

UNIVERZITA PALACKÉHO V OLOMOUCI

Filozofická fakulta

Katedra asijských studií

BAKALÁŘSKÁ DIPLOMOVÁ PRÁCE

Dívčí skauting v Japonsku

The Girl Scout Movement in Japan

Vypracovala: Šárka Žbánková

Vedoucí diplomové práce: Mgr. Sylva Martinásková

OLOMOUC, 2010

Prohlašuji, že jsem bakalářskou diplomovou práci vypracovala samostatně a že jsem uvedla veškeré použité prameny a literaturu.

Olomouc, 1. srpna 2010

Anotace

Vypracovala: Šárka Žbánková

Katedra a fakulta: Katedra asijských studií, Filozofická fakulta

Název práce: Dívčí skauting v Japonsku (Girl Scout Movement in Japan)

Vedoucí práce: Mgr. Sylva Martinásková

Počet znaků: 99 735

Počet příloh: 11

Počet titulů použité literatury: 16

Klíčová slova: dívčí skauting, historie skautingu, jamboree, kroj, Muriel Greenstreet, skauting, Olave Baden-Powell, Robert Baden-Powell

Tato bakalářská práce se zabývá dívčím skautingem v Japonsku. Pro bližší pochopení tématu je podstatný úvod do skautské problematiky, proto nejprve poukazuje na počátky a vývoj hnutí samotného, na jeho cíle, metody a historii. Postupně se pohled zužuje na dívčí skauting a na jeho vývoj ve světě a příchod do Japonska. Podrobněji se zabývá zejména začátky japonského dívčího hnutí, dále uvádí další významné události z historie a plynule přechází k tomu, jak to v Japonsku vypadá s dívčím skautingem dnes. Práce se snaží přiblížit dnešní formální strukturu hnutí, administrativní rozdělení na místní organizace, věkové rozdělení členek, přibližuje vývoj japonského skautského kroje a informuje o používané literatuře a příručkách. Dále klade důraz na mezinárodní styky a pozici japonského skautingu ve světě a mapuje jeho styky s dalšími národy včetně České republiky. V práci je možné také najít znění a porovnání různých znění skautského zákona a slibu.

Děkuji vedoucí práce Mgr. Sylvě Martináskové za trpělivost a čas, které mé práci věnovala, a také za rady, které mi poskytla. Dále chci poděkovat paní Mari Kataoce, která mi jménem japonských skautek dala k dispozici veškeré japonské materiály, ze kterých jsem čerpala, a dále mi zodpověděla všechny mé otázky týkající se historie a organizace samotné. Na závěr chci poděkovat také slečně Satomi Mayamě, která mi umožnila se s paní Kataokou setkat, a také všem, kteří se o moji práci zajímali a kteří mi radili s tematickou, jazykovou i grafickou stránkou mé bakalářské práce.

OBSAH

Úvod.....	7
1. Počátky skautingu	9
1.1 Definice skautingu.....	9
1.2 Ideové vzory skautingu	11
1.3 Počátky skautského hnutí	12
1.4 Počátky dívčího skautingu.....	13
1.4.1 Den zamyšlení (Thinking Day)	14
2. Historie dívčího skautingu v Japonsku	16
2.1 Předválečné období (1919 – 1942)	16
2.2 Poválečné období (1947 – dodnes).....	18
3. Formální struktura hnutí.....	20
3.1 Znak.....	21
3.2 Věkové kategorie	21
3.3 Program a cíle	23
3.4 Skautský zákon a slib.....	24
3.5 Skautský kroj	29
3.6 Skautská centra	31
3.7 Časopisy	31
3.8 Oslavy 90. výročí založení dívčího skautingu v roce 2010	32
4. Mezinárodní vztahy a spolupráce	34
4.1 Mezinárodní styky.....	34
4.1.1 Spolupráce se skautkami z České republiky.....	35
4.2 Charitativní pomoc určená pro jiné státy	36
4.3 TOFS – Oddíly působící na cizí půdě.....	36
4.4 Mezinárodní setkání skautů a skautek z celého světa – jamboree, moot	37
4.4.1 Další formy jamboree – JOTI/JOTA a Moot.....	38
4.4.2 Jamboree konaná v Japonsku	39
5. Srovnání japonského a českého skautingu	41
Závěr	45
Summary	46
Slovníček pojmů	47
Seznam literatury.....	48
Seznam příloh	51

Úvod

Hlavním cílem této bakalářské práce je popsat dívčí skauting v Japonsku, zejména jeho současnou podobu a vizi do budoucna. Jelikož se již od dětství pohybuji ve skautském prostředí, považuji tuto tematiku za zajímavou a hodnou prozkoumání. Skauting vnímám jako ryze evropský koncept, proto mě zajímá, zdali a jak je tento koncept funkční v asijském prostředí.

Skauting samotný je natolik specifické téma, že považuji za nutné se v práci nejprve zabývat samotným konceptem tohoto hnutí, proto celou první kapitolu věnuji počátkům skautingu. Mou snahou je definovat principy, na nichž je skauting vystavěn, a více tak tento pojem přiblížit i lidem, kteří s ním nemají osobní zkušenost. Skauting je za více jak sto let svého vývoje opředen mnoha mýty a zkreslenými představami, které se zde snažím vyvrátit, ovšem to není primárním cílem této práce. Definovat skauting mi více pomohou také jeho ideové vzory, které zakladatel skautingu našel mimo jiné právě i v Japonsku.

První kapitola je zakončena pohledem do světové historie skautingu. Nejprve se zde obecně zabývám jeho úplnými počátky, posléze úhel pohledu zužuji pouze na dívčí skauting, čímž předestírám půdu pro druhou kapitolu, která je již věnována ústřednímu tématu této práce – tedy dívčímu skautingu v Japonsku. Ve druhé kapitole chci čtenáře seznámit s historií dívčího skautingu v Japonsku – chlapecký skauting je v této práci až na drobné zmínky naprosto opomíjen, neboť obě dvě větve se vyvíjely nezávisle na sobě, proto jsem nepovažovala za nutné se mu nějak hlouběji věnovat. Před započítím práce jsem vycházela z předpokladu, že japonské dívky se se skautingem seznámily díky skautkám z Ameriky, toto tvrzení se zde pak pokusím na základě prostudovaných materiálů potvrdit, nebo vyvrátit.

Ve třetí kapitole se zabývám formálními znaky hnutí, podrobněji zkoumám zejména jeho ideové základy a principy a snažím se popsat, nakolik se japonský koncept od svého počátku změnil a v jakých aspektech. Porovnávám zde znění japonského, českého a anglického skautského slibu, dále znění skautského zákona a skautského hesla. Dále zde rozebírám rozdělení věkových kategorií s krátkým popisem cílů a metod, na které je v dané věkové kategorii kladen největší důraz. Také zde zmiňuji několik nejvýznamnějších žen, které v současnosti stojí v čele hnutí. V závěru kapitoly se věnuji oslavám 90. výročí založení

dívčího skautingu v Japonsku, které se slaví v roce 2010 a jsou v současnosti největší akcí, která na sebe poutá pozornost.

Čtvrtá kapitola se zabývá postavením japonského skautingu na mezinárodním poli, mapuje jeho zahraniční aktivity a případné spolupráce, důležitou podkapitolou jsou japonské dívčí oddíly působící v zahraničí.

V kapitole poslední se snažím o srovnání japonského skautingu s českým, seznamuji zde čtenáře s jejich podobnostmi i odlišnostmi.

Pracovala jsem zejména s japonskými a anglickými materiály, neboť v českém jazyce neexistují žádné publikace mapující právě japonský skauting. V kapitolách týkajících se zejména obecné definice skautského hnutí a jeho světové historie jsem vycházela převážně z českých materiálů a z příruček napsaných samotným zakladatelem hnutí. Při práci s materiály používám srovnávací metodu, při které vycházím především z vlastních zkušeností.

