

MINISTERSTWO SPRAW WOJSKOWYCH
INSPEKTORAT SZKÓŁ WOJENNYCH PIECHOTY

PLAN
WYĆWICZENIA I NAUK
W PODOFICERSKIEJ SZKOLE PIECHOTY

(SKRÓCONY 3 MIESIĘCZNY KURS WOJENNY).


Przyj.

1919.
WARSZAWA.


324864

Arch


PLAN WYĆWICZENIA I NAUK W PODOFICERSKIEJ SZKOLE PIECHOTY (SKRÓCONY 3 MIESIĘCZNY KURS WOJENNY).

I. WSTĘP.

1. Czas wyszkolenia w Podoficerskiej Szkole Piechoty trwa 3 miesiące po 24 dni pracy. Dzieli się on na 3 okresy:

I-szy. Uzupełnienie wyszkolenia rekruckiego, w czym należy przerobić dokładnie „Ośmiotygodniowy program wyszkolenia rekruta piechoty“ (Warszawa 1919). (Usunięcie zasadniczych wad nabytych w oddziałach—nacisk na wyszkolenie pojedynczego żołnierza. Należy równocześnie przyzwyczajać uczniów do spostrzegania błędów w ruchach wykonywanych przez ich kolegów).

II-gi. Wyszkolenie żołnierskie z naciskiem na wyćwiczenie bojowe i naukę instruowania. Wpojenie w ucznia metody instruowania sposobem poglądowym. Dowodzenie sekcją w polu i na placu ćwiczeń.

III-ci. Wydoskonalenie w służbie instruktorskiej, dowodzenie sekcją, półplutonem i plutonem.

2. Równoległe z wyszkoleniem praktycznym postępuje wyszkolenie teoretyczne.

3. Na wyszkolenie praktyczne przeznaczają się dziennie 5 godzin: (prócz tego apel i czyszczenie broni oraz naprawa mundurów), na wyszkolenie teoretyczne 2 godziny dziennie, szczegółowy program zawarty jest w zasadach ogólnych wyszkolenia praktycznego i teoretycznego w schematycznym rozkładzie wyszkolenia praktycznego na poszczególne tygodnie i we wskazówkach odnoszących się do nauk teoretycznych w każdym okresie.

4. Każdy okres zamyka D-ca odnośnego Baonu osobistym przeglądem, w którym bierze udział oficer delegowany przez I. Sz. W. P. Odpisy protokółów z przeglądu, podające ilość uczniów z zamkniętego kursu na kurs wyższy oraz uwagi o wyszkoleniu danej kompanji należy jak dotychczas przesyłać I. Sz. W. P.

Elew, który nie odpowiada stawianym wymaganiom, musi dany okres powtórzyć.

Po ukończeniu kursu odbywa się egzamin, tak z wykszolenia praktycznego, jak i teoretycznego przed Komisją, w skład której wchodzi:

- 1 — Oficer delegowany przez Gen. Insp. Piech.
- 2 — " " " I. Sz. W. P.
- 3 — " " " odpowiednie D. O. G., z którego pochodzą uczniowie egzaminowanej kompanji.
- 4 — D-ca Obozu,
- 5 — D-ca odpowiedniego Baonu Szkolnego,
- 6 — D-ca odpowiedniej Kompanji Szkolnej.

Elew, który ukończył wykszolenie z wynikiem dodatnim, otrzymuje zależnie od uznania komisji nominację, stwierdzoną w książce żołdu, oraz zaopatrzoną podpisem d-cy Szkoły i pieczęcią.

Elew, który nie nadaje się do Szkoły, czy to ze względów moralnych, czy też umysłowych zostaje przez D-cę Szkoły odesłany do swojego pułku. W tym wypadku należy również zaopatrzyć jego książkę żołdu w odpowiednią adnotację.

Skala oceny stosowana przez komisję dla każdego ucznia jest następująca:

- 4 — bardzo dobrze.
- 3 — dobrze.
- 2 — dostatecznie.
- 1 — niedostatecznie.
- 0 — nieklasyfikowany.

Raporty wykszolenia przesyłane I. Sz. W. P. muszą być zaopatrzone stopniami, wziętymi z tej skali ocen.

Uczniowie, co do których należy zastosować rubrykę „nieklasyfikowany” mogą być na orzeczenie komisji pozostawieni na kurs następny, o ile nie ponoszą winy opuszczenia odpowiedniej ilości dni służby, powodującego nieemożność ich egzaminowania.

