Robert Baden-Powell

Robert Stephenson Smyth Baden-Powell, Lord Baden-Powell (ur. 22 lutego 1857 w Wielkiej Brytanii, zm. 8 stycznia 1941 w Kenii) - żołnierz, pisarz, twórca i założyciel oraz wybitna postać światowego skautingu. Znany również jako Bi-Pi.

Życiorys:

Urodził się w Wielkiej Brytanii jako syn duchownego anglikańskiego i wnuczki admirała Horacego Nelsona. W latach 1876 - 1910 najpierw jako zwykły żołnierz, a później generał armii brytyjskiej działał w czynnej służbie wojskowej w Anglii, Indiach, Afganistanie i Afryce Południowej. Odnosił także sukcesy dziennikarskie, literackie i plastyczne. W czasie służby w Indiach od 1884 roku, stosował nowe, własne metody szkolenia żołnierzy, w których znaczną uwagę przywiązywał do indywidualnego wyszkolenia, wyrabiania samodzielności i zaradności. Pracował również w brytyjskim wywiadzie w wielu krajach Europy. W wojnie przeciwko Burom wsławił się obroną miasta Mafeking (1899 - 1900), obleganego przez ponad 7 miesięcy przez Burów, gdzie utworzono oddział chłopców do służby pomocniczej (łącznikowej, wartowniczej). Próba ta uświadomiła Bi-Pi możliwość powierzenia młodszym chłopcom odpowiedzialnych zadań pod warunkiem poważnego ich traktowania. Po powrocie do Wielkiej Brytanii w 1902 roku Bi-Pi stwierdził, że jego książka, "Aids to scouting" (Wskazówki do wywiadów) przeznaczona dla żołnierzy zainteresowała organizacje młodzieżowe. Od 1903 roku był generalnym inspektorem kawalerii brytyjskiej. W celu lepszego dostosowania myśli zawartych w tej pracy do poziomu dzieci i młodzieży Bi-Pi zorganizował w 1907 roku obóz doświadczalny dla chłopców na wyspie Browns'a, gdzie wypróbował swe metody, m.in. wprowadzenie systemu zastępowego, wynikłego z obserwacji rodzin wielodzietnych, gdzie starszy brat opiekował się skutecznie grupą młodszego rodzeństwa. Wtedy poświęcił się wychowaniu młodzieży, mającemu na celu wyrwanie młodych chłopców z zadymionych, uprzemysłowionych miast, bezpośrednie zetknięcie z przyrodą, a przez to ich uzdrowienie psychiczne i moralne, wychowanie dobrych, patriotycznie nastawionych obywateli za pomocą przemyślanych gier z ukierunkowaną treścią.W 1908 roku wydał klasyczny podręcznik skautingu "Scouting for Boys" ("Skauting dla chłopców"). Zainteresowanie, z jakim spotkała się książka, spowodowało, iż Bi-Pi w 1910 roku zrezygnował ze służby wojskowej i całkowicie poświęcił skautingowi, w tymże roku organizacja skautowa w Wielkiej Brytanii liczyła 100 tys. członków. Według Bi-Pi skauting powinien być szkołą wychowania obywatelskiego w kontakcie z przyrodą, powinien uzupełniać naturalne luki wychowania szkolnego przez rozwijanie charakteru, zdrowia i sprawności jednostki oraz jej wartości społecznej w codziennej służbie. Wskazując na źródła idei skautowej Bi-Pi przyznawał, że zawarł w niej nie tylko własne pomysły, ale wzorował się także na zwyczajach różnych narodów i ludów jak Japończycy, Indianie. Wykorzystał koncepcje filozofów i uczonych, a nawet reguły średniowiecznych zakonów.

Ruch skautek - dziewcząt został założony w 1909 roku. Robert Baden-Powell uważał, że ruch skautek powinien być prowadzony przez kobiety i dlatego w 1910 poprosił o pomoc swoją siostrę Agnes, później dołączyła się żona Bi-Pi, Lady Olave Baden Powell.

W 1920 roku na pierwszym Jamboree Bi-Pi został wybrany na Naczelnego Skauta Świata. W 1912 roku ożenił się z Olave St. Clair Soames, również działaczką skautową, wybraną w 1930 roku na Naczelną Skautkę Świata. Po osiągnięciu wieku emerytalnego 
zajmował się organizowaniem i szkoleniem armii terytorialnej w Wielkiej Brytanii. Za pracę skautową otrzymał tytuł lorda - barona of Gilwell, a w posiadłości Gilwell Park został zorganizowany międzynarodowy ośrodek skautowy. Bi-Pi był odznaczony wieloma najwyższymi odznaczeniami brytyjskimi i innych krajów, w tym Krzyżem Komandorskim z Gwiazdą Orderu "Polonia Restituta". W 1939 roku wyjechał na leczenie do Kenii, gdzie zmarł 8 stycznia 1941 roku.