Při psaní japonských jmen je použit český pořádek slov, tzn. nejprve křestní jméno a poté příjmení. V celém textu je použita česká transkripce, včetně literárních a internetových zdrojů uvedených v použitých materiálech.

1. Počátky skautingu

1.1 Definice skautingu

Skauting je mezinárodní hnutí, které již více než 100 let oslovuje mladé lidi z celého světa. V současné době funguje prakticky ve všech státech světa, vyjma diktatur a republik potlačujících demokratické zřízení. V jeho stanovách je zakotveno, že se jedná o „hnutí dobrovolné, nezávislé a nepolitické, které sdružuje své členy bez rozdílu národnosti, náboženského vyznání, politického přesvědčení, rasy nebo jiných odlišností“¹.

Skauting se snaží podporovat osobní růst mladých lidí, jejich duchovní, intelektuální, mravní, sociální a fyzické schopnosti se zřetelem na individuální potřeby každého jedince. Snahou skautského hnutí je připravit své členy k plnění povinností vůči sobě, vůči společnosti, zemi, ve které žijí, a k přírodě, to vše v souladu s principy a metodami, které zavedl a úspěšně otestoval zakladatel hnutí lord Robert Stephenson Smyth Baden-Powell (1857 - 1941) již v roce 1907.

Skauting je založen na třech základních principech – na povinnosti vůči Bohu, povinnosti vůči ostatním a povinnosti vůči sobě. Povinnost vůči Bohu zde není chápána v náboženském slova smyslu, Bůh zde zastupuje vyšší duchovní hodnoty a principy, které by lidé měli hledat. Povinnost vůči ostatním pak skauty nabádá k pomoci ostatním lidem, k angažovanosti ve společnosti, ve které žijí, a v neposlední řadě také vylučuje lhostejnost vůči okolnímu dění. Skauti nemají být těmi, kdo stojí na okraji společenského zájmu, ale naopak hybateli, těmi, kteří stojí u zrodu nových myšlenek a jejich realizace. Povinnost vůči sobě je chápána jako odpovědnost za rozvoj sebe sama, za své činy a za snahu neustrnout na místě a stále se vyvíjet. Tyto základní principy jsou obsaženy ve skautském zákoně, hesle a slibu.

K naplnění těchto cílů se využívá takzvané skautské výchovné metody. Tato metoda v sobě obsahuje několik prvků, které mají vést mladého člověka k cestě osobního rozvoje, k upevnění charakteru, vytvoření hodnotového systému a rozvoji dovedností a znalostí. Základním pilířem této metody je skautský slib a zákon, které vyjadřují hodnotový žebříček a životní styl každého skauta, dále je to učení se prostřednictvím praktických her a simulací,

¹ Stanovy Junáka – svazu skautů a skautek ČR, schválené X. Valným sněmem Junáka dne 21. 10. 2001, Hlava první – Základní ustanovení. <http://krizovatka.skaut.cz/organizace/dokumenty/spisovna/detail-105/>, (13. 3. 2010).

týmová práce v malých skupinkách, symbolický rámeček upravený vždy pro patřičnou věkovou skupinu, pobyt a činnost v přírodě a mnohé další.

Skautská organizace bývá často mylně považována za organizaci mládežnickou, určenou jen dětem do 18 let. Největší procento členské základny opravdu tvoří děti do 18 let, nicméně skauting není jen volnočasový kroužek, ale styl života. Právě proto v této organizaci zůstává také poměrně velké procento dospělých, jejichž snahou není zůstat ve svých dětských letech co nejdéle, ale veskrze se jedná o lidi, jež tento styl života naplňuje a vidí v něm smysl. Mezi skauty se také traduje jedno heslo: „Jednou skaut, navždy skaut.“ V této jediné prosté větě je obsažen hlavní přínos skautingu – jeho hodnota není jen v tom, že jednou či dvakrát do týdne zabaví děti, ale především jeho přínos pro pozdější život, bez ohledu na to, zda člověk v organizaci přetrvává, nebo ji opustil. Opuštění organizace je ve skutečnosti jen formální prvek, který nemění vazby s ostatními skauty. Styl života a hodnoty daného člověka zpravidla zůstávají stejné (zde ovšem mluvíme zejména o dospělých jedincích, na které skauting určitou dobu působil).

Oproti jiným volnočasovým aktivitám má skauting jednu velkou výhodu, která je ovšem zároveň vnímána jako velký zápor – skauting není orientovaný pouze na jednu oblast, ale pokrývá prakticky všechny oblasti lidských zájmů. V tomto bodě tkví jeho atraktivita, neboť lidem umožňuje vyzkoušet si a zažít věci, kterými by si sami neprošli nebo by je ani nenapadlo je zkusit. Se svým širokým záběrem témat ovšem skauting nemůže konkurovat dalším organizacím zaměřeným pouze na jednu konkrétní činnost. Proto často působí nepříliš atraktivně coby aktivita vhodná zejména pro děti ze sociálně slabších rodin. V dnešní době, kdy mezi rodiči vládne trend mít ze svého dítěte velkého sportovce či jinak úspěšného, populárního a zajištěného jedince, se skauting se svojí snahou vychovat slušného, samostatného a schopného člověka, který má silné zázemí mezi svými přáteli a nechybí mu rozhled, jeví jako nepříliš výhodná investice, což je bezpochyby škoda. Dále je také vhodné doplnit, že ve skautském prostředí se vyskytují děti ze všech vrstev společnosti, ze sociálně silných i slabých rodin, děti nadprůměrně inteligentní vedle dětí méně nadaných, tudíž toto hnutí perfektně kopíruje vnější svět, a vytváří tak naprosto přirozené prostředí, ve kterém se děti běžně pohybují.

Dalším mýtem, který se o skautingu traduje, je, že se jedná o polovojenskou, ne-li vojenskou, organizaci. Lord Baden-Powell byl opravdu důstojníkem anglické armády a základy skautingu vystavěl na zkušenosti z války, nicméně mluvit o skautech jako o vojácích

by byla chyba. Skauting nevede k uniformitě, ale naopak k rozvinutí vlastní individuality a jeho základem nejsou žádná drilovací cvičení ani bezduché poslušání příkazů. Samotný Baden-Powell ve své základní příručce nazvané „Skauting pro chlapce“ (Scouting for Boys) definuje skauty následovně: „Skaut v armádě, jak jistě víš, je obecně vzato voják vybraný pro svou chytrost a kuráž, poslaný na frontu, aby zjistil, kde se nachází nepřítel, a vše o něm sdělil svému veliteli. Ovšem kromě skautů válečných jsou zde také skauti míroví – lidé, kteří v době míru dělají práci, která vyžaduje stejnou dávku kuráže a vynalézavosti... Nemusíte čekat až na válku, abyste byli užiteční jako skauti. Jako skaut mírový najdete každodenně pro sebe dosti díla, ať jste kdekoliv.“²

1.2 Ideové vzory skautingu

Lord Baden-Powell se nechal inspirovat v mnoha aspektech, a to hned několika vzory. V aspektu znalosti přírody a schopnosti se v ní orientovat a přežít měl být správný skaut podobný americkým pionýrům v době osidlování západního pobřeží – lidem, kteří si dokázali poradit za každé situace a spoléhali jen na svůj úsudek a znalosti.

Skauti měli být také dvorní a ušlechtilí podobně jako středověcí rytíři. Dále měli být čestní, spolehliví, mít smysl pro povinnost a následovat rytířský vzor ve všech jeho kladných aspektech. I proto je patronem skautů sv. Jiří, v jehož podstatě se kloubí hned několik prvků – je totiž zároveň patronem již zmíněných rytířů, dále samotné Anglie a také je symbolem kavalírství. Svatý Jiří bývá zobrazován na koni s kopím v ruce, jak poráží draka, a jeho svátek, připadající na 24. dubna, je jedním z nejvýznamnějších skautských svátků. Prvek rytířství se projevuje i navenek – skautská košile (kroj) bývá přirovnávána k brnění a podání levé ruky se vysvětluje tím, že rytíři v levé ruce zpravidla drželi štít, proto, pokud ho odložili, vyjadřovali tím svému partnerovi důvěru. Stejně tak skauti podáním a stiskem levé ruky mají dávat najevo dobrou vůli a náklonnost dalším skautům, se kterými se potkají.

