

REGULAMIN MUNDURÓW

ZUCHÓW, HARCEREK, HARCERZY, HARCEREK STARSZYCH, HARCERZY STARSZYCH,
WĘDROWNICZEK, WĘDROWNIKÓW, INSTRUKTOREK I INSTRUKTORÓW
SPECJALNOŚCI WODNEJ I ŻEGLARSKIEJ

CZĘŚĆ I. POSTANOWIENIA OGÓLNE

1. Regulamin obowiązuje wszystkich członków specjalności wodnej i żeglarskiej ZHP.
2. Mając na uwadze wieloletnią tradycję odrębnych mundurów harcerzy wodniaków wzorowanych na tradycyjnym ubiorze „ludzi morza”, zachowuje się odmienny (od reszty organizacji) charakter i granatowy kolor uniformów żeglarzy. Bluza kroju marynarskiego, bluza instruktorska typu „olimpijka” oraz koszula mundurowa instruktorów są oznaczone haftowanym logo ZHP, w przypadku mundurów instruktorskich umieszczanym na lewej patce kieszeni.
3. Krzyż harcerski, znaczek zucha oraz sznur funkcyjny noszone są wyłącznie na bluzie harcerskiej i instruktorskiej oraz koszuli mundurowej. Na pozostałych ubraniach oraz strojach galowych ZHP dopuszcza się noszenie miniaturki krzyża.
4. Każde środowisko dąży do pełnego umundurowania swoich członków oraz dba, aby wygląd członków środowiska był jednolity.
5. Każdy członek ZHP ma obowiązek dbania o mundur i utrzymywania go w należyтым porządku.
6. Podczas występowania razem ze swoim środowiskiem instruktor powinien nosić umundurowanie zgodne z zasadami przyjętymi w tym środowisku. Wybór wariantów munduru instruktorskiego winien być jednolity dla całej kadry środowiska.
7. Dobór dolnej części umundurowania powinien uwzględniać warunki atmosferyczne. Podwijanie rękawów w bluzie mundurowej powinno uwzględniać warunki atmosferyczne oraz zwyczaje przyjęte w środowisku.
8. Decyzje o wszelkich odstępstwach od regulaminu podejmuje Główna Kwatera ZHP w formie uchwały.

CZĘŚĆ II. MUNDUR ZUCHÓW, HARCEREK I HARCERZY, HARCEREK STARSZYCH I HARCERZY STARSZYCH ORAZ WĘDROWNICZEK I WĘDROWNIKÓW

Bluza

Członkowie środowisk specjalności wodnej i żeglarskiej noszą bluzę kroju marynarskiego w kolorze granatowym zakładaną przez głowę, z materiału ubraniowego (tropik morski), lekko dopasowaną, wypuszczaną na spodnie lub spódnicę. Bluza w rozcięciach u dołu po bokach i z przodu na przedłużeniu dekoltu jest sznurowana granatową lub czarną tasiemką. W dolnej części bluzy mogą znajdować się dwie wewnętrzne kieszenie w szwach bocznych. Rękawy koszulowe długie, ujęte w mankiety zapinane na jeden płaski guzik z gładkim obrzeżem i lilijką połączoną w środku kotwicą. Przy mankietach rękawów trzy zaszewki. Rozcięcie w rękawie na tyle długie, aby można go było podwijać.


Na bluzę nakładany jest granatowy kołnier marynarski, obszywany trzema rzędami białej tasiemki. W okresie letnim możliwe jest noszenie białego kołnierza marynarskiego, obszywanego trzema rzędami granatowej tasiemki, jednolicie dla całej drużyny.

Pod bluzę zakłada się jednolity podkoszulek (T-shirt) lub półgolf w kolorze białym, granatowym lub czarnym (jednakowo dla całego środowiska), wypełniający rozcięcie kołnierza z przodu. Zuchy mogą używać koszulek lub półgolfów oraz tasiemek do sznurowania w innych kolorach, jednolicie w gromadzie.

Sposób noszenia na mundurze odznak i oznak określa Część VI Regulaminu.

Na bluzie mundurowej nie nosi się chust.

W drużynach wędrowniczych dopuszcza się noszenie granatowych koszul mundurowych (patrz mundur instruktorów) jednolicie w całym środowisku. Zasady noszenia odznak i oznak stosuje się wówczas odpowiednio, z wyjątkiem ograniczeń liczby, zakresu i czasu noszenia, które obowiązują jak w przypadku munduru wędrowników niespecjalnościowych.

