
II

ŠŪKIS
Dievui, Tėvynei ir Artimui!

PASISVEIKINIMAS
„Budėk!” „Vis budžiu!”

SKAUČIŲ ĮSTATAI

1. Skautė tiesi ir laikosi savo žodžio.
2. Skautė ištikima Dievui ir Tėvynei.
3. Skautė naudinga ir padeda artimiesiems.
4. Skautė draugė savo artimui ir sesuo kitai skautei.
5. Skautė mandagi ir kukli.
6. Skautė gamtos draugė.
7. Skautė paklusni savo tėvams ir vyresniesiems.
8. Skautė linksma, susivaldo ir nenustoja vilties.
9. Skautė taupi.
10. Skautė.blaivi, skaisti savo mintyse, žodžiuose ir veiksmuose.

GELEŽINIS ĮSTATAS
Skautė sąžiningai atlieka visas savo pareigas.


SKAUČIŲ ŽENKLELIS — RŪTELE

Lietuvos skautės savo ženkleliu pasirinko rūtelę, kuri simboliškai išreiškia skautiškuosius idealus.                   
Trys rūtelės lapeliai reiškia šūkį! Dievui, Tėvynei ir Artimui. Viduriniame lapelyje yra Vyčio kryžius.                         
Lapelius apjuosia kaspinas, pervertas per žiedą. Ant kaspino yra įrašyta „Budėk”. Žiedas simbolizuoja                       
seseriškumą ir vieningumą. Rūtelė užsibaigia dviem išlenktais koteliais, kurie reiškia skautės šypsnį. Šis                       
ženklelis buvo pradėtas nešioti apie 1931 m.
Kitų kraštų skautės savo ženkleliu yra daugiausiai pasirin​kusios trilapį dobilą.

SKAUČIŲ IDEOLOGIJA
Skautų įkūrėjas Baden Powell, suprasdamas didžią religijos ir moralės reikšmę žmogaus                   

gyvenime, visą skautybės judėjimą pagrindė giliais principais.

Šūkis
Dievui, Tėvynei ir Artimui.
Šiais trimis žodžiais yra išsakytas visas skautybės išpažini​mas, visa jos ideologija.

Skautiškas pasisveikinimas

Pasisveikinimas
Budėk! Vis budžiu!
Pasisveikinimas „Budėk!” reikalauja iš skautės budrumo ir pasiruošimo klausyti ir padėti kitiems.
Sveikindamasi skautė paduoda kairę ranką, o dešine saliutuoja. Vyresnioji taria „Budėk!”, o                     


jaunesnioji atsako „Vis budžiu!”
Nežiūrint amžiaus ir vyresniškumo laipsnio, skautė skautę vadina sese.
Jūrų skaučių sueigai ar stovyklai vadovaujanti sesė atėjusi į vienetą, pasveikina jį „Sesės,                       

budėkit!” Visos atsako „Vis budžiu!” Pasibaigus sueigai, vadovė atsisveikina „Gero vėjo!” Sesės atsako                       
„Vėjo! Vėjo!”

Įžodis
Brangindama savo garbę, aš pasižadu stengtis tarnauti Dievui, Tėvynei ir Artimui ir vykdyti

skaučių įstatus.
„Brangindama savo garbę” — šiais žodžiais skautė, labai rimtai ir tikrai suprasdama, ką ji sako,                           

pasižada stengtis savo gyvenime vadovautis trimis didžiaisiais kelrodžiais.

Tarnyba Dievui
Kiekviena mergaitė, norinti priklausyti skaučių organizaci​jai, turi tikėti Dievu, kitaip ji negalėtų

vykdyti pirmosios savo įžodžio dalies. Šitas pažadas įpareigoja ją, pagal jos religijos
supratimą, pagarbinti savo Kūrėją ir vykdyti jo įsakymus. Tie įsakymai duoda pagrindą visam žmogaus
gyvenimui.

Tarnyba tėvynei
Tarnauti tėvynei reiškia ją mylėti ir ją gerbti. Vienas didžiausių tėvynės meilės įrodymų yra noras                           

būti savo tautos nariu, branginant tautos kultūrą, kalbą, papročius, literatūrą, muziką ir t.t. Ypatinga                         
pagarba priklauso visiems tiems, kurie kentėjo ir mirė, gindami mūsų tautos laisvę ir jos idealus.