Další vzor pro skauty našel Baden-Powell v Japonsku, konkrétně v bušidó, které označoval jako „rytířství japonské, jež jest květinou na půdě Japonska tak domácí jako její symbol: třešňový květ“.³ Jedním ze stěžejních pilířů bušidó byla věrnost a oddanost svému pánovi a rodině, plnění vlastních povinností a důraz na dobrou fyzickou kondici a střídmost –

² Baden-Powell, Robert Stephenson Smyth. *Scouting for Boys*. London: Scout association, 1983, str. 1 a 8.

³ Svojsík, Antonín Benjamin. *Základy junáctví*. Praha: České lidové knihkupectví a antikvariát Josef Springer, 1912, str. 28.

všechny tyto myšlenky se staly základními kameny skautingu a je na ně kladen důraz dodnes. Z bušidó také pochází skautské heslo „Bud' připraven“.

Všeobecně se dá říci, že Baden-Powell úmyslně volil vzory, se kterými se zvláště mladí chlapci ve věku 11-15 let dokáží bez problémů ztotožnit. U těchto vzorů vyzdvihuje nejen jejich morální čistotu, sebekázeň a odhodlání, ale také jejich fyzickou zdatnost a kondici. Rytířský motiv dále skvěle zapadá do her, které děti tohoto věku hrají a které je lákají.

1.3 Počátky skautského hnutí

Robert Baden-Powell byl Angličan, který prožil 25 let coby důstojník v anglických koloniích v Africe. Během svého působení v Africe se také aktivně účastnil války s Búry. Podnětem k rozhodnutí Baden-Powella vychovávat mládež v novém duchu se stala příhoda, která se odehrála při obléhání Mafekingu (hlavního města severo-západní provincie Jihoafrické republiky). V letech 1899-1900 zde byl kvůli nedostatku dospělých mužů, kteří by mohli jít do boje, vytvořen chlapecký sbor, který pod vedením důstojníka lorda Edwarda Cecila dostal uniformy a podstoupil výcvik. Tento sbor se velice záhy osvědčil při doručování zpráv a rozkazů, dále byl nasazován na vyzvědačské akce a jiné menší úkoly, které nepřímo souvisely s obléháním a válkou. Baden-Powell tyto chlapce sledoval a nechal se jimi inspirovat, obdivoval zejména jejich poslušnost a odvahu.

Po svém návratu do Anglie se Baden-Powell začal věnovat problematice mládeže, podle vzoru Američana Ernesta Thompsona Setona hlásal větší sblížení s přírodou a postupně vytvořil svoji koncepci skautského hnutí. V létě roku 1907 pak se zhruba 20 chlapci z různých sociálních vrstev uskutečnil první pokusný tábor na ostrově Brownsea (spadajícím pod hrabství Dorset). Tato událost je považována za faktický počátek skautingu a je celosvětově uznávána jako doba vzniku skautského hnutí. Tábor trval osm dní, od 1. do 8. srpna, a vyprávění od táborových ohňů a zkušenosti z tohoto tábora Baden-Powell později shrnul do příručky „Skauting pro chlapce“ (Scouting for Boys), kterou vydal na jaře roku 1908.

Příručka se setkala s velkým ohlasem, když Baden-Powell svolal celonárodní skautské setkání, na kterém se sešlo kolem 10 000 chlapců, a dokonce několik skupin dívek. Baden-Powell byl nucen na tuto situaci reagovat, a proto požádal svoji sestru Agnes, aby se dívek ujala, a v roce 1910 oficiálně vznikla Asociace skautek (Girl Guides Association), jejíž předsedkyní byla jmenována právě Agnes Smyth Baden-Powell (1858 – 1945).

Skautské hnutí se velice rychle rozšířilo i do dalších států, nejprve do anglických kolonií a zemí Commonwealthu (Kanady, Austrálie, Nového Zélandu), dále do USA, evropských zemí, jako např. do Německa (Pfadfinder = ti, co hledají cestu), Belgie, Holandska, Ruska, Itálie, i do zemí vzdálenějších, jako třeba Číny, a nevyhnulo se ani africkému a jihoamerickému kontinentu. V roce 1920 se konalo v Londýně první jamboree – setkání skautů z celého světa, kde byl Baden-Powell uznán světovým skautským náčelníkem. Před začátkem jamboree se také konala první mezinárodní skautská konference. Na této konferenci se rozhodlo o vytvoření mezinárodního skautského ústředí. Na druhé konferenci, která se konala v Paříži o dva roky později, byla přijata Skautská ústava, čímž byl položen základ nadnárodní organizaci, která až v roce 1973 dostala název Světová organizace skautského hnutí (World Organization of the Scout Movement - WOSM). V současnosti jsou v této organizaci zahrnuty prakticky všechny skautské chlapecké národní organizace.

1.4 Počátky dívčího skautingu

Jak již bylo předesláno, první dívčí skautská organizace vznikla poměrně záhy, již v roce 1910, taktéž v Anglii a byla reakcí na velký zájem dívek o toto hnutí. Baden-Powell sám byl tímto překvapen, původně totiž s dívkami ve svém konceptu nepracoval. Přesto ale na jejich přání zareagoval a společně s Agnes načrtl program dívčího hnutí.

Pro celosvětový dívčí skauting je ovšem více než Agnes Baden-Powell důležitá jiná žena – Olave Saint Clair Soames (1889 - 1977), od roku 1912 manželka Baden-Powella, která se po vzoru svého o 32 let staršího muže zapojila do skautského hnutí. Nejprve zastávala funkci zpravodajky hnutí (County Commissioner⁴) v hrabství Sussex. V roce 1916 byla jmenována Vrchní zpravodajkou hnutí (Chief Commissioner⁵), což byla funkce vytvořená speciálně pro ni⁶. O dva roky později se její titul změnil na „Náčelní skautek“ (Chief Guide) a roku 1930 byla jmenována první „Světovou náčelní skautek“ (Chief Guide of the World). Tento titul jí náležel až do její smrti a je první a poslední skautkou, která ho kdy nosila, neboť bylo rozhodnuto, že tento titul už se nebude nikomu jinému udělovat.

Mezinárodní rada skautek byla vytvořena již v roce 1919, jejím hlavním úkolem mělo být zajištění komunikace mezi národními organizacemi. Stejně jako skauti i skautky

⁴ Biographybase. **Olave Baden Powell Biography.**
http://www.biographybase.com/biography/Baden_Powell_Olave.html, (1. 8. 2010).

⁵ **The World Chief Guide Olave Baden-Powell - Timeline.**
<http://olavebadenpowell.worldguiding.net/life/timelineGG.pdf>, (2. 8. 2010).

⁶ Nagy, László. *250 miliónů skautů*. Praha: Junák – svaz skautů a skautek ČR, TDC, 1999. str. 51

uspořádaly roku 1920 mezinárodní konferenci a již v roce 1928 na 5. mezinárodní konferenci v Maďarsku radu nahradila Světová organizace skautek (World Association of Girl Guides and Girl Scouts – WAGGGS⁷) se sídlem v Londýně.

Zakládajícími členkami WAGGGS byly skautky z následujících 26 států: Austrálie, Belgie, Československa, Dánska, Estonska, Finska, Francie, Indie, Islandu, Japonska, Jihoafrické republiky, Jugoslávie, Kanady, Libérie, Litvy, Lotyšska, Lucemburska, Maďarska, Nizozemí, Norska, Nového Zélandu, Polska, Švédska, Švýcarska, USA a Velké Británie.⁸

V současnosti WAGGGS sdružuje více než 10 milionů dívek ze 145 zemí světa, přičemž z každé země uznává pouze jednu organizaci (v některých zemích došlo k rozdělení skautské organizace na více jinak se orientujících proudů), a sice tu, která je nejbližší původnímu konceptu skautské myšlenky. Své pole působnosti dělí do pěti regionů – afrického, arabského, asijsko-pacifického, evropského a západní hemisféru – a má čtyři světová centra (ve Švýcarsku, Indii, Velké Británii a Mexiku).