Spodnie, spódnica

Chłopcy do bluzy żeglarskiej noszą długie spodnie w kolorze granatowym z materiału ubraniowego, dopasowane, z lekko rozszerzonymi lub prostymi nogawkami wykładanymi na buty, z dwiema kieszeniami w szwach bocznych i jedną z tyłu z prawej strony. Dopuszcza się możliwość noszenia spodni w kolorze czarnym, a w okresie letnim także białych spodni płóciennych, jednolitych kolorystycznie dla całego środowiska.

Dziewczęta podczas zajęć na ładzie do bluzy żeglarskiej noszą granatowe spódnice z czterech klinów do kolan z materiału ubraniowego wg wzoru ZHP, z tyłu zapinane na suwak i jeden guzik. Z tyłu spódnicy w dolnej części umieszczone jest rozcięcie ułatwiające poruszanie się, po bokach


u dołu dwie nakładane kieszenie zapinane na guzik, zamek błyskawiczny lub patkę z rzepem. Dopuszcza się noszenie spódnic czarnych, a w okresie letnim także białych, jednolicie dla całego środowiska. Spódnice nosi się bez rajstop lub z rajstopami w kolorze naturalnym lub czarnym. Dopuszcza się noszenie spodni jak u chłopców, jednolicie dla całego środowiska.

W okresie letnim i podczas zajęć na wodzie dziewczęta i chłopcy mogą nosić do munduru także krótkie spodnie w kolorze granatowym, czarnym lub białym, jednolicie dla całego środowiska. Ze względów praktycznych zaleca się umieszczenie na spodniach nakładanych kieszeni z boku nogawki a'la bojówki zapinanych na guzik, zamek błyskawiczny lub patkę z rzepem; również górne kieszenie powinny być zapinane na zamek błyskawiczny lub patkę z rzepem.

Do spódnic i krótkich spodni można nosić czarne, granatowe lub białe podkolanówki lub skarpety i getry w kolorze wybranym przez środowisko.

Pas harcerski

W drużynach wędrowniczych, w których noszone są granatowe koszule mundurowe, nosi się pas harcerski (patrz opis w Części III).

Nakrycie głowy

Beret typu baskijskiego w kolorze czarnym lub granatowym. Dopuszcza się noszenie przez zuchów białych, miękkich, okrągłych czapek marynarskich, tzw. „amerykanek” (a'la Papaj Marynarz).


Obuwie i skarpety

Podczas zajęć i wędrowek na łodzi można używać stosownego obuwia turystycznego lub sportowego w kolorze czarnym lub białym. Wędrownicy w czasie oficjalnych uroczystości mogą nosić czarne półbuty. Zalecane jest dążenie do możliwie jednolitej kolorystyki w obrębie środowiska.

Podczas zajęć na wodzie można używać „butów pokładowych” o wyglądzie i charakterystyce dostosowanej do wymogów jednostki pływającej (np. skórzanych „mokasynów żeglarskich” w kolorze granatowym lub naturalnym lub innych szybko schnących butów, jak płócienne

tenisówki itp.) na płaskiej, miękkiej i niebrudzącej podeszwie (naturalny kauczuk lub biała guma).

CZĘŚĆ III. MUNDUR ORGANIZACYJNY INSTRUKTORÓW DRUŻYN WODNYCH I ŻEGLARSKICH

Bluza

Instruktor drużyny specjalności wodnej musi być łatwo rozpoznawalny ze względów bezpieczeństwa (zwłaszcza podczas zajęć nad i na wodzie). Ponadto społeczność „ludzi morza” jest wyraźnie zhierarchizowana ze względu na doświadczenie, co znajduje wyraz w różnicach w ich ubiorze.


Podstawowym umunduowaniem instruktorów specjalności wodnej jest bluza typu „olimpijka” w kolorze granatowym z tropiku morskiego, jednorzędowa z karczkiem z tyłu, wykładana na spodnie. Kołnierzyk wykładany z wylogami, naramienniki wszywane zapinane na guziki. Na naramiennikach czarne nasuwane pagony. Na wysokości klatki piersiowej naszyte dwie kieszenie z kontrafaldą na zewnątrz, z patkami zapinanymi na guziki. Rękawy z mankietami zapinanymi na jeden guzik. Dół bluzy wykończony jest doszytym paskiem ze szlufkami oraz gumką ściągającą boki. Guziki płaskie w kolorze złotym z gładkim obrzeżem i lilijką połączoną z kotwicą w środku.