Protokół powinien kończyć się dokładnem podaniem ilości uczniów, którzy do danej kompanji przybyli, z niej odeszli, zostali uznani za dostatecznie wykszolenych, pozostawieni na następny kurs, odesłani do pułków.

5. Podział na tygodnie jest przykładowym i nie krępuje bezwzględnie d-ców kompanji.

6. Co do wyzyskania czasu dla nauki i ćwiczeń pozostawiam D-cy Szkoły i D-com Baonów swobodę, odnośnie do zmiany podanych porządków dnia; przyczynami powodującymi konieczność tej zmiany mogą być warunki atmosferyczne, zaniedbanie się odpowiedniej kompanji w pewnym dziale wykszolenia i t. d.

ZASADY OGÓLNE WYĆWICZENIA PRAKTYCZNEGO I NAUKI TEORETYCZNEJ,

Wyszkolenie praktyczne w Szkole Podoficerskiej Piechoty.

I. Z a s a d y o g ó l n e.

1. Dla uzyskania czasu na wyćwiczenie bojowe należy:

a) ćwiczenie kroku ćwiczebnego ograniczyć tylko do godzin gimnastyki,

b) ćwiczenie chwytu „gotuj broń“ należy ograniczyć, nie prowadząc go do precyzji tak jednak, by każdy uczeń umiał go objaśnić.

Należy natomiast ćwiczyć salwę honorową według tymczasowego regulaminu, ułożonego przez Obóz Szkół Podoficerskich.

2. Przy szkoleniu musztry należy się trzymać „Regulaminu piechoty“ Część I. Wydawnictwo Sztabu Generalnego. 1919, oraz wskazówek zawartych w „Ośmiotygodniowym programie wyszkolenia rekruta piechoty“ M. S. Wojsk. Dep. I. Sek. Reg. i Wysz. 1919. P. 15. z modyfikacjami wynikającymi ze spacyjnego charakteru Szkoły.

3. Praca w Szkole pozostaje pod ścisłą kontrolą D-cy Szkoły D-cy Baonów przestrzegają, by program zakreślony niniejszym planem oraz ich dodatkowymi instrukcjami został w jaknajdrobniejszych szczegółach wykonany przez D-ców kompanji. Dla zorientowania się o stanie pracy odbywa D-ca baonu poza okresowymi przeglądami, tygodniowe przeglądy doraźne.

4. Pracę kursu winna charakteryzować wydajność przy logicznym, a urozmaiconym jej składzie, oraz przy możliwie jaknajczęstszym powtarzaniu przerobionych rzeczy. Nie należy jednak przekraczać granicy pojętności i wytrzymałości ucznia, jakkolwiek jego pracę należy spotęgować do możliwych granic.

5. Ponieważ głównym zadaniem Obozu jest przygotowanie elewa w ten sposób, by w najkrótszym czasie pełnił funkcję podoficera w polu, program uwzględnić w najszerszym zakresie walkę i służbę w polu, kładąc w zasadzie na nie główną uwagę.

6. Podczas wyszkolenia praktycznego należy oprzeć się na podanych niżej wskazówkach.

II. G i m n a s t y k a i s z e r m i e r k a.

Zupełne opanowanie obowiązujących przepisów gimnastyki wojskowej, stosowanej w Szkole Podchorążych. (Przewidywany jest nowy regulamin gimnastyki). Tor przeszkód. Gimnastyka stosowana w czasie połowych ćwiczeń taktycznych (bój w pełnym obciążeniu,

skok przez rów w obciążeniu i z bronią). Zdobyć zupełnej biegłości w szermierce na bagnety. Gry ruchowe.

III. M u s z t r a f o r m a l n a.

Zupełne opanowanie regulaminu, wzorowe wyszkolenie pojedyncze. Precyzja szczegółowa w prowadzeniu sekcji i plutonu na placu musztry—musztra kompanijna—salwy honorowe.

Poprawne wydawanie komend—zachowanie się przed frontem, nacisk na meldowanie się i oddawanie honorów.