1.4.1 Den zamyšlení (Thinking Day)

Ještě před vznikem WAGGGS se na konferenci v USA v květnu roku 1926 z iniciativy francouzské delegátky zrodil nápad, že by skautky měly mít svůj slavnostní den. Tak vznikl Den zamyšlení (Thinking Day). Den zamyšlení je považován za největší svátek skautek a slaví se po celém světě každoročně 22. února, v den narozenin Roberta Baden-Powella a jeho ženy Olave Baden Powell.

V tento den se skautky schází a společně oslavují – forma oslav se liší nejen region od regionu, ale prakticky každý oddíl tento svátek slaví po svém způsobu. Jedním ze sjednocujících prvků, který ovšem skautky do svých oslav nemusí zapojit, je iniciativa WAGGGS, které každý rok ve spolupráci s OSN vybírá jedno z aktuálních světových témat. Díky tomu se tento den nevztahuje pouze na prohlubování mezinárodních vztahů mezi skautkami, ale také na poznání některého ze závažných celosvětových problémů a zamyšlení

⁷ „Girl Guides“ bylo původní označení anglických skautek, zatímco v Americe se ujal název „Girl Scouts“. Rozdíl ve významu těchto dvou názvů je tedy pouze geografický a jako takový je reflektován v názvu WAGGGS.

⁸ WAGGGS. **History of WAGGGS**. <http://www.wagggsworld.org/en/about/About/History>, (20. 04. 2010).

se, jak a čím můžeme být prospěšní v dané problematice my. Téma pro rok 2010 zní „Společně můžeme ukončit extrémní chudobu a hlad“⁹.

Dále byl na 7. světové konferenci skautek přijat návrh „Každý přispěje jednou penicí“, program, do kterého každá členská organizace odvádí z příspěvků svých členek ekvivalent hodnoty jedné pence za každou členku¹⁰. Z těchto příspěvků se pak napomáhá rozvoji a šíření skautské myšlenky v dalších, zejména chudých zemích, kde je skauting na svém počátku nebo by se bez podobné pomoci nemohl dále rozvíjet.

Na 30. mezinárodní konferenci v Irsku v roce 1999 bylo rozhodnuto, že od roku 2000 se „Den zamyšlení“ bude jmenovat „Světový den zamyšlení“ (World Thinking Day). V České republice je tento den tradičně označován jako „Den sesterství“, ovšem v poslední době se i české skautky začínají přiklánět k výše zmíněnému celosvětově užívanému názvu, neboť je přesnější a lépe vystihuje charakteristiku tohoto dne.

⁹ Macek, Petr. **Den zamyšlení 2010**. <http://krizovatka.skaut.cz/zpravodajstvi/4750-den-zamysleni-2010/>, (25. 3. 2010).

¹⁰ Výše odváděné částky je tak přímo úměrná počtu členek, příspěvek se posílá hromadně jednou za rok. V České republice se zhruba před 10 lety během Dne sesterství vybíraly dobrovolné příspěvky od členek, nyní je tento příspěvek zabudován do členského poplatku a většina skautek o něm pravděpodobně nemá ani tušení.

2. Historie dívčího skautingu v Japonsku

Historie dívčího skautingu v Japonsku se dá rozdělit na dvě etapy. První etapa mapuje počátky v roce 1919 a pokračuje až do roku 1942, kdy japonská vláda skautské hnutí zakázala. Etapa druhá začíná po skončení 2. světové války, kdy dochází k jeho obnově, a pokračuje až do současnosti. Doba zákazu skautingu v Japonsku naštěstí nebyla tak dlouhá jako v tehdejší Československu¹¹, proto navázat na předchozí skautský odkaz nebylo tak těžké a nedošlo zde k příliš velké diskontinuitě. V obnově organizace po válce navíc japonské skautky obdržely vydatnou pomoc od amerických a anglických skautek.

2.1 Předválečné období (1919 – 1942)¹²

Počátky dívčího skautingu v Japonsku se datují do roku 1919, kdy na tokijské dívčí škole Sv. Hildy Kóran (東京の香蘭女学校) začala působit misionářka anglikánské církve a zároveň anglická skautka Muriel Greenstreet. Během své výuky si Muriel Greenstreet uvědomila, že ve školské výuce chybí dívkám výchova venku, mimo školní lavice, což byl jeden z prvků, které skauting nabízel, a rozhodla se japonské dívky se skautingem seznámit. Se svým nápadem oslovila několik dalších anglických skautek, které s ní na škole působily, a společně s nimi začala organizovat první skautskou družinu. Tato první družina čítala původně dvanáct anglických a japonských dívek. 30. ledna roku 1920 pak oficiálně vznikla první skautská skupina nazvaná Džošihodódan¹³ (女子補導団). Muriel Greenstreet dívky seznámila se skautingem v podobě, jakou znala ona sama z Anglie, čímž japonským skautkám umožnila čerpat přímo ze zdroje původního skautingu. Ponechala všechny prvky skautingu nezměněny, včetně slibu i skautského zákona. Dívky také přijaly stejný odznak jako anglické skautky.

Skautská skupina se časem rozrostla a v jejím rámci se vytvořily dvě družiny – Pomněnky (忘れな草) a Prvosenky (桜草) – které dohromady tvořily tzv. 1. tokijský oddíl

¹¹ V Československu byl skauting zakázán celkem třikrát. Poprvé v době 2. sv. války (přesněji 28. října 1940), k jeho obnově došlo prakticky ihned po jejím skončení, dále byl zakázán roku 1950 (po nástupu komunistické strany k moci, která se rozhodla zavést svoji vlastní, pionýrskou, organizaci). Druhý zákaz trval až do 29. března 1968, kdy došlo k politickému uvolnění, a byl obnoven v létě roku 1970 na dalších téměř třicet let. Potřetí obnoven byl až 2. prosince 1989. V době oficiálních zákazů československý skauting fungoval omezeně v ilegalitě a v exilu, případně pod hlavičkou jiných organizací, např. pod turistickými oddíly mládeže.

¹² Hlavními zdroji při zpracovávání této podkapitoly byly: Gárusukauto Nihon Renmei. *Nihon no Gárusukauto renmei*. Tókjó: Nagahaši insacu kabušiki kaiša, 2000 a Gárusukauto Nihon Renmei. *Gárusukauto handobukku*. Tókjó, 1984.

¹³ V překladu Dívčí skautská skupina, dala název celému skautskému dívčímu hnutí v Japonsku.

(東京第 1). Slečna Greenstreet se po třech letech působení v roce 1922 vrátila zpátky do Anglie, ale dívky, které za tu dobu stačila vychovat a připravit na role vůdkyň, se rozhodly nadále v jejích stopách pokračovat a začaly skauting rozšiřovat zejména do dalších japonských anglikánských škol. Většina oddílů tedy působila právě při některé ze škol.

Díky velkému přílivu členek se 1. tokijský oddíl musel rozdělit na dvě větve, přičemž jedna zůstala působit při škole Kóran a druhá se osamostatnila a své pole působnosti přesunula ke kostelu sv. Ondřeje, kde vytvořila 2. tokijský oddíl (později se z něj stal 138. tokijský oddíl).

Další dvě anglické skautky ve spolupráci s novými japonskými vůdkyněmi v rámci 1. tokijského oddílu vytvořily novou věkovou kategorii – „brownies“ (ブラウニー; v českém prostředí tzv. „světlušky“) - určenou pro dívky ve věku šest až deset let.