Pod „olimpijkę” zakłada się jednolity podkoszulek (T-shirt) lub półgolf w kolorze białym, granatowym lub czarnym. „Olimpijkę” można także nosić jako okrycie wierzchnie na białą koszulę z czarnym krawatem. Wybór wariantu ubioru noszonego pod „olimpijkę” - jednolicie w środowisku podczas danych działań.

Instruktorzy specjalności wodnej mogą także nosić granatową koszulę mundurową z krótkim rękawem zakończonym mankietem, z naramiennikami wszywanymi, zapinanymi na guziki, wpuszczaną w spodnie lub spódnicę. Na naramiennikach opcjonalnie czarne nakładki (pagony). Z przodu koszula wykończona jest listwą i na całej długości zapinana na guziki w kolorze koszuli; na wysokości klatki piersiowej umieszczone są dwie nakładane kieszenie z kontrafałdą na zewnątrz, z patkami zapinanymi na guziki. Koszula noszona jest bez krawata, z rozpiętym górnym guzikiem.

Wybór rodzaju munduru („olimpijka”/koszula) - jednolicie w środowisku.

W codziennej pracy instruktorki i instruktorzy specjalności wodnej nie noszą chust. W przypadku reprezentowania ZHP na imprezach skautowych dopuszczalne jest noszenie chusty narodowej w zwykły sposób.

Spodnie, spódnica

Patrz opis w Części II.

Pas harcerski

Pas harcerski w kolorze czarnym według Regulaminu Mundurowego ZHP.

Nakrycie głowy

Beret typu baskijskiego w kolorze czarnym lub granatowym (jednolicie w całym środowisku).

Instruktorzy mają też prawo nosić marynarską czapkę garnizonową z czarnym gładkim daszkiem, czarnym paskiem spiętym złotymi guzikami z gładkim obrzeżem i lilijką połączoną w środku kotwicą. Na otoku czarna wstążka. Rondo sztywne płaskie, granatowe lub białe. Na czapkach z granatowym rondem w okresie letnim (od 1 maja do 30 września) na rondzie nosi się biały pokrowiec.


Instruktorzy mogą ponadto nosić granatowy kapelusz (model „Olga”) lub marynarski damski kapelusz garnizonowy.


Wybór wariantu nakrycia głowy - jednolicie w środowisku. W środowiskach koedukacyjnych instruktorki i instruktorzy mogą wybrać warianty odpowiednie dla swej płci, np. instruktorki - kapelusze „Olga”, podczas gdy instruktorzy - berety.

Obuwie i skarpety

Patrz opis w Części II.

CZĘŚĆ IV. OKRYCIA WIERZCHNIE I INNE ELEMENTY STROJU ORGANIZACYJNEGO

Podczas działań harcerskich dopuszcza się możliwość noszenia jako stroju organizacyjnego koszulek ZHP lub koszulek i bluz drużyny, swetrów, dresów, kurtek, polarów i płaszczy przeciwdeszczowych i innych bluz (w tym okolicznościowych), noszonych zamiast bluzy mundurowej.

W przypadku działań na wodzie, wędrówek i innych aktywności publicznych pożądany jest jednolity wygląd środowiska. Mundurowe nakrycie głowy noszone jest wtedy, gdy nie przeszkadza to w wykonywanych czynnościach; dopuszcza się noszenie granatowych lub czarnych czapek sportowych z daszkiem osłaniającym oczy przed słońcem, jednolicie dla całego środowiska.

Do munduru nie nosi się nakryć głowy innych niż regulaminowe lub ujęte powyżej, chyba że spowodowane jest to warunkami atmosferycznymi (np. zimowe czapki).

CZĘŚĆ V. STRÓJ GALOWY INSTRUKTORÓW, WĘDROWNIKÓW, SENIORÓW I STARSZYNY SPECJALNOŚCI WODNEJ

Ubiorem wyjściowym, zalecanym instruktorom specjalności wodnej i innym dorosłym członkom specjalności wodnej ZHP na oficjalne okazje, jest granatowa marynarka żeglarska,

bez naramienników, noszona bez sznura, plakietek i pozostałych odznak. Kieszenie tylko dolne; w klapie z lewej strony można nosić miniaturę krzyża harcerskiego, a na lewej piersi emblemat właściwego klubu wodnego. Wersja dwurzędowa posiada 6 guzików z gładkim obrzeżem i lilijką połączoną z kotwicą w środku, wersja jednorzędowa dwa lub trzy z zastrzeżeniem, że instruktorzy noszą guziki złote, a pozostali srebrne.