IV. WYSZKOLENIE BOJOWE.

1. Wycwiczenie bojowe w terenie.

W każdym ćwiczeniu bojowym, od pierwszego poczynając, należy mieć przeciwnika (w razie niemożności komenderowania na to specjalnego oddziału, należy zastosować markowanie przeciwnika poszczególnymi żołnierzami). W ćwiczeniach tych należy stale stosować metodę pogładową, pozwalającą na rozumowe ujęcie przez ucznia zasad dzisiejszego boju. Należy doprowadzić ucznia do samodzielnego rozwiązania zagadnień stawianych przez dzisiejszy bój i to odrazu od pierwszej lekcji, ucząc go tyraljerki wskazaniem ram boju, a więc: „Tu jesteśmy my---tam nieprzyjaciel w takiej sile i on i my mamy broń jednakową, to jest karabin. Mamy go wyrzucić z zajmowanego stanowiska. Jak należy dojść do niego, by jaknajmniej ponieść strat, a swoje zadanie wykonać“. Taki sposób instruowania będzie zarazem najlepszą lekcją instruowania. Jaknajrychlej należy stosować małe zadania bojowe, wymagające od ucznia pewnego poziomu inteligencji; należy natomiast zerwać z bezmyślnem niejednokrotnie rozwijaniem i zwiżaniem tyraljerki. Ćwiczenia należy demonstrować pouczając żołnierza o celowości wydawanych zarządzeń i poruszeń.

W zadaniach jaknajczęściej stosować współdziałanie piechoty z k. m. oraz użycie granatu ręcznego w walce na otwartym polu, miejscowościach oraz w walce okopowej. W okresie drugim i trzecim uczniowie dowodzą stale ćwiczonymi oddziałami (sekcjami, półplutonami i plutonami). Teren dla ćwiczeń należy często zmieniać, zadanie obmyślać wcześniej. W wyszkoleniu bojowym należy się ściśle trzymać wskazówek zawartych w „Uwagach o wyszkoleniu bojowym piechoty“, wydanych przez I. Sz. W. P. dnia 9.X.1919. L. dz. 5228.

2. Służba polowa,

Zupełne wyszkolenie w zakresie służby wywiadowczej piechoty, (służby ubezpieczeń w marszu w zakresie prowadzenia szpicy lub patrolu ubezpieczającego, zdolniejsi w zakresie plutonu lub kompanji, będących czołowym członem ubezpieczenia) i w miejscu

(silny nacisk na poprawną służbę placówki. Służbę polową należy również przerabiać za pomocą zadań, pozwalających uczniowi zrozumieć celowość zastosowanego systematu ubezpieczenia. Łączyć ćwiczenia służby polowej z ćwiczeniami bojowymi, stosować ślepe naboje.

W ciągu ćwiczeń bojowych używać łopatkę lub łopaty dla wyćwiczenia ucznia rzeczy niezbędnie potrzebnych.

Cztery marsze dla doprowadzenia żołnierza do koniecznej wytrzymałości marszowej.

3. Wyszkolenie strzeleckie.

Ćwiczenia codzienne w celowaniu — ocenianie odległości; poza wyznaczonym w rozkładzie zajęć czasem wykorzystywać w tym celu każdą nadarzącą się sposobność — 4 strzelania szkolne 1-dno przygotowawcze do strzelania bojowego, 1-dno bojowe w sekcji. Książeczki strzeleckie i oceniania odległości prowadzić bardzo skrupulatnie.

Umiejętność naładowania, strzelania, usuwania zacięć k. m. Hotchkissa oraz typu mającego największe zastosowanie w danym D. O. Genie czy Dywizji.

Umiejętność celnego rzucania granatów ręcznych, rzucanie granatów ostrych.

V. SŁUŻBA WEWNĘTRZNA.

Dokładne opanowanie zasad służby wewnętrznej w zakresie żołnierskim i podoficerskim.

VI. SŁUŻBA GARNIZONOWA.

Służba wart praktycznie. Dokładne zaznajomienie ucznia z organizacją garnizonów i ich władz.

NAUKA TEORETYCZNA.

1. Dzieje ojczyste podane jaknajwięcej na pierwszy plan nauki wysunięte wielkie osobistości historyczne jako przykłady czynu, męstwa, poświęcenia, ducha rycerskiego (Bolesław Chrobry i Śmiały, Łokietek i Kazimierz Wielki, Jagiełło pod Grunwaldem, Zygmunt August, Batory z Zamojskim, Chodkiewicz i Żółkiewski, Czarniecki, Sobieski, Kościuszko, Dąbrowski, Józef Poniatowski, Chłopi pod Grochowem, Sowiński na Woli, Traugutt, Legjony polskie w wojnie światowej). Cel nauki: pogłębienie samopoczucia narodowego, obudzenie zainteresowania się przeszłością i miłości dla niej; przez przykłady cnoty żołnierskiej poparcie nauki o powinności żołnierza i podniesienie moralne nowozaciężnych.