V roce 1923 už v celém Japonsku působilo 17 oddílů. Svoji užitečnost a výsledky svého skautského výcviku si dívky mohly ověřit v září téhož roku, kdy Japonskem otřásl Velké zemětřesení v Kantó, při kterém zemřelo více jak 100 000 lidí a mnoho domů a staveb bylo zničeno. V této vypjaté situaci si skautky mohly dokázat, nakolik mají na paměti svoje heslo „Bud' připravena“, a vzhledem k tomu, že měly základy zdravotní a trénink na zvládání obtížných situací, mohly být bezprostředně po zemětřesení skutečným přínosem pro společnost.

V roce 1928, jak již bylo zmíněno, stály japonské skautky u zrodu WAGGGS. Při přijetí do této organizace obdržely japonské skautky certifikát uznávající jejich členství, na němž se v anglickém jazyce píše: „Světová asociace skautek – uznávající certifikát: Pátá světová konference WAGGGS přijala žádost Nippon Džóši Hodódan Japonsko a souhlasila s uznáním této organizace jako plnohodnotného člena WAGGGS. Tímto se tato organizace zavazuje, že bude zachovávat principy a metody dívčího skautingu v podobě, v jaké byly vtyčeny zakladatelem lordem Baden-Powellem, a že se bude řídit opatřeními danými Konstitucí a nařízeními vydanými WAGGGS.“¹⁴ Pod tímto zásadním dokumentem jsou pak podepsáni

¹⁴ The World Association of Girl Guides & Girl Scouts – The Certificate of Recognition. (Gárusukauto Nihon Renmei. *Nihon no Gárusukauto renmei*. Tókjó: Nagahaši insacu kabušiiki kaiša, 2000. str. 8)

čtyři lidé – mimo jiné samotný Robert Baden-Powell¹⁵ coby zakladatel hnutí a Olave Baden-Powell jakožto Světová náčelní.

Již od začátku války v Pacifiku začala vláda uvažovat o přerušení mezinárodních styků japonských skautek a nakonec v roce 1942 samotnou skautskou organizaci zrušila.

2.2 Poválečné období (1947 – dodnes)¹⁶

Během 2. sv. války byly skautky podobně jako v jiných zemích donuceny svou činnost dočasně pozastavit.

V srpnu roku 1945 se Japonsko podrobilo americkým vojskům, která Japonsko okupovala až do roku 1951. Ke znovuobnovení a rekonstrukci dívčího skautingu začalo docházet bezprostředně po skončení války, 22. května 1947 se konala obnovovací schůze hnutí. 22. květen se poté začal slavit jako tzv. Den skautek a v době kolem tohoto data se každoročně koná i tzv. Skautský týden, kdy skautky se svou činností seznamují veřejnost a pořádají různé slavnostní akce. Obnova dívčího skautingu trvala zhruba do roku 1949. Po válce se Japonsko nacházelo ve zdevastovaném stavu jak po stránce materiální, tak po stránce psychologické, bylo proto třeba, aby se děti opět někdo ujal a pomohl jim tuto dobu překonat. V myšlence obnovy skautingu byli skauti podpořeni i Generálním velitelstvím okupačních sil v čele s generálem MacArthurem. Velitelství shromáždilo lidi se zájmem o obnovení skautingu a ti dále kontaktovali své další staré přátele. Díky podpoře konzultanta amerických okupačních sil pro výchovu a vzdělání mládeže v Japonsku byl ustanoven Skautský centrální přípravný výbor.

Za vydatné podpory amerických skautek a pod jejich vlivem došlo k přejmenování japonských skautek z Girl Guides na Girl Scouts. Organizace byla oficiálně znovuobnovena až roku 1949 pod názvem Skautky Japonska (Girl Scouts of Japan). V roce 1960 se japonské skautky opětovně staly plnohodnotnými členkami WAGGGS a ve vesnici Togakuši v prefektuře Nagano bylo vybudováno skautské centrum, v němž roku 1963 proběhl Asijský tábor. Významnou událostí se stala návštěva Olave Baden-Powell v letech 1962 a 1964. Událostí, jež v následujících 60 letech proběhly, bylo mnoho. Ve stručnosti lze připomenout

¹⁵ Lord Baden-Powell byl poprvé povýšen do šlechtického stavu r. 1922, kdy získal titul baronet. Roku 1929 byl povýšen na titul baron s přídomkem „z Gilwellu“.

¹⁶ Hlavními zdroji, z nichž bylo čerpáno při tvoření této podkapitoly, jsou Gárusukauto Nihon Renmei. *Nihon no Gárusukauto renmei*. Tókjó: Nagahaši insacu kabušiki kaiša, 2000 a Girl Scouts of Japan. **History of Girl Scouting in Japan**. <http://www.girlscout.or.jp/english/documen/history.pdf>, (23. 10. 2009).

jen ty nejdůležitější. V roce 1966 se v Tokiu konala 19. světová konference, v roce 1970 japonské skautky oslavily 50. výročí své existence. Roku 1974 se ve skautském centru v Togakuši konal Asijsko-pacifický tábor. Roku 1980, při příležitosti 60. výročí založení japonského dívčího skautingu, se konal 60. výroční tábor, který navštívila i princezna Mičiko s princeznou Sajako. Roku 1984 bylo vybudováno Dívčí skautské centrum v Tokiu a roku 1985 byl založen první „oddíl na cizí půdě“ - v Malajsii. Od roku 1988 se 22. května slaví Den skautek (Girl Scout Day), se kterým je spojený Týden skautek. Roku 1992 se konalo Sympozium asijsko-pacifických mladých vůdců, které opět navštívila princezna Sajako. V roce 1993 odstartoval v návaznosti na projekt WAGGGS „Mírová iniciativa“ Projekt mírového balíčku, za nějž v roce 1999 obdržely cenu od Úřadu Vysokého komisaře OSN pro uprchlíky. V roce 2000 se konaly různé akce na připomenutí 80. výročí dívčího skautingu v Japonsku. Byl přijat nový slib a zákon. Roku 2001 byla zavedena nová věková kategorie – tzv. Tenderfoot. Roku 2002 byl plně dokončen vzdělávací program a roku 2005 provozovaly skautky po dobu jednoho měsíce pavilon „Seed of Energy Hall“ ve vesnici Nevládních neziskových organizací (NGO) na EXPO v Aiči.

3. Formální struktura hnutí

Oficiální název organizace zní Šadanhódžin Gárusukauto Nihon Renmei (社団法人ガールスカウト日本連盟), což se dá volně přeložit jako Společenství japonských skautek. Celostátní organizace má sídlo na Šibuji v Tokiu. V čele stojí prezidentka Teruko Wada (和田照子), která byla zvolena na období 2009 – 2011 a která v letech 2006 – 2008 působila na postu viceprezidentky. Teruko Wada je zastupována dvěma viceprezidentkami, kterými jsou Reiko Koga a Džunko Šuzui. Jako mezinárodní komisařka působí Minori Juda (湯田ミノリ)¹⁷. Výkonnou radu tvoří celkem 11 členek.

Struktura hnutí kopíruje administrativní dělení Japonska. V každé prefektuře se nachází jedna oblastní kancelář, která pod sebou sdružuje oddíly z celé prefektury. Těchto kancelářů je celkem 47. V celé zemi se pak nachází celkem 1291 oddílů, které v sobě sdružují 45 437 členek (údaje pochází z 31. března 2010)¹⁸.

Většina oddílů se schází dvakrát až čtyřikrát do měsíce, v sobotu nebo v neděli přibližně na dvě hodiny. V době, kdy mají školy delší prázdniny, se pořádají různé akce s přespáváním venku či v klubovnách a výpravy. Dále se konají akce na celostátní úrovni, tzn., že se na ně sjíždějí skautky z celého Japonska, a také akce s přítomností skautek ze zahraničí, případně výměnné pobyty.

Hlavními místy, při kterých skautky působí a kde se scházejí, jsou regionální komunitní centra a školy, školky, kostely, chrámy a svatyně. Pokud se nějaká skautka přestěhuje do jiné oblasti, má možnost pokračovat ve skautování v nové oblasti, neboť skautské oddíly jsou rozesety po celé zemi (a přestěhuje-li se do zahraničí, pak je velká šance, že bude moci pokračovat i tam).