Pod marynarką nosi się gładką granatową koszulę (bez krawata, z rozpiętym górnym guzikiem) lub białą koszulę i czarny krawat (dziewczęta zamiast krawata mogą nosić błękitną apaszkę ZHP). Ubiorem wyjściowym zalecanym dla instruktorek jest granatowa marynarka żeglarska lub granatowy żakiet.

Do marynarki męskiej w dni chłodne zaleca się noszenie szarych lub granatowych, wełnianych długich spodni, a w dni ciepłe białych płóciennych długich spodni oraz czarnych półbutów z licowej skóry.

Do marynarki damskiej lub żakietu zaleca się odpowiednio noszenie szarych, granatowych czarnych lub białych spódnic oraz rajstop w kolorze naturalnym lub czarnym i czarnych czółenek z licowej skóry na płaskim, średnim lub wysokim obcasie.

W przypadku wystąpień reprezentacyjnych, podczas działań na wodzie, dopuszcza się noszenie „butów pokładowych”.

Instruktorom, do ubioru wyjściowego, przysługuje prawo noszenia marynarskiej czapki garnizonowej, a instruktorkom kapelusza „Olga” lub marynarskiego, garnizonowego kapelusza damskiego.

CZĘŚĆ VI. OZNAKI I ODZNAKI W SPECJALNOŚCI WODNEJ I ŻEGLARSKIEJ

Odznaki organizacyjne

Odznaki organizacyjne zuchów, harcerzy i instruktorów określa Regulamin Mundurowy ZHP.

Odznaki na nakryciach głowy

Tradycyjnym symbolem harcerzy i instruktorów specjalności wodnej jest lilijka połączona z kotwicą.


Członkowie drużyn wodnych na berecie noszą metalową lilijkę połączoną z kotwicą w kolorze srebrnym.

Instruktorzy drużyn wodnych na berecie oraz na kapeluszu typu „Olga” noszą metalową lilijkę połączoną z kotwicą w kolorze złotym, oksydowaną.

Na czapce marynarskiej i damskim kapeluszu marynarskim noszony jest owalny emblemat lilijki połączonej z kotwicą, okolony wieńcem z liści laurowych w kolorze złotym, na podkładce z czarnego filcu. Emblemat jest mocowany z przodu czapki, do otoku.


Oznaki stopni harcerskich

Członkowie drużyn wodnych noszą oznaki stopni według regulaminu stopni harcerskich w kolorze złotym lub żółtym, umieszczonych na dwóch patkach koloru czarnego.


W górnej części tych patek umieszczony jest emblemat lilijki połączonej z kotwicą, wykonany z szarosrebrnego tworzywa sztucznego bądź metalu lub wyhaftowany srebrną nicią. Członkowie nie mający stopnia harcerskiego noszą patki z samym emblematem lilijki z kotwicą.

Stopnie harcerskie można też oznaczać nabiciami na Krzyżu Harcerskim zgodnie z regulaminem stopni harcerskich.

Oznaka przynależności do środowiska wędrowniczego

Oznaką przynależności do środowiska wędrowniczego jest czarna patka z wyhaftowaną wędrowniczą wiatrą / czarny pagon z wyhaftowaną wędrowniczą wiatrą, nakładany na lewy naramiennik.


Oznaki innych instrumentów metodycznych

Na mundurze harcerskim specjalności wodnej oznaki innych instrumentów metodycznych (gwiazdek zachowowych, znaków służb, projektu starszoharcerskiego, sprawności itp.) nosi się w miejscach i w sposób analogiczny do mundurów niespecialnościowych.

Oznaczenia służby instruktorskiej

Oznaczenia służby instruktorskiej określa Regulamin Mundurowy ZHP.

Oznaki funkcji w środowiskach wodnych

Oznaki funkcji określa Regulamin Mundurowy ZHP. Funkcje specyficzne dla środowisk wodnych, np. Kierownika Wyszkożenia Żeglarskiego, Komendanta Ośrodka Wodnego czy Bosmana, traktuje się jak funkcyjnych odpowiedniego szczebla struktury i oznacza odpowiednio.