Książki Roberta Baden Powell'a

· 1902 "Aids to scouting" ("Wskazówki do wywiadów") 

· 1908 "Scouting for Boys" ("Skauting dla chłopców") 

· 1919 "Aids to Scoutmastership" ("Wskazówki dla skautmistrzów") 

Ernest Thompson Seton

Ernest Thompson Seton (ps.Czarny Wilk) (ur. 14 sierpnia 1860 w Anglii - zm. 23 października 1946 w Nowym Meksyku w USA) - jeden z twórców skautingu i jego leśnej odmiany ang. Woodcraft'u, znakomity rysownik i pisarz, obrońca przyrody i kultury północnoamerykańskich indian.

Dzieciństwo i młodzieńcze lata:

Ernest Thompson Seton urodził się 16 sierpnia 1860 w South Shield w Anglii. Pochodził z bogatej, wielodzietnej rodziny, która w 1865 przeniosła się do miasteczka Lindsey w Kanadzie. Od najmłodszych lat w kanadyjskich puszczach poznawał tajniki przyrody. Kiedy miał 10 lat przeniósł się do Toronto, gdzie uczęszczał do szkoły i kolegium. Tam przez pewien czas miał rozbrat z lasem, gdyż rodzice patrzyli z dezaprobatą na jego zamiłowanie do zwierząt i roślin. Życie młodego Ernesta podporządkowane było Biblii i sprawom religijnym (rodzice Setona byli purystami) oraz nauce. Po ukończeniu Ontario Art School wyjeżdża do Anglii na studia artystyczne na wydziale malarstwa i rzeźby w Królewskiej Akademii Sztuk Pięknych w Londynie. Po kilku latach w 1881 wraca do Ameryki, wycieńczony, niedożywiony i przepracowany (na cały pobyt w Londynie Ernest otrzymał od rodziców tylko około 400 dolarów, z czego opłacić musiał koszta związane ze studiami, jedzenie, ubranie, itp.).

Puszczańskie korzenie:

Od 1882 do 1886 przebywa u brata na farmie. Tam studiuje zoologię, pracuje na farmie, bada przyrodę, prowadzi życie myśliwego. W tym okresie również spotyka Indian, traperów, wsłuchuje się w opowieści o wielkich myśliwych, wodzach. Poznaje ich życie, sposoby polowania, język. W 1885 roku przyjeżdża do Nowego Jorku i po wielu trudnościach otrzymuje zadanie sporządzenia 1000 rysunków do Wielkiego Słownika. Pięć lat później jest już w Paryżu, gdzie studiuje malarstwo i wystawia portrety zwierząt. 
Tam kończy studia anatomii ssaków. W 1886 żeni się z Grace Gallatin, a w 1899 roku wraca do Ameryki i publikuje swoją pierwszą książkę ang. "Molly Cottontail" (historia zajączka). W ślad za pierwszą idą następne: "Lobo", "Dzikie zwierzęta, które znałem", "Życie zwierząt Północnej Ameryki", "Życiorys Srebrnego Lisa" i wiele innych. Oczywiście sam wykonuje ilustracje do swoich prac.

Mija rok i Seton znajduje to o czym marzył, opuszczoną farmę w pobliżu Nowego Jorku z przylegającym lasem i jeziorem. Sam buduje dom i zakłada w nim muzeum, w którym znajdowało się ponad 3000 wypchanych zwierząt i ptaków.

Woodcraft:

1 lipca 1902 zakłada pierwszy szczep "Woodcraft Indians" (Indianie Puszczańscy). W 1906 roku spotyka się z generałem Robertem Baden-Powellem, który staje się jednym z jego doradców (w 1908 w Anglii powstaje organizacja skautów R.Baden-Powella). Formułuje również zasady swojego systemu: rekreacja (zdrowy wypoczynek), "inteligentne obozownictwo", "samorząd chłopców pod przewodnictwem dorosłych", "magiczny wpływ ogniska obozowego", "puszczański program" (życie na łonie przyrody i za jej pomocą),"odznaki, czyli tzw. "honory" (sprawności), "osobiste odznaczenia za osobiste osiągnięcia", " ideał bohaterski" (czysty, sympatyczny ideał siły cielesnej), "malowniczość we wszystkim" (czar strojów, obrzędów, śpiewu itp.).