Stejně jako v jiných neziskových organizacích i zde je nutné platit členské příspěvky (neboli registraci). Tato registrace se skládá ze dvou částí – část peněz se odvádí na ústředí, část zůstává v oddíle, který skautka navštěvuje. Registrace se platí najednou v celé výši a platí se u výchovné jednotky, u které je dívka vedena. Příslušná výchovná jednotka pak odvede část příspěvku na ústředí. V současnosti tento příspěvek činí 2000 jenů na rok (v přepočtu přibližně 400 Kč), pojištění pak 400 jenů (cca 80 Kč). Výše celkového příspěvku se liší

¹⁷ Teruko Wada a Minori Juda jsou ve svém věku (obě jsou mladší 40 let) vůbec nejmladší ženy, které kdy v historii GSJ zastávaly tak vysoké posty.

¹⁸ Girl Scouts of Japan. **Nihon renmei ni cuite**. <http://www.girlscout.or.jp/outline/index.html>, (25. 5. 2010).

v rámci prefektur a oddílů, které dívky navštěvují, podle toho, jaké má oddíl náklady na prostory a energie a podobně.

3.1 Znak

První skautky pod vedením Agnes Baden-Powell si již v roce 1910 zvolily za svůj znak trojlístek. Ten měl být symbolem štěstí a lásky k bližnímu.¹⁹ Jeho tři lístky dále reprezentují tři složky skautského slibu. Skautky v každé zemi zachovávají tvar trojlístku, který obohacují o vlastní specifické prvky, zpravidla do spodní části znaku umisťují skautské heslo vyvedené v mateřském jazyce, případně přidávají i další symboly.²⁰

Znakem japonských skautek je trojlístek, v jehož lístcích se nacházejí písmena G, S a J znamenající Girl Scouts of Japan. Ve spodní části znaku spojující okrajové lístky je vyvedeno skautské heslo „Bud’ připravena“ v japonštině (そなえよつねに).

3.2 Věkové kategorie

V Japonsku se v současnosti rozlišuje šest věkových kategorií, přičemž pět z nich je výchovných, v nich se sdružují všechny členky mladší 18 let, zatímco kategorie šestá sdružuje všechny dospělé členky. Ty buď pracují s dětmi, nebo jsou i nadále nějakým způsobem v hnutí aktivní (zejména v hospodářském sektoru, případně se jinak starají o zázemí oddílů, případně stojí v čele různých akcí). Každá kategorie má svůj specifický program odvíjející se od schopností a nároků daného věku. Pro lepší orientaci v jednotlivých kategoriích slouží následující přehled.

- *Tenderfoot* (テンダーフット)

Tenderfoot je označení pro nejmladší věkovou skautskou kategorii. Jméno se dá volně přeložit jako „nováček/začátečník“ a označuje dívky ve věku 5-6 let, což odpovídá poslednímu předškolnímu roku. Cílem této skupiny dětí je rozvíjet svých pět smyslů a podporovat svoji zvědavost. Tato věková kategorie byla zavedena jako zatím poslední v roce

¹⁹ Nosek, Václav. *Skautská symbolika*. Praha: Junák – svaz skautů a skautek ČR, TDC, 2001. str. 10.

²⁰ České skautky používaly jako svůj znak lilii (znak skautů), kterou od roku 1935 začaly podkládat modrým trojlístkem, což se praktikuje dodnes.

2001 a má zhruba 563 členů²¹. V České republice zatím tato věková kategorie není ustanovena, ovšem už několik let se intenzivně pracuje na její koncepci (vytvoření cílů této skupiny, pracovní náplně, pojmenování a mnoho dalšího) a dá se tedy předpokládat během nejbližších několika let její oficiální zařazení. Provizorně je tato věková skupina označována jako „předškoláci“, mezi navrhovanými označeními jsou např. šotci, skřítki a jiné, ovšem vše je v režii přípravného týmu, který zatím nedal k dispozici dosavadní výsledky své práce. Potřeba zařadit do skautského hnutí i předškoláky vznikla na základě vysoké poptávky a snahy rodičů zapojit své dítě do skautského hnutí a mimo jiné také díky tomu, že po 20 letech nepřerušované činnosti dorostli dospělí, aktivně činní skauti, kteří založili vlastní rodiny a svoje děti vozí na skautské akce prakticky od jejich narození.

- *Brownie Girl Scouts* (ブラウニー)

„Brownies“ neboli „domácí skřítki“ (u nás často překládáno také jako „šotci“²²) je dodnes užívané anglické označení dívek ve věku 6 až 9 let navštěvujících 1. - 3. třídu základní školy. Původně se těmto dívkám v Anglii říkalo „Růžová poupata“ (Rosebuds), ovšem velice rychle se tento název změnil právě na „Brownies“. V České republice se této věkové kategorii říká „světlušky“ a toto označení se vztahuje nejen na tuto, ale i na následující kategorii, pokrývá tedy dívky ve věku 6 až 11 let. Důraz u této kategorie kladou japonské skautky na schopnost vyjádření se a na užívání si výzev. Roku 2009 do této kategorie spadalo zhruba 6011 dívek.

- *Junior Girl Scouts* (ジュニア)

Tato kategorie je určena pro dívky navštěvující 4. – 6. třídu, tedy ve věku zhruba 10 až 12 let, a zaměřuje se na spolupráci skautek s vrstevníky, na prožívání různých zážitků s přáteli a zejména na získávání zkušeností. V celé zemi se dá napočítat přibližně 7384 „juniorek“.

- *Senior Girl Scouts* (シニア)

Název označuje skautky na nižší střední škole ve věku 12 - 15 let a odpovídá českému označení „skautka“. Cílem těchto dívek má být poznávat sama sebe prostřednictvím nových zážitků a zkušeností, dále hledat a snažit se řešit sporné otázky (společenské, ekologické a

²¹ Všechny údaje o počtu členů v kapitole „Věkové kategorie“ pocházejí z prezentace vydané Japonským skautským dívčím ústředím obsahující údaje z roku 2009.

²² Označení „šotci“ se pro dívky v ČSR používalo do roku 1939. Poté dívkám se začalo říkat „světlušky“ dle knihy Jana Karafiáta Broučci, která se stala rámcovou symbolikou pro výchovu světlušek. Toto označení je specifické a neužívá se v žádné jiné zemi – v jiných zemích se tak nacházejí např. ptáčci, včelky, víly, skřítki a jiné.

mnohé další) a učit se plánovat. V roce 2009 do této kategorie spadalo 5097 dívek. Právě s touto věkovou kategorií začínala slečna Greenstreet, když v Japonsku začala skauting zavádět. Tato věková kategorie se považuje za vůbec nejdůležitější, neboť má vliv na mládež v jejím nejkritičtější věku. Dívky už nejsou tak malé, aby se s nimi daly jen hrát hry, ale už samostatně myslí a dokážou se o sebe do jisté míry postarat. Dále právě kolem 13. až 15. roku věku se dívky rozhodují, zda jim skautská činnost něco přináší, či zda ji považují za zbytečnou a rozhodnou se ji opustit. Skautky tvoří pomyslné jádro všech vznikajících oddílů, teprve později přicházejí na řadu světlušky a rangers.

Označení skautka má dva významy, které je vhodné nezaměňovat – v běžné mluvě se rozumí slovem skautka jakákoliv dívka činná ve skautském hnutí bez ohledu na věk, toto slovo tedy zevšeobecňuje, nicméně správně by toto označení mělo být chápáno pouze v rámci této věkové kategorie.

- *Ranger Girl Scouts* (レンジャー)

Kategorie odpovídající vyšší střední škole, což znamená dívkám ve věku 15 – 17 let. Tyto dívky se mají naučit využívat své schopnosti v zodpovědných funkcích a dále řídit a vést činnosti, které jsou všeobecně prospěšné pro společnost. Český název pro tyto dívky je stejný – rangers²³. Rangers mají v současnosti kolem 3102 členek.

