kolegów wyćwiczeniem i sprawnością.
Udział w zlocie zakończył się ogromnym sukcesem i przyczynił się do szerzenia idei skauto-
wej na ziemiach polskich.

1� Drużynę reprezentacyjną stanowiło 42 skautów i 11 instruktorów (oficerów) skautowych – 43
z zaboru austriackiego, 8 z rosyjskiego i 2 z niemieckiego – z Michałem Affanasowiczem, Kazimie-
rzem Nowakiem i Andrzejem Małkowskim na czele. Początkowo brana za reprezentację austriacką
od pierwszych dni przedstawiała się jako reprezentacja polska – już na drugi dzień po przyjeździe
w angielskich gazetach ukazały się zdjęcia Polaków z podpisem „Z Polski do Birmingham” [za:]
W. Błażejewski, op. cit., s. 48–�9.

Drużyna polska w obozie pod Birmingham..
Siedzą od lewej: T. Strumiłło, A. Beer, St. Manasterski, J. Retinget (kierownik Biura Polskiego

w Londynie), A. Małkowski, K. Nowak, St. Dubelski, J. Lewicki, M. Godowski..
Nieobecni skautmistrzowie: M. Affanasowicz (który robił zdjęcie), T. Kuchinka i Z. Ziemiański

BIULETYN_maj_czerwiec_2010_HARCE2� 2� 2010-07-06 1�:55:�7

2�

K
O

M
EN

TA
R

ZE H
ISTO

R
YCZN

E

W czerwcu 1912 r. ukazały się, będące przeróbką baden-powellowskiego Scouting for
Boys, Harce młodzieży polskiej autorstwa Eugeniusza Piaseckiego i Mieczysława Schroei-
bera. Po raz pierwszy zastosowano w tej książce terminy: harcerz (skaut), harcerstwo (skau-
ting), harcmistrz, zastęp, zastępowy, ćwik. Odniesienie ich do polskiej tradycji (harcerz to
rycerz mogący harcować, harcownik, mający prawo na oczach wojsk walczyć na przedpolu
przed bitwą) sprawiło, że nazwy te przyjęły się i są używane do dnia dzisiejszego.

Pozdrowienie „Czuwaj” odnoszące się do tradycji rycerskiej, będące hasłem zlotu grun-
waldzkiego w 1910 r., wskazywało jednocześnie stałą gotowość do pełnienia służby. Po raz
pierwszy zostało zastosowane przez skautki lwowskie,
które wprowadziły to powitanie, gdyż „przyjęte i dotych-
czas używane sokolskie »Czołem«, choć prastare, prze-
cież trąci służalstwem (czołem padać przed kimś, chylić
czoła). Tymczasem hasło »Czuwaj« jest przypomnie-
niem obowiązku i oznaką równości, braterstwa”15.

Początkowo odznaką skautową była lilijka.
W pierwszym numerze czasopisma „Skaut” z 15 paź-
dziernika 1911 r. Andrzej Małkowski ogłosił kon-
kurs „na polską odznakę skautową”. W odpowiedzi
nadesłano aż 84 prace. Wśród nich znalazł się projekt,
który opracował ks. Kazimierz Lutosławski. Opis tego
projektu, który zajął trzecie miejsce w konkursie, zna-
lazł się wraz z wynikami konkursu w 8 numerze pisma

15 W. Błażejewski, op. cit., s. 38

Polska drużyna składa meldunek Robertowi Baden-Powellowi

BIULETYN_maj_czerwiec_2010_HARCE25 25 2010-07-06 1�:55:��

2�

K
O

M
EN

TA
R

ZE
 H

IS
TO

R
YC

ZN
E „Skaut” z 1912 r.: „Na tarczy okrągłej dwie szable, poniżej polski krzyż wojskowy Virtuti