W 1910 roku zostaje naczelnikiem skautów amerykańskich (Boy Scouts of America - założonej przez Dana Bearda w 1909), jednak z powodu odmiennych metod pracy rezygnuje z tej funkcji i reaktywuje swoją organizacje pod nazwą ang. "Woodcraft-Chivalry" (Rycerstwo Leśne), którą przekształca w 1917 w "The Woodcraft League of America" (Puszczańska Liga Ameryki). Zostaje naczelnikiem nowej organizacji jak również światowego Woodcraftu. Aż do samej śmierci w 1946 (w Santa Fe w USA) stara się wpajać wartości Woodcraftu, podkreślając jego apolityczność i dąży do zjednoczenia jego sympatyków na całym świecie.

Roland E. Philipps

Roland E. Philipps (ur. 1890 w Londynie, zm. 1916) - jeden z twórców skautingu, wybitny instruktor skautowy, autor książki The Patrol System, która opisuje fenomen systemu zastępowych, fundator "Domu Rolanda", stanicy dla londyńskich skautów.

Urodził się w 1890 w Londynie, w zamożnej rodzinie. Ukończył studia prawnicze w Oxfordzie. Po studiach rozpoczął pracę w przedsiębiorstwie żeglugowym w Liverpoolu, ponieważ jako młodszy syn nie dziedziczył majątku ojca.

Dopiero w czasie pobytu w Liverpoolu po raz pierwszy zetknął się z młodym jeszcze ruchem skautowym i został drużynowym. Poznawszy lepiej ideę skautową, przejął się nią do głębi i wnet rozpoczął działalność instruktorską na wielką skalę.

Przeniósł się do Londynu i zgłosił się do pracy instruktorskiej w osławionych wschodnich dzielnicach Londynu, rojowisku nędzy i zbrodni. Powierzono mu prowadzenie hufca. Aby poznać środowisko, Roland – wychowany w dobrobycie – zamieszkał tu i próbował przez pewien czas żyć jak tamtejsi mieszkańcy, za 5 szylingów tygodniowo.

Niedługo potem został komendantem chorągwi i hufcowym jednocześnie. Prócz tego pełnił szereg funkcji w Głównej Kwaterze i wytyczał nowe drogi dla młodego jeszcze ruchu, opracowując właśnie System zastępowy.

Był człowiekiem, nie obawiającym się wytężonej pracy, oraz o wielkiej wartości charakteru i ideowości. Skauting pojmował przede wszystkim jako dążenie do ideału Prawa Skautowego."The Patrol System"

Skaut to nie chłopiec w wielkim kapeluszu i krótkich spodenkach, umiejący gotować, bandażować i orientować się w terenie. To chłopiec, który choć biednie ubrany i niedoświadczony jeszcze w puszczaństwie, stara się co sił być posłusznym prawu skautowemu – napisał w pewnym artykule. Gdzie indziej, w liście do Roberta Baden-Powella: Zawsze byłem zdania, że działalność instruktora skautowego składa się z dwóch części: pierwsza to praca z chłopcami i dla nich. Druga – to nieprzerwana ani na chwilę praca nad sobą, by naprawdę być wzorem dla swoich skautów. Wspinając się na wysoką górę pomagamy sobie liną; skauci, pnąc się do najwyższych ideałów, nie mogą obejść się bez pomocy Bożej. Chłopcy rozumieją to... Bóg nas nigdy nie zawiedzie... A naszym zadaniem jako instruktorów jest poprowadzić ich tą drogą.

Roland nie tylko pięknie pisał, ale co ważniejsze wcielał swe ideały we własnym życiu. Jego pracowitość, rzetelność i ofiarność były niemal przysłowiowe. Nie znał też kompromisów w życiu własnym, ani skautów. Gdy pewna drużyna zachowała się po przegranych zawodach nie według zasad Prawa Skautowego, w ciągu 24 godzin przestała istnieć, "bo w ogóle nie była skautową drużyną"...

W przededniu I wojny światowej w 1914 Roland Philipps wykonał swój wielki dobry uczynek. Za własne oszczędności kupił w najbiedniejszej dzielnicy Londynu dom, przeznaczając go na stanicę dla tamtejszych skautów. Istnieje ona do dziś jako "dom Rolanda".Gdy wybuchła wojna, stanął jako jeden z pierwszych w szeregach armii. Brał udział w krwawych walkach na froncie Flandrii w walce z Niemcami. Uczestniczył w wielu bitwach, zdobywał odznaczenia, odnosił rany, wreszcie w lipcu 1916 zakończył swe krótkie, piękne życie w czasie ataku na pozycje niemieckie na czele swej kompanii.

Był bohaterem często porównywanym do naszego polskiego Andrzeja Małkowskiego; obu zabrały wojny.

Na podstawie wikipedia.org przygotował phm. Piotr Korczak