- *Dospělé členky*

Členky starší 18 let nemají žádný speciální název, ani pevně strukturovaný program. Jsou to zpravidla slečny a paní, které vedou skautské skupiny nebo je jinak podporují a vypomáhají jim. Jejich cílem má být dosažení hodnotného a kreativního života a přispění k chodu místních, nejen skautských, komunit. K této kategorii se počítá přibližně 23 280 dívek a žen. Na tomto vysokém čísle je vidět nepřetržitý vývoj japonského skautingu a neustálé zvyšování počtu díky přibývání dalších, do dospělého věku dorostlých členek.

3.3 Program a cíle

Japonské skautky mají ve svém programu tři hlavní body. Těmito body jsou vlastní rozvoj, komunikace s ostatními lidmi a soužití s přírodou. Podobně definovanou činnost mají

²³ Kvůli silícím výhradám vůči názvu „rangers“, který evokuje silné bojovné muže, se v současnosti začíná používat i počestnější název „roverky“ (ze slova rover, majícího význam tulák, poutník).

i české skautky – jejich cílem je naplnit povinnost vůči Bohu²⁴, povinnost k sobě a povinnost k bližním. V těchto hlavních bodech jsou si tedy skautky na celém světě podobné.

Vlastním rozvojem se rozumí snaha prozkoumat své možnosti a schopnosti a dokázat naplno a hodnotně prožít svůj život. Skautský program je uzpůsoben tak, aby dal dívkám možnost poznat prakticky všechny aspekty své osobnosti. Přestože se jedná o hnutí dobrovolné, které nikoho do ničeho nenutí, mnoho skautek se velice často přistihne při činnosti, kterou by je v reálném životě nikdy nenapadlo vykonávat. Skautky se učí lézt po skalách, pomáhají v době záplav, rozvíjejí se jak po psychické, tak po fyzické stránce. Skauting se snaží obě tyto složky kloubit a neupřednostňovat jednu před druhou, čímž umožňuje rovnoměrný rozvoj člověka.

V rámci komunikace s jinými lidmi se zde mluví o přátelství a sociální interakci. Skautky mají být vychovávány k vzájemnému respektu mezi lidmi a k pochopení jejich různosti. Být skautkou znamená být také dobrou občankou, tj. zajímat se o svůj region, oblast, zemi a hledat, kde a jak by mohla být svému kolektivu a společnosti prospěšná.

Tuto důležitou trojici uzavírá vztah k přírodě, která je ve skautském hnutí jedním z nejdůležitějších prvků a nástrojů k výchově. Skautky se mají naučit hledat v přírodě harmonii a dokázat ocenit její bohatou estetickou hodnotu. Dále je důležité, aby skautky dokázaly pochopit zásadní vliv přírody na lidský život, její přínos, aby o ni samy dokázaly pečovat a působit jí co nejmenší škody. Díky důrazu na přírodu není divu, že mnoho ekologických aktivistů a biologů má své kořeny právě ve skautském hnutí.

Za svou misi japonské skautky považují „umožnit dívkám a mladým ženám, aby myslely a pracovaly samy za sebe, pro své štěstí a mír jako zodpovědné občanky“²⁵. K nasměrování na správnou životní cestu mají skautkám sloužit především skautský slib, zákon, skautské heslo a skautský příkaz, které dívky znají z paměti a kterými se mají řídit.

3.4 Skautský zákon a slib

Se skautským zákonem se každá dívka seznamuje již od doby svého příchodu mezi skautky. Skautský zákon ve své původní podobě, jak ho definoval lord Baden-Powell, obsahuje celkem deset bodů, které zůstaly pro chlapce i dívky stejné. Ke skautskému slibu se

²⁴ Pojem Bůh v tomto pojetí zastupuje všechny abstraktní složky, které by měla každá skautka uznávat. Jinými slovy se dá označit jako tzv. „vyšší princip“ a skrývají se pod ním pojmy jako pravda, láska, věrnost a jiné.

²⁵ Převzato k prezentaci GSJ vydané roku 2009 k chystaným oslavám 90. výročí vzniku.

přistupuje až ve chvíli, kdy skautka prokáže, že se řídí skautským zákonem a snaží se ho dodržovat. Slib je pro každou skautku velice důležitou slavnostní událostí, která se děje jen jednou za život. Skládá se až v okamžiku, kdy vedoucí usoudí, že je na něj skautka připravená, a sama skautka na sebe chce přijmout závazek, který s sebou slib nese. Bývá zdůrazňováno, že slib nejsou pouze slova jednou pronesená, ale má platnost po celý život, i ve chvíli, kdy dívka skautské hnutí oficiálně opustí. Skládání skautského slibu je jakýmsi symbolem slavnostního přijetí skautky do celosvětové skautské rodiny. Místo i čas skládání slibu se liší podle zvyklostí jednotlivých oddílů, jedině, co zůstává stejné, je, že se slib skládá vždy do rukou vůdkyně daného oddílu, která v danou chvíli zastupuje celé skautské společenství, a protože se jedná o událost slavnostní, musí na sobě mít všichni přítomní kroje. Při skládání slibu se vždy stojí a slibující i vůdkyně se zdraví skautským pozdravem a zároveň si podávají levou ruku. Pokud se slib odehrává i za účasti dalších členek oddílu či dalších skautek odjinud, pak zdraví i ony. Po odříkání slibu je skautka vůdkyní oficiálně přivítána ve skautském společenství a na znamení složení slibu dostane tzv. slibový odznak, který si připne na košili a nosí ho tam neustále.

S ohledem na postupný vývoj společnosti se jednou během určité doby (zpravidla po několika desetiletích) vyskytne potřeba zákon i slib přezkoumat a posoudit, nakolik je stále aktuální, případně ho poupravit tak, aby odpovídal současným požadavkům.

V Japonsku došlo ke dvěma velkým revizím skautského zákona a slibu. První revize se konala v roce 1980, při příležitosti 60. oslav založení dívčího skautingu v Japonsku, revize druhá se konala o dvacet let později, v roce 2000. Při druhé revizi japonské skautky zkrátily zákon o dva body, místo deseti tedy mají osm bodů, které se snaží plnit. Přestože se vizuální stránka, případně volba slov u obou verzí mírně liší, podstata skautingu v obou verzích zůstává zachována.

Skautský slib a zákon se také liší podle toho, pro jakou věkovou kategorii je určený. Japonské skautky mají pro své „tenderfoot“ slib a heslo, ale nezatěžují je skautským zákonem. Dívky v této kategorii jsou v dané chvíli ještě příliš malé, než aby si uvědomovaly závažnost svého slibu, proto se jedná spíše o formalitu. Jejich heslo zní: „Usmívej se.“ Pro srovnání si uvedeme slib českých světlušek, které jsou jen o pár let starší než tenderfoot - „Pamatuj!“

Slib pro tenderfoot:

わたくしは ガールスカウトです。

Jsem skautka.

わたくしは よくみて よくききます。
そして みんなと なかよくします。

Pozorně se dívám a naslouchám
a jsem ke každému přátelská.

Slib českých světlušek:

Slibuji, že se budu snažit hledat Pravdu a Lásku,
být prospěšná své vlasti
a zachovávat zákon světlušek.

Skautský slib je v Japonsku určen všem kategoriím starším než tenderfoot.

Znění skautského slibu po revizi v roce 1980:

私は名誉にかけて
神（仏）と国とに対するつとめを行い
いつも他の人々を助け
ガール・スカウトのおきてを守るようにいたします。

Slibuji na svou čest,
že budu konat svou povinnost vůči Bohu (Buddhovi),
že budu vždycky pomáhat jiným lidem
a že budu dodržovat skautský zákon.