Noszenie oznak i odznak na bluzie mundurowej kroju marynarskiego

O ile w niniejszym regulaminie nie stwierdzono inaczej, wygląd i zasady noszenia wszystkich oznak i odznak reguluje Regulamin Mundurowy ZHP lub ogólnozwiązkowe regulacje szczegółowe.


Prawy rękaw

- 1.1 Oznaczenia sprawności
- 1.2 Oznaczenie projektu starszoharcerskiego
- 1.3 Oznaczenia uprawnień specjalnościowych

Prawa pierś

- 2.1 Oznaki i plakietki okolicznościowe
- 2.2 Znaki służb
- 2.3 Stopień harcerski
- 2.4 Odznaki noszone w myśl Regulaminu Mundurowego ZHP na pasku (obecnie: OKK, Odznaka Ratownika Medycznego, Znaczek Zucha u kadry suchowej)

Szyja

Sznur funkcyjny

Lewa pierś

- 3.1 Logo ZHP (wyhaftowane na mundurze)
- 3.2 Patka wędrownicza; członkowie niebędący wędrownikami noszą w tym miejscu oznaczenie stopnia harcerskiego bliźniacze do poz. 2.3
- 3.3 Znaczek Zucha lub Krzyż Harcerski. Oznaczenia stopni instruktorskich i żałoby - jak w Regulaminie Mundurowym ZHP.
- 3.4 Gwiazdki suchowe
- 3.5 Plakietka WOSM / WAGGGS / ISGF

Lewy rękaw

- 4.1 Flaga Polski (wyhaftowana na mundurze)
- 4.2 Plakietka środowiska, herb miasta, oznaczenie szóstkowego w gromadzie suchowej
- 4.3 Lilijka instruktorska

Patki z oznaczeniami stopni mocowane są pionowo na piersi bluzy symetrycznie po obu stronach obszycia dekoltu, gdzie umiejscowienie lewej patki znajduje się na przedłużeniu pionowej linii przeprowadzonej przez krzyż harcerski, powyżej niego. Wędrownicy noszą na lewej patce symbol wędrowniczej watry.

Sznury funkcyjne noszone są z szyi, zakładane pod kołnierz żeglarski. Zakończenie sznura wpuszczane jest w rozcięcie stanowiące przedłużenie kołnierza z przodu munduru, tak by węzeł lub suwak sznura był widoczny w sznurowaniu kołnierza.

Noszenie oznak i odznak na bluzie typu „olimpijka” i instruktorskiej koszuli mundurowej

Noszenie oznaczeń stopni harcerskich przez instruktorów jest opcjonalne, zależnie od tradycji środowiska. Stopnie oznaczane są na naramiennikach lub na pagonach nasuwanych na naramienniki.

Oznaką przynależności do środowiska wędrowniczego jest naramiennik wędrowniczy - symbol wędrowniczej watry wyhaftowany na pagonie z czarnego materiału nasuwany na naramiennik - noszony zgodnie z postanowieniami Regulaminu Mundurowego ZHP.

Sznury funkcyjne noszone są w tradycyjny sposób zgodnie z Regulaminem Mundurowym ZHP (spod ramienia, z ramienia lub z szyi, zależnie od oznaczanej funkcji).

Podczas zajęć na wodzie, pracy na pokładzie czy pracy przy sprzęcie, ze względów bezpieczeństwa obowiązuje bezwzględny zakaz noszenia zwisających i wystających elementów ubrania, w szczególności sznurów funkcyjnych noszonych w tradycyjny sposób i krawatów, mogących się wkręcić w liny i pracujące elementy urządzeń. Z tego powodu oznaki noszone według Regulaminu Mundurowego ZHP na pasku pod prawą kieszenią mogą być stale noszone bezpośrednio na patce kieszeni.

Z uwagi na charakter munduru instruktorskiego dopuszczalne jest noszenie jedynie wybranych oznak w celu zachowania eleganckiego wyglądu. W każdym przypadku obowiązkowe jest noszenie na mundurze Krzyża Harcerskiego, a w przypadku instruktorów - krzyża z podkładką oznaczającą stopień instruktorski.

Oznaczenia specyficzne dla konkretnych sytuacji

Podczas udziału w dużych, krajowych i międzynarodowych przedsięwzięciach żeglarskich oraz na żaglowcach dopuszcza się modyfikacje zasad noszenia oznak na mundurze wynikające ze specyfiki sytuacji i/lub tradycji, np. oznaczanie stopni żeglarskich lub aktualnie pełniących funkcji oficerskich na naramiennikach.