Tarnyba artimui
Visas skautės veikimas ir pasiruošimas skiriamas pagalbai kitiems. Skautiškoji dvasia yra                   

geriausiai išreikšta kasdieninio gerojo darbelio sąvoka.

SKAUČIŲ ĮSTATAI
1. Skautė tiesi ir laikosi savo žodžio. Sakyti tiesą ne visuomet yra lengva, nes tai kartais gali atnešti
nemalonumo. Bet tikrai kilnaus būdo žmogus geriau pakęs laikiną nemalonu​mą, negu sulaužys savo
nusistatymą. Geros skautės žodis turėtų būti tiesus ir pažadas tvirtas.
2. Skautė ištikima Dievui ir tėvynei. Skautė savo gyvenimu ir gražiu pavyzdžiu parodo, kad ji tiki                             
Dievą. Ji garbina Dievą, nuoširdžiai vykdo savo religines pareigas.
Kiekviena skautė, pagal savo amžių, susipažįsta su lietuviš​kais papročiais, Lietuvos istorija, tautosaka,
tautodaile, didžiuo​jasi gražiąja lietuvių kalba ir savo tautybe.
3. Skautė naudinga ir padeda artimui. Pasaulyje yra daug žmonių, kuriems reikalinga pagalba.
Kiekviena diena duoda daug progų ne žygdarbiams nuveikti, bet būti naudinga ir mažuose dalykėliuose.
4. Skautė draugė savo artimui ir sesuo kitai skautei. Būti draugu reiškia priimti kitą asmenį toki,                             
koks jis yra, stengtis ji suprasti ir neieškoti jame blogybių. Geru žodžiu bei šypsniu sutikti kiekvieną                             


žmogų. Ypatingai stiprus ryšys turėtų jungti visas skautes skiltyje, draugovėje, tunte.
5. Skautė mandagi ir kukli. Šitie du mergaitės bruožai nusako mergaitę, kuri visuomet žino, kaip                           
elgtis, gerbia kitus, nesigiria, bet maloniu elgesiu ir kalba, skoningu ir gražiu apsirengimu patraukia kitus.
6. Skautė gamtos draugė. Miesto mergaitės, neturėdamos dažnų progų išeiti i gamtą, turėtų išnaudoti
iškylų ir stovyklų metą, pažinti augalus ir gyvius, juos globoti, jų} nenaikinti. Gamtai pažinti yra ir kitų
priemonių, pavyzdžiui, knygos ir muziejai.
7. Skautė paklusni savo tėvams ir vyresniesiems. Skautė su meile ir pagarba stengiasi priimti savo
tėvų patarimus ir klausyti savo vadovų. Visur reikalingi įstatymai, kad būtų tvarka ir kad pasiektumėm
tikslą. Kas nemoka klausyti, tas negalės įsakyti.
8. Skautė linksma, susivaldo ir nenustoja vilties. Giedri nuotaika ir linksmumas padeda žmogui.
Skautė nesiskundžia, nevargina kitų savo nemalonia nuotaika, pakenčia nepasiseki​mus ir nusišypso,
tikėdama kad rytojaus diena bus geresnė.
9. Skautė taupi. Skautė stengiasi taupyti savo ir kitų laiką bei turtą.

10. Skautė blaivi ir skaisti savo mintyse, žodžiuose ir veiksmuose. Skautė stengiasi būti geru
pavyzdžiu kitiems, sugeba atsispirti negerų draugų įtakai, nepaisant pavojaus būti nepopuliaria.

GELEŽINIS ĮSTATAS
Skautė sąžiningai atlieka visas savo pareigas. Šis įstatas apima visus kitus įstatus.

SKAUČIŲ ĮSAKYMAI
Nelauk nieko iš kito, bet viską duok, ką gali. Skautybė mėgina padėti mergaitėms išsiugdyti

jautrią širdį ir norą padėti pagalbos reikalingiems. Jos ruošiasi būti savarankiškos, savimi pasitikinčios ir
nagingos.