Wykłady należy prowadzić popularnie i pogładowo, kładąc

jednak nacisk na możliwie dokładną znajomość walk o niepodległość oraz zorientowanie w kolejności epok dziejowych. Przy nauce dziejów należy stale stosować mapę Polski tak, by z nauką historii połączyć w ten sposób geografję Polski. Dla zorientowania uczniów w położeniu geograficznym Polski należy dać ogólne pojęcie o częściach świata, a szczegółowsze o Europie. Dzieje ojczyzny należy zakończyć ogólną, ale jasną historją tworzenia się naszego Wojska Polskiego na terenie własnego i obcych państw, historją powstania obecnego Państwa Polskiego, jego ustroj (ogólnie), rola Wojska przy budowie Państwa.

2. Przy nauce o powinnościach żołnierza pouczyć o przysiędze, artykułach wojennych, karach i nagrodach, próbach i żałeniach. Powinności żołnierza, znajomość artykułów wojennych doprowadzić do możliwej doskonałości, stosować formę popularną i pogładową; jako wzór formy, można wziąć książeczkę por. Zawadzkiego: „Jak uczyć żołnierza“ oraz por. Quiriniego: „Prawa i obowiązki podoficera“. Należy czerpać przykłady z codziennego życia koszarowego, oraz w razie potrzeby przyjmować sytuacje ilustrujące dany artykuł.

3. Służba wartownicza i garnizonowa.

Przerobić ją w okresie 1-ym i 2-gim. Pouczyć o przytrzymaniu i aresztowaniu, użyciu broni, stosunku policji do wojska, obchodzeniu się z pijanymi.

4. Nauka o broni.

W okresie pierwszym nosi nazwę: „o karabinie“. Należy ucznia doprowadzić do dokładnej znajomości karabinu tego typu jaki jest w zastosowaniu w danej Dywizji czy D. O. Genie, skąd pochodzą uczniowie, należący do odnośnej kompanji. W okresie drugim należy znajomość głównego typu doprowadzić do precyzji, a przytem zaznajomić ucznia ogólnie z typami karabinów, mającymi zastosowanie w innych oddziałach Wojska tak, by każdy umiał z nim się o tyle obchodzić, o ile jest to potrzebne dla naładowania, strzelania i nastawienia celownika; konieczne wiadomości z balistyki w zakresie „Przepisów strzeleckich“. Budowa granatów ręcznych i ich rodzaje. Główne wiadomości o działaniu pocisków artyleryjskich, umiejętność chronienia się przed ich działaniem.

5. Karabin maszynowy.

W okresie 2-gim i 3-cim; model Hotchkissa, znajomość konstrukcji, rozbieranie i składanie, naładowanie i rozładowanie, oddanie strzału ślepyimi i ostrymi ładunkami. Rozłożyć na obydwa okresy.

6. Nauka czytania map.

Początek w okresie 2-gim, kontynuować w 3-cim.

W okresie 1-szym w służbie żołnierza w polu orjentowanie się w terenie z kompasem i mapą. Rozwinąć to nieco w okresach następnych; objaśnić mapę 1:100.000, o główniejszych znakach konwencjonalnych, dążyć do tego, by uczeń mógł kilku kreskami objaśnić meldunek przez siebie składany.

7. Organizacja wojska.

Szczegółowa o kompanji, ogólna o całokształcie aparatu podporowego i uzupełniającego; pouczyć o przełożonych, dystynkcjach, orderach, zachowaniu się względem przełożonych i oddawaniu honorów.

8. Zasady służby żołnierza i podoficera.

Przy zasadach służby żołnierza i podoficera pouczyć o utrzymaniu czystości ciała i utrzymaniu ubioru, rynsztunku, broni; porządku izbowym i koszarowym; służbie wewnętrznej w kompanji; zachowaniu się w poszczególnych wypadkach. Przy nauce trzymać się systemu przewidywanego dla nauki. O powinnościach; służby podoficerskiej uczyć w 2-gim i 3-cim okresie: służba podoficera dyżurnego, służba komendanta warty, służba podoficera drużynowego, służba podoficerów funkcyjnych.

9. Służba żołnierza w boju zawiera dane o walce piechoty; szykach, ataku, obronie, użyciu łopaty, granacie ręcznym i jego zastosowaniu w dzisiejszej wojnie ruchowej i okopowej, karabinie maszynowym; o ogniu działowym.

Pogadanki na ten temat powinny być tylko objaśnieniami do rzeczy przerobionych praktycznie w polu.