Militari z napisem »Bóg i Ojczyzna« – nad nim orzeł w locie – przy górnej krawędzi napis
Czuwaj!”. Jednak żadna z prac nie wydała się na tyle interesująca, by od razu wprowadzić ją
do użytku. W końcu 1912 r. Naczelna Komenda Skautowa wyznaczyła do dalszych prac nad
projektem ks. Kazimierza Lutosławskiego z zespołem. Po wprowadzeniu do projektu szeregu
zmian powstała odznaka: Krzyż Harcerski wzorowany na Orderze Virtuti Militari. Pierw-
sze Krzyże Harcerskie wręczono prawdopodobnie już we wrześniu 1913 r. na zakończenie
kursu instruktorskiego zorganizowanego przez Naczelną Komendę Skautową w Dynasach.
Od 1916 r. Krzyż jest nierozłącznie związany z polskim harcerstwem.

Symbolikę Krzyża Harcerskiego opisał ks. Jan Zawada (Kazimierz Lutosław-
ski): „Wianek z dębu i wawrzynu oznacza cele do zdobycia: siłę i umiejętność, spraw-
ność i wiedzę. Oplata on główny symbol skautowy: krzyż z hasłem »Czuwaj«. Kształt
tego krzyża jest dawny: takiego użyto do naszego orderu waleczności: Virtuti Militari;
uprzytamnia on w szczególności obowiązek dzielności. Ma on pośrodku kółko – sym-
bol doskonałości, a w nim gwiazdę promienną, jakby światło przewodnie: »ad astra!«
A sam krzyż znaczy: »per aspera«, bo wskazuje ciężką, cierniami walki z własnymi
słabościami usłaną drogę, a przy tym oznacza też gotowość do walki i do wszelkich
poświęceń – aż do męczeństwa za wiarę, aż do śmierci za Ojczyznę: Bóg i Ojczyzna
są treścią wewnętrzną tego znaku. Hasło »Czuwaj« na nim – to pobudka, ostrzeżenie:
oznacza gotowość ducha do pracy nieustannej”.

Fot. P. Życieński

BIULETYN_maj_czerwiec_2010_HARCE26 26 2010-07-06 1�:55:��

2�

K
O

M
EN

TA
R

ZE H
ISTO

R
YCZN

E
Wraz z wybuchem wojny w 191� r. zmieniła się sytuacja drużyn. Wielu instruktorów zostało

zmobilizowanych do wojsk zaborców. Część, jako ochotnicy, zgłosiła się do polskich jednostek
tworzonych za zgodą zaborców, m.in. w Małopolsce – do Legionów czy w zaborze rosyjskim
– do Legionu Pułaskiego. Harcerze z Kongresówki włączyli się w działania tajnej Polskiej
Organizacji Wojskowej, która stopniowo objęła większość terenów Rzeczypospolitej.

Równolegle trwała praca harcerska, funkcjonowały drużyny, organizowano obozy,
kolejne roczniki młodzieży porywane były ideami harcerskimi. Zapał młodych ludzi podsy-
cany był trwającą wojną i nadziejami na odzyskanie niepodległości. Ćwiczenia wojskowe,
duma z noszenia munduru i harcerskich symboli, kształtowanie zaradności i samodzielności,
umiejętności działania i podejmowania decyzji, a jednocześnie ćwiczenie ducha, kształtowa-
nie charakteru i samodoskonalenie w szczególny sposób przygotowywały harcerzy do służby
wojskowej lub konspiracyjnej. I służbę taką pełnili. Warto wspomnieć także o działaniach
harcerek, które włączyły się w ważne akcje społeczne, m.in. opiekując się rodzinami polskich
żołnierzy.

Powstanie ZHP
Nazwa Związek Harcerstwa Polskiego pojawiła się po raz pierwszy w 1916 r. w Warsza-

wie na określenie grup pozostających pod wodzą Naczelnej Komendy Skautowej. Gdy 1–2
listopada nastąpiło połączenie istniejących w Królestwie organizacji skautowych, nazwa ZHP
objęła połączone drużyny dotychczasowego ZHP, Polskiej Organizacji Skautowej16 i Związku
Skautek Polskich17 – jako wspólne odznaki przyjęto Krzyż ZHP i lilijkę POS (napis POS na
przepasaniu w węźle zastąpiono ZHP)1�.