Gyvenk tėvynei ir žmonijai, ir būk gamtos ir gyvulių draugė. Kiekvienam žmogui yra
artimiausia savo tauta ir tas kraštas, kuriame kartų kartomis gyveno jo tautos žmonės. Visus juos riša
bendra praeitis, papročiai ir kalba. Tas ryšys ne vien jungia, bet ir įpareigoja mylėti savo tėvynę.
Nelengva pareiga yra svetur gimusiai ar niekad savo tėvų krašto nemačiusiai mergaitei išlaikyti ištikimybę
tėvynei. Dėl to skautė deda visas pastangas tautos gyvybei išlaikyti, jos kultūrai kurti ir tęsti.

Mus riša stiprus ryšys ir su visa žmonija. Nepaisant kokios tautos ar rasės bebūtume, visi esame
to paties Kūrėjo vaikai, ir iš to kyla pagarba kiekvienam žmogui.

Gyviai ir augalai yra nepaprasta ir stebūklinga apraiška mūsų žemėje. Skautė turi stengtis pažinti
juos, išmokti džiaugtis gamtos grožiu, kuris teikia poilsio ir įkvėpimo.

Būk mandagi ir kukli, globok jaunesnius ir būk tiesaus kelio sekėja. Gražus elgesys
padeda skautei bendrauti su žmonėmis. Kiekviena nori būti kitų mėgstama ir mylima, bet pirma reikia
pačiai šias savybes išsiugdyti.

Skautė turėtų daug dėmesio kreipti į jaunesniųjų globą. Skautiškoji programa ir specialybės yra
geros priemonės pasiruošti ir tapti gera vaikų aukle ar prižiūrėtoja.
Savo idealų ir tikslų siekdama, skautė stengiasi laikytis tiesaus, kad ir sunkesnio, kelio.

Stiprink savo kūną ir sielą ir šviesk protą. Žmogui duota daug dovanų — tai protas, valia,


jausmai, sugebėjimai. Mes turime daug progų šias dovanas ištobulinti, kad pačios galėtume jomis
pasitarnauti, pasinaudoti.

Šių laikų mergaitėms ir moterims yra atdari keliai į visas mokslo ir meno sritis. Šių laikų moteris
gali daugiau įtakos turėti savo aplinkai ir visuomenei, jeigu bus šviesesnė, geriau supras pasaulio reikalus
ir savo pareigas.

Tebūnie tavo valia kaip styga tampriai įtempta. Daug progų turim pasidaryti lepiom ir
sustingusiom, bet tikros skautės idealas turėtų būti — veikli, ištverminga, giedrios nuotaikos mergaitė.

Sek skautų globėją šv. Jurgį: naikink pikta pasaulyje, o pirmiausia savyje. Skautai sau                       
pavyzdžiu pasirinko šv. Jurgį, kuris savo gyvenimą buvo paskyręs kovai su blogiu. Tebūnie kiekvienos                         
skautės noras palikti pasaulį nors truputį geresnį, negu ji rado užgimdama.

Tebūnie tavo pirmoji mintis apie kitus, o antroji apie save. Mūsų laikais daug žmonių
gyvena, rūpindamiesi tik savimi, ieškodami malonumų ir laimės. Mūsų rašytojas Vaižgantas yra pasakęs,
kad „kitus laimingais darydamas, pats laimingu tapsi”. Tai galėtų būti visų skaučių šūkiu.

Auk į viršų, kaip galingas ąžuolas, bet nesilenk žemyn, kaip verkšlenantis gluosnis.
Šiame gražiame palyginime iškeliamas stipraus būdo bruožas. Ąžuolas, puikus lietuviškų laukų ir miškų
medis, simbolizuoja jėgą, nepalaužiamą valią. Mergaitės stipri valia, meilė, švelnumas, atleidimas, kitų
supratimas yra jėga, kuri padeda kilti į aukštumas — ąžuolų viršūnes.

Būk rytoj geresnė negu šiandien esi ir vakar buvai. Tobulėjimui nėra ribos. Kiekviena
nauja diena atneša vėl naują progą padaryti tai, ko vakar nepadarėm, ar pasitaisyti ten, kur vakar
suklydom.