10. Służba podoficera w boju.

Pogadanki będące rozszerzeniem „służby żołnierza w polu“. Uczyć na kursie 2-gim i 3-cim; wskazywać, że podoficer, ma być przykładem dla podkomendnych, troskliwość o żołnierza; podoficer pomocnikiem oficera w polu.

11. Służba żołnierza w polu: na patroli szpicy, forpocztach, w marszu, transporcie i orjentowanie się w terenie z kompasem i mapą.

Uwagi jak do 9.

12. Służba podoficera w polu.

Według wskazówek § 10.

Uczyć w okresie 2-gim i 3-cim.

13. Prowadzenie książeczek podoficerskich i wypracowania pisemne, proste dyktaty, powtórzenie czterech działań.

C. UWAGI.

1. Zakreślony obecnym planem program wyszkolenia jest

pod względem teoretycznym znacznie obszerniejszy od planu nauk i wycwiczenia 6-cio tygodniowego kursu. Główny nacisk spoczywa jednak nadal na stronie praktycznej wykszolenia; stosowane w szerszym niż obecnie zakresie wykłady teoretyczne mają podnieść poziom umysłowy naszych przyszłych podoficerów. Wobec kandydatów, którzy przyszli z frontu można stosować normy bardziej wymagające, dlatego plan ten należy indywidualizować stosownie do konieczności.

2. W ciągu tego kursu można zrobić bardzo dużo pod względem wyrobienia, dyscypliny, i karności. Należy na to kłaść nacisk, stosując rozumnie i planowo wszystkie wiodące do tego celu metody i sposoby, a więc:

I. jaknajściślejsze kontrolowanie, w postaci ciągłych apeli i przeglądów. Żołnierz musi codziennie mieć jakiś przegląd czy to butów, czy mundurów, czy nóg i t. p. Przeglądy i apele przeprowadzić jaknajdokładniej i najszczegółowiej, początkowo przez oficerów a później przez podoficerów pod baczną kontrolą oficerów. Raz na tydzień, obowiązany jest dowódca kompanji przeprowadzić przegląd.

II. ściśle i drobiazgowo przestrzeganie porządku w koszarach i na podwórzu.

III. przestrzeganie odpowiedniego oddawania honorów przełożonym.

IV. nie puszczać płazem żadnych przewinień, ale kary stawiać logicznie, sprawiedliwie i odpowiednio do przestępstw. Nie krzyżać i nie wymyślać.

3. Wykłady dziejów ojczystych są osobnym działem; nie można ich łączyć z pracą referenta oświatowego; zakres referatu oświatowego winien uleże w Szkole modyfikacjom, dostosowanym do jej potrzeb.

4. Odnosnie do prowadzenia nauki teoretycznej zarządza się:

a) wszystkie wykłady i pogadanki w Szkole są prowadzone wyłącznie przez oficerów którzy uczą sami osobiście,

b) poszczególne działy należy w kompanjach rozdzielić na dowódcę kompanji i oficerów kompanijnych; naukę o powinnościach żołnierza i podoficera musi prowadzić dowódca kompanji,

c) dowódcy Baonu przysługuje prawo powierzyć jednemu oficerowi w Baonie poza wykładami kompanji, do której jest przydzielony, wykłady tego samego przedmiotu w innych kompanjach. Doprowadzi to do pewnej specjalizacji, która zawsze wychodzi na dobre danemu działowi wykładów.

III. PROGRAMY OKRESÓW (ogólne).

A. OKRES I. (miesiąc).

1. Wskazówki ogólne.

Okres I. ma za zadanie:

a) powtórzenie i uzupełnienie wykształcenia rekruckiego, które elewi otrzymali w pułkach, a które według wszelkich danych będzie bardzo niewystarczające.

b) rozwinięcie umiejętności instruktorskiej, przez wprowadzenie możliwie w najszerszym zakresie wzajemnego instruowania się i spostrzegania, oraz poprawiania błędów przez elewów.

Główny nacisk należy kłaść na wyszkolenie pojedynczego żołnierza, starając się doprowadzić do jaknajwiększego sprecyzowania szczegółów wyszkolenia.

Za zasadę należy postawić: uczyć jaknajwięcej na placu ćwiczeń, pokazując i pouczając podczas ćwiczeń; zaś na wykłady i pogadanki w koszarach dawać jedynie te rzeczy, których inaczej nauczyć nie można.

2. Program wyszkolenia praktycznego w tablicy.

3. Nauka teoretyczna.

Czas nauki 24 dni, tygodniowo 12 godzin.