Osłabienie zaborców, przewidywany koniec wojny i coraz realniejsze oczekiwanie na
niepodległą Polskę zintensyfikowały działania harcerzy. Jednym z ich kierunków były dąże-
nia do zorganizowania zjazdu przedstawicieli wszystkich organizacji ze wszystkich zaborów.
Prowadziły ku temu kontakty instruktorów ze wszystkich zaborów, m.in. na wspólnie organi-
zowanych kursach i obozach.

Zjazd delegatów poszczególnych środowisk harcerskich ze wszystkich ziem polskich
zwołano na 1 listopada 1918 r. w Lublinie. Tam po dwudniowych obradach zapadła decyzja
o połączeniu wszystkich organizacji harcerskich działających na terenach Rzeczypospolitej
w jeden Związek Harcerstwa Polskiego:

„1. Polskie organizacje harcerskie byłego zaboru pruskiego, Małopolski, Rusi i Rosji,
Królestwa Kongresowego i Litwy łączą się w jeden samoistny, niezależny od żadnej innej
organizacji czy instytucji Związek Harcerstwa Polskiego.

2. W celu przeprowadzenia tego połączenia Komisja tworzy Naczelną Radę Harcerską
[…].

4. Upoważnia się NRH do prowadzenia układów z instytucjami państwowemi i społecznemi,
przygotowujących stworzenie organizacyjne niezależnego Związku Harcerstwa Polskiego”19.

16 POS powstała na początku 1915 r. w Piotrkowie z inspiracji Naczelnego Komitetu Narodowego
– jego twórcą był Jan Sikorski; por. W. Błażejewski, op. cit., s. 89–91.

17 ZSP powstał w Warszawie jesienią 1914 r. po reorganizacji pracy skautowej z inspiracji Heleny
Gepnerówny (później Gepner-Grażyńska); por. W. Błażejewski, op. cit., s. 84–85.

1� W 1927 r. na ramionach lilijki umieszczono litery ONC, które symbolizują hasło filaretów „Oj-
czyzna, Nauka, Cnota”.

19 W. Błażejewski, op. cit., s. 126–127.

BIULETYN_maj_czerwiec_2010_HARCE27 27 2010-07-06 1�:55:��

2�

K
O

M
EN

TA
R

ZE
 H

IS
TO

R
YC

ZN
E

Służba
Podczas zjazdu lubelskiego trwały walki z Ukraińcami o Lwów i część harcerzy nie mogła

nań dotrzeć z powodu uczestniczenia w tych walkach. Od pierwszych dni listopada 1918 r.
harcerze wraz z żołnierzami wyzwalali polskie tereny. Walki o Lwów, rozbrajanie okupantów
w Warszawie i innych miastach, Pogotowie młodzieży przekształcone później w Batalion Har-
cerski są przykładami służby Ojczyźnie realizowanej również poprzez daninę krwi. Harcerze
walczyli na wszystkich frontach. Ofiarnie uczestniczyli w przygotowaniach plebiscytów. Stali
się jednym z symboli walki w wojnie z bolszewikami. Włączali się w organizowanie instytu-
cji państwowych, odbudowę ze zniszczeń wojennych, opiekę nad dziećmi i młodzieżą oraz
ich edukację. W ten sposób kształtowali i wychowywali kolejne pokolenia obywateli Państwa
Polskiego. Realizowali swoją służbę wobec odradzającej się niepodległej Ojczyzny. Służbę,
którą zgodnie z Przyrzeczeniem Harcerskim „mieli szczerą wolę pełnić całym życiem”.

BIULETYN_maj_czerwiec_2010_HARCE2� 2� 2010-07-06 1�:55:�9