Turėk Dievą širdy ir atmink paraginimą „Budėk!”. Visiems siekimams apvainikuoti reikia
Dievo pagalbos. Pasitikėdama Juo, prašydama pagalbos sau ir kitiems, galėsi pakelti gyvenimo
bandymus, pajėgsi nepalūžti skausme ir nelaimėse.

Skautės pasisveikinimas „Budėk!” yra nuolatinis priminimas, kad jos gyvenimas skirtas
budėjimui ir tarnavimui.

Gerasis darbelis yra kasdieninė kiekvienos skautės pareiga atlikti kad ir nedidelį patarnavimą,
niekam nepaprašius ir už kurį neimamas joks atlyginimas. Atlikus dienos gerąjį darbelį, skautė vakare
gali atsirišti gerojo darbelio mazgą kaklaraiščio kampe, o kitą rytą vėl jį užsimegzti. Šį paprotį įvedė pats
R. Baden Powell.

SALIUTAS — PASISVEIKINIMAS
Skautės vartoja sveikinimo ir įžodžio saliutus. Sveikinimo saliutas yra: dešinė ranka, sulenkta per                       

alkūnę, trys pirštai ištiesti ir nykštis uždengęs mažąjį pirštą. Šitokia pirštų padėtis turi šią reikšmę: trys                             
ištiesti pirštai reiškia šūkį Dievui, Tėvynei ir Artimui, o du likusieji — silpnesniųjų bei mažesniųjų globą.                             
Įžodžio saliutas yra: ištiesta dešinė ranka kampu aukštyn.

Sveikinimo saliutas (iki šiol vadintas mažuoju), kuriuo saliutuojama gerbiant vėliavas, giedant                   
himnus, pasisveikinant, sutinkant svarbius svečius ir pn.


Įžodžio saliutas (iki šiol vadintas didžiuoju saliutu), kuriuo saliutuojama įžodį duodan

                                               
                         Pasisveikinimo saliutas                                                         Įžodžio saliutas

Saliutuojant laikomasi tokios tvarkos: įžodžio saliuto komanda duodama, kai jau viskas                   
paruošta įžodžio davimo momentui, svečiai paprašomi atsistoti, rikiuotėje jau ramiai stovi skautai ir                       
skautės, davus komandą „Įžodis!”, saliutuojama įžodžio saliutu.
Sveikinimo saliuto komanda — „Dėmesio!” „Ramiai!” „Vėliavas gerbk!” ar „Himnas!” ar pn.; šiais                       
atvejais sėdintieji svečiai prašomi atsistoti; skautai, skautės ir vadovai­ės saliutuoja.

Skaitant vadovių įsakymus, komanduojama — „Dėmesio! Ramiai! Įsakymai!” Svečiai               
neprašomi atsistoti. Įsakymus perskaičius, komanduojama — „Laisvai!”

SUSIMĄSTYMO DIENA
Lietuvaitės skautės švenčia Susimąstymo dieną — vasario 22 d. — prisimindamos skautybės                     

įkūrėjus, kurie 1933 m. lankė Pabaltijo skautus ir parodė ypatingą palankumą bei susidomėjimą                       
lietuviais. Ši diena savo dvasia sujungia viso pasaulio Seseriją: ir tas seses, kurios pasitraukė iš mūsų                             
tarpo, ir tas, kurios dar dirba skautijos gerovei, taip pat ir pavergtoje tėvynėje esančias seses. Šventė                             
švenčiama iškilmingai, tik pačių skaučių tarpe. Tą dieną skautės sveikina viena kitą: sesė — sesę,                           
vienetas — vienetą. Tenelieka nė vienas vienetas mūsų užmirštas, kur pasaulyje jis bebūtų. Susijunkime                         
tą dieną seseriška meile.

Gražu yra pasveikinti kitos tautybės skautes, jas pakviesti į savo sueigą, minėjimą ar lauželį. Tai                           
pati geriausia proga kartu pabuvoti, pabendrauti ir valandėlei susikaupti.