(O ile w sobotę odpadną godziny należy je przesunąć na niedzielę). Razem około pięćdziesiąt kilka godzin.

Przedmioty nauki:

1. Dzieje ojczyste	8 godzin
2. Powinności żołnierza	8 „
3. Służba wartownicza	4 „
4. O karabinie	8 „
5. Organizacja wojska	4 „
6. Zasady służby żołnierza	8 „
7. Służba żołnierza w boju	4 „
8. Służba żołnierza w polu	4 „
9. Wypracowania pisemne	4 „

Razem 52 godzin.

Dzieje ojczyste do Stefana Batorego włącznie; łącznie z historją poglądową i geografją ziem polskich.

Powinności żołnierza (jak w zasadach ogólnych wyszkolenia teoretycznego).

Służba wartownicza.

Obowiązki posterunku: garnizon i jej władze.

O karabinie.

Znajomość głównego typu w zakresie znajomości mechanizmu, precyzować nomenklaturę na II-im okresie.

Organizacja wojska.

Ustawa o powszechnym obowiązku służby wojskowej, aparat poborowy, P. K. U. baon zapasowy, szczegółowa organizacja kompanji.

Zasady służby żołnierza (jak w zasadach ogólnych nauki teoretycznej punkt 9).

Służba żołnierza w boju (jak w zasadach ogólnych nauki teoretycznej; w razie niemożności wyczerpania tego materiału w tym okresie, przenieść resztę na II-gi).

Służba żołnierza w polu.

(jak dla służby żołnierza w boju).

Łatwiejsze wypracowania pisemne, dyktaty, cztery działania.

B. OKRES II. (miesiąc)

1. Wskazówki ogólne.

a) w okresie II-im należy przerobić całkowicie musztrę formalną i szkołę walki w sekcji, plutonie i kompanji, oraz zaznaczyć uczniów dokładnie z dowodzeniem sekcją na placu musztry i w terenie. Winni oni osiągnąć zupełną pewność siebie przed frontem i poprawne, energiczne wydawanie komend, jak w szyku zwartym, tak i w tyraljerce (zwrócić szczegółową uwagę na prawidłowe wydawanie komend przy otwarciu ognia, oraz dokładne oprowadzanie dyscypliny ognia).

b) w okresie tym winni uczniowie zdobyć metodę instruowania tak musztry formalnej, jak i zasad walki.

c) należy często ćwiczyć wydawanie i spełnianie poruczeń i rozkazów.

2. Program wyszkolenia praktycznego w tablicy.

3. Nauka teoretyczna.

Czas nauki 24 dni, tygodniowo 12 godzin.

Przedmioty nauki:

Dzieje ojczyście	8 godzin
Powinności podoficera	6 „
Służba wartownicza i garnizonowa	2 „
Nauka o broni	8 „
Karabin maszynowy	8 „
Nauka czytania map	4 „

Organizacja	2 godzin
Zasady służby podoficera	6 „
Służba podoficera w boju	2 „
Służba podoficera w polu	2 „
Prowadzenie książeczek wypracowania pisemne	4 „
Razem	<u>52 godziny</u>

Dzieje ojczyste od Wazów do rozbiorów i Insurrekcji włącznie; przy sposobności wykładów historii poziome i pionowe ukształtowanie geograficzne ziem Polskich, rzeki, morza oraz te wiadomości, które potrzebne są do objaśnienia traktowanych na pogadankach historycznych wojen, rozwoju i upadku Państwa Polskiego i t. d.

Powinności podoficera.

Stanowisko podoficera w społeczeństwie i wojsku, prawa i obowiązki, stosunek do przełożonych i podwładnych, nagrody i kary dyscyplinarne i sądowe, jakie mogą spotkać podoficera (książeczka por. Quiriniego: „Prawa i obowiązki podoficera“).

Służba wartownicza i garnizonowa.

Dalszy ciąg, przytrzymanie i użycie broni, zamknięcie tego działu nauki teoretycznej.

Nauka o broni.

Precyzować nomenklaturę głównego typu karabinu; mechanizm innych typów, granat ręczny i jego budowa.

Karabin maszynowy.

Karabin Hotchkissa, znajomość mechanizmu i t. d. jak w „Zasadach ogólnych nauki teoretycznej“.

Nauka czytania map.

Objaśnić mapę 1:100.000, zorjentować, znaki konwencjonalne.

Organizacja.

Co to jest bataljon, pułk, brygada, dywizja (bardzo ogólnie).

Zasady służby podoficera.

Służba podoficera dyżurnego,

„ „ komendanta warty,

„ „ drużynowego.

Służba podoficera w boju.

Objaśnienia do ćwiczeń praktycznych.

Służba podoficera w polu.

Objaśnienia do ćwiczeń praktycznych (według „Zasad ogólnych nauki teoretycznej“).

Prowadzenie książeczki drużynowego, książeczek strzeleckich, wypracowania pisemne, cztery działania.

C. OKRES III (miesiąc).

1. Wskazówki ogólne.

a) Okres ten jest okresem nauki dowodzenia szczególnie na placu boju.

W okresie III-cim główny nacisk należy położyć na taktyczne i polowe wykształcenie uczni, przede wszystkim w zakresie obowiązku dowódcy sekcji, półplutonu i plutonu, szczególnie w warunkach bojowych.

Należy ćwiczyć często, wydawanie i spełnianie poruczeń i rozkazów. Każdy uczeń musi praktycznie przejść:

- I. Obowiązki patrolu wywiadowczego i bojowego.
- II. „ dowódcy szpicy w marszu ubezpieczonym.
- III. „ rozprawdzającego warty.
- IV. „ komendanta warty.
- V. „ dowódcy wedety podoficerskiej.

2. Program wyszkolenia praktycznego w tablicy.

3. Nauka teoretyczna.

Czas nauki 24 dni, tygodniowo 12 godzin.

(O ile w sobotę odpadną godziny należy je przesunąć na niedzielę). Razem około pięćdziesięciu kilku godzin.

Przedmioty nauki

Dzieje ojczyste	8 godzin
Powinności podoficera	4 „
Nauka o broni	8 „
Nauka o czytaniu map	6 „
Karabin maszynowy	8 „
Organizacja wojska	2 „
Zasady służby podoficera	6 „
Zasady służby podoficera w boju	4 „
Służba podoficera w polu	2 „
Wypracowania pisemne	4 „

Razem 52 godzin.

Dzieje ojczyste od Legionów przez Wojsko Księstwa Warszawskiego rok 31, 63, przygotowywanie się narodu Polskiego do zbrojnego wystąpienia w dobie obecnej. Legiony, Piłsudski, dzieje Wojska Polskiego, tworzącego się w różnych państwach Europy.

Powinności podoficera jak w okresie II-gim. Rozwiązać jaknajwięcej zagadnień z zakresu życia koszarowego, stosunku do przełożonych, podwładnych i t. d.

Nauka o broni.

Dokładna znajomość głównego typu; dokładna znajomość obchodzenia się z innymi typami w Wojsku używanymi. Niezbędne wiadomości z balistyki. Amunicja do broni ręcznej. Bardzo ogólnie o innych rodzajach broni pomocniczej piechoty; działanie głównych pocisków artyleryjskich i sposób chronienia się przed nimi.

Karabin maszynowy, dalszy ciąg. Szybkie składanie i rozbieranie Hotchkissa, strzelanie.

Nauka o czytaniu map, (Dalszy ciąg). Dążyć do tego, by zdolniejsi umieli nakreślić bardzo prosty szkic przebytej drogi.

Organizacja wojska.

Powtórzenie. Pogadanki przez jakie oddziały przechodzi żołnierz, gdy ranny z frontu odejdzie.

Zasady służby podoficera.

Obowiązki: furjera, podoficera magazynowego, podoficera kuchennego, podoficera broni, sierż.-szefa.

Służba podoficera w boju. (Jak w okresie. W razie gdyby przedmiot ten wyczerpało się na ćwiczeniach praktycznych obrócić te godziny na inny przedmiot).

Służba podoficera w polu, (jak dla „Służby podoficera w boju“).

Wypracowanie pisemne, cztery działania.

Księgę kar należy pokazać uczniom na pogadankach o karach dyscyplinarnych, inne książki kompanijne przy praktycznym pokazie kancelarji kompanijnej.

IV. ROZKŁADY DNIA.

I. Porządek dnia w szkole Podoficerskiej Piechoty

(na zwykłe dni wszystkich okresów).

Czas.	Zajęcia.	Dozór.
6.	Pobudka.	W okresie I-ym oficer dyżurny w innych podoficer dyżurny.
6--7.	Ubieranie się czyszczenie, mycie, sprzątanie pościeli.	Drużynowi.

C z a s.	Z a j ę c i a.	D o z ó r.
7—7.30	Apel.	Oficer dyżurny.
7.30—8.15.	Gimnastyka.	W okresie 1-ym wszyscy oficerowie w następnych oficer dyżurny.
8.15—8.45	Śniadanie.	Drużynowi.
8.45—9.	Zbiórka.	Oficer dyżurny i sierżant szef.
9.—11.	Ćwiczenia.	Wszyscy oficerowie.
11.—12.	Służba wewnętrzna.	Dowódca kompanji.
12.—13.	Obiad.	— — — — —
13.—14.45.	Nauka.	Oficerowie mający naukę.
15.—17.	Ćwiczenia	Wszyscy oficerowie.
17.15—18.	Czyszczenie broni, naprawa ubrań.	Oficer dyżurny.
18.—18.15.	Rozkaz.	Oficer dyżurny.
18.15—19.	Kolacja.	— — — — —
19.—20.45.	Wolne, ew. praca referenta oświatowego.	— — — — —
20.45—21.	Modlitwa, układanie się do snu.	W pierwszym okresie oficer dyżurny w innych podofic. dyżurny i drużynowy.
21.15.	Gaszenie świateł i układanie się do snu.	

U w a g a :

Warunki atmosferyczne, konieczność wyzyskania krótkich niejednokrotnie momentów pogody dla przeprowadzenia ćwiczeń polowych może spowodować przesunięcie pewnych godzin np. w jednym dniu jasnym będzie więcej ćwiczeń polowych, w drugim śnieżystym pogadanek i t. d. Można również przestawiać godziny czyszczenia broni i kolacji zależnie od tego, która kompanja bierze pierwiej kolację.

Dowództwo Obozu wyda również odpowiednie zarządzenia co do porządku dnia dla unormowania zajęć tak, by wyzyskać jak najintensywniej tor przeszkód i przyrządy gimnastyczne.

2. Porządek dnia w Szkole Podoficerskiej Piechoty.

(w dniu w które wypada strzelanie lub dłuższe taktyczne ćwiczenia polowe).

C z a s .	Z a j ę c i a .	D o z ó r .
6.	Pobudka	jak pod 1.
6.—7.	Ubieranie się, czyszczenie, mycie, sprzątanie pościeli.	Podoficer dyżurny i drużynowi.
7.—7.10.	Pakowanie rynsztunku.	Oficer dyżurny.
7.30.—8.	Śniadanie.	Podoficer dyżurny.
8.	Krótki apel i wymarsz.	Wszyscy oficerowie.
Po przymar-szu:	Krótkie przetarcie bro-ni.	W 1-ym okresie of. dyżurny potem drużynowi.
	Obiad	Podoficer dyżurny.
	Służba wewnętrzna.	Dow. Komp.
	Rozkaz	Oficer dyżurny.
18.15—19.	Czyszczenie broni, na-prawa mundurów	W okresie 1-ym of. dyżurny, w innych drużynowi.
19—19.30.	Kolacja	Podoficer dyżurny.
19.20—20.45	Wolne ew. nauka.	— — — — —
20.15—21.	Modlitwa układanie się do snu.	— — — — —
21.45.	Gaszenie świateł	— — — — —

3. Porządek dnia w Szkole Podoficerskiej Piechoty w dniu świąteczne.

C z a s .	Z a j ę c i a .	D o z ó r .
7.	Pobudka.	W 1-ym okresie of. dyżurny w innych podoficer dyżurny i drużynowi.
7.—8.	Ubieranie się, czyszczenie mycie, sprzątanie pościeli.	Drużynowi.
8.—8.30.	Śniadanie	Podoficer dyżurny.
8.30—9.	Apel	Oficer dyżurny.
9—10.	Nabożeństwo	Oficer dyżurny.
10.15—12.	Nauka i służba	Ofic. mający naukę dow. komp.
12—13.	Obiad	Podoficer dyżurny.
13—14.	Wolne	/
14. \	Rozkaz	Oficer dyżurny.
14—14.30.	Kolacja	Podoficer dyżurny.
14.30—21.	Wolne wyjście po upły-wie 2 tygodni pobytu w Obozie.	
21.05.	Apel	Oficer dyżurny.

Czas.	Zajęcia.	Dozór.
21.15—21.30.	Układanie się do snu.	
21.45.	Gaszenie świateł	Podoficer dyżurny.

Za zgodność:

HYC

Por. i of. przy szt. Insp.

KUKIEL

Ppułkownik szt. gen. i Inspektor.


324864


324.864

NR. 477. 4.XII. 1919 R.
DRUKARNIA D. O. G. W.