Znění slibu po úpravě z roku 2000:

私は
神（仏）に対するつとめを行い
地域と国と世界への責任を果たし
人に役立つことを心がけ
ガールスカウトのおきてを守ります。

[Já]:

budu vykonávat svou povinnost vůči Bohu (Buddhovi),
budu zodpovědná za svou společnost, svou zemi a svět;

budu se snažit pomáhat jiným a žít podle skautského zákona.

Pro porovnání je dobré si uvést ještě původní slib anglických skautek a skautů a také současný slib českých skautek.

Původní znění skautského slibu podle Baden-Powella z roku 1908:

Na svou čest slibuji, jak dovedu nejlépe –
plnit svou službu vůči Bohu a vůči královně,
pomáhat jiným lidem v jakékoliv době
a zachovávat skautský zákon.²⁶

Současný slib českých skautek skládaný ve věku 11 – 15 let²⁷:

Slibuji na svou čest, jak dovedu nejlépe –
sloužit nejvyšší Pravdě a Lásce věrně v každé době,
plnit povinnosti vlastní a zachovávat zákony skautské,
duší i tělem být připravena pomáhat vlasti i bližním.

Jak je vidno, skautské sliby jsou si i přes kulturní rozdílnost mezi těmito třemi zeměmi dost podobné a reflektují jen lokální odlišnosti (např. královskou rodinu ve Velké Británii).

Stejně ve všech zemích zůstává i skautské heslo, které zní: „Buď připravena!“²⁸ a které se v Japonsku vztahuje na kategorie „brownies“ a starší.

Jak již bylo zmíněno, tenderfoot nemají žádný zákon, což už ovšem neplatí u kategorie brownies, která od skautek převzala první tři body jejich skautského zákona:

1. Za každých podmínek jsem veselá a statečná.
2. Vážím si všeho živého.
3. Jsem přítelkyní všech a sestrou každé skautky.

²⁶ Baden-Powell, Robert Stephenson Smyth. *Scouting for Boys*. London: Scout association, 1983, str. vii.

²⁷ Případně později, pokud dotyčná vstoupila do organizace v pozdějším věku.

²⁸ V angličtině „Be Prepared“ a v japonštině „そなえよつねに“.

Český ekvivalent brownies, světlušky, má zákon o pěti bodech, které jsou dost podobné bodům výše uvedeným.

1. Světluška vždy mluví pravdu.
2. Světluška je poslušná.
3. Světluška pomáhá jiným.
4. Světluška je statečná a veselá.
5. Světluška je čistotná.

Skautský zákon pro skautky a roverky až do konce 20. století obsahoval, stejně jako zákon ve Velké Británii a v České republice, deset bodů, ovšem při druhé revizi v roce 2000 byl o dva body zkrácen a převeden z formy „Skautka je...“ do první osoby singuláru. Znění jednotlivých bodů se zde liší poněkud výrazněji:

Znění skautského zákona po roce 1980:

1. Na skautskou čest je spolehnoutí.
2. Skautka je věrná.
3. Povinností skautky je pomáhat jiným lidem a být jim užitečná.
4. Skautka je přítelkyní všech lidí a sestrou každé skautky.
5. Skautka má dobré způsoby.
6. Skautka slušně zachází se všemi živými bytostmi.
7. Skautka se podřizuje pravidlům.
8. Skautka je veselé mysli.
9. Skautka je spořivá.
10. Skautka je čistá v myšlení, slovech i skutcích.

Tato verze skautského zákona je velice podobná zákonu českých skautek, zatímco verze po 2. velké revizi se od něj již více odlišuje:

1. Za každých podmínek jsem veselá a statečná.
2. Vážím si všeho živého.
3. Jsem přítelkyní všech, a sestrou každé skautky.
4. Jsem zdvořilá.
5. Využívám moudře čas a zdroje.
6. Myslím a jednám sama za sebe.

7. Jsem zodpovědná za to, co říkám a dělám.
8. Snažím se být upřímná.

Pro srovnání je vhodné uvést i zákon českých skautek, který zní:

1. Skautka je pravdomluvná.
2. Skautka je věrná a oddaná.
3. Skautka je prospěšná a pomáhá jiným.
4. Skautka je přítelkyní všech lidí dobré vůle a sestrou každé skautky.
5. Skautka je zdvořilá.
6. Skautka je ochránkyní přírody a cenných výtvorů lidských.
7. Skautka je poslušná rodičů, představených a vůdců.
8. Skautka je veselá myslí.
9. Skautka je hospodárná.
10. Skautka je čistá v myšlenkách, slovech i skutcích.

3.5 Skautský kroj

Neodmyslitelnou součástí a vizitkou každého skauta je skautský kroj. Jeho podoba vychází z vojenských uniforem, které používali vojáci pod vedením Baden-Powella. Ten pro své skauty hledal něco pohodlného, v čem se dá bez potíží pohybovat v lese, co má vhodnou barvu a především je naprosto praktické a slouží jako dobrá ochrana proti dešti. Základní krojové součásti jsou klobouk, skautská košile, trojcípý šátek, turbánek či spona, dále pásek, šortky, u dívek i sukně, dlouhé kalhoty, podkolenky a vhodné boty. Turbánek může být prakticky z jakéhokoliv materiálu, z kovu, kůže, bužírky či dřeva.

Ze samotného kroje se dá vyčíst věková kategorie, do které dívka patří, dále z jaké země pochází a v jakém městě a oddíle skautuje, případně jak se jmenuje její družina, a také jakou v rámci oddílu či družiny zastává funkci. Podle dalších prvků na kroji také můžeme zjistit, jakých dosáhla zkoušek a kvalifikací, jaké splnila odborné zkoušky, tzv. odborky²⁹, případně na jakých akcích či kurzech nedávno byla.

²⁹ Odborky jsou speciální zkoušky zaměřené na určitý obor. Skautka je plní naprosto dobrovolně a ryze podle svého zájmu. Existuje ucelený soubor odborek, ze kterého má skautka možnost si vybrat. Na splnění bodů zpravidla dohlíží rádkyně nebo vůdkyně, pokud se sama v daném oboru příliš neorientuje, obrací se zpravidla na někoho, kdo se v daném oboru vyzná.

Japonské skautské kroje na počátku prakticky kopírovaly svůj anglický vzor. Byly v barvě námořnické modři a k základní výbavě patřila sukně, košile, pásek, kravata (skautky v jiných zemích používají trojčipý šátek). Kromě této západní krojové verze měly japonské skautky i svoji specialitu – krojovou hakamu, která sklízela velký ohlas na mezinárodních setkáních. Kroj světlušek vypadal velice podobně jako kroj skautek, také mohl být buď v evropském, nebo v asijském stylu, ovšem přes něj ještě světlušky nosily hnědou zástěrku.

Později se od používání hakam upustilo, ovšem kroj v západním stylu se používá i nadále. V 70. letech japonské skautky používaly kroje stále v barvě námořnické modři, ovšem kroj byl spíše šatovou sukni přepásanou páskem ve stejné barvě. Kroj světlušek (brownies) měl pak barvu vínovou a na rozdíl od krojů starších členek k němu nenáležela žádná kravata. Ke kroji pak patřily ještě černé boty, bílé ponožky a čepice v barvě kroje.

V 90. letech a na přelomu tisíciletí doznal kroj dalších dílčích změn. Světlušky ke kroji dostaly bílý šátek červeně lemovaný a bílou košili pod šatovou sukni. Mladší skautky pak dostaly bílou košili a jasně modrou sukni přepásanou černým páskem. Po vzoru anglických skautek ke kroji náležela šerpa, na kterou si skautka přišívala splněné odborky. Starší skautky a rangers pak měly opět stejně jako v 70. letech modré šatové sukně s dlouhými rukávy, ovšem i ony vyměnily modrý pásek za černý. Rangers se od starších skautek vizuálně odlišovaly tím, že místo skautského šátku měly kolem krku sepnutou stuhu. Starší skautky pak také nosily vysoké černé podkolenky. Dospělé členky pak měly kostýmek tmavě modré barvy a pod ním bílou košili s krátkým rukávem. Stejně jako rangers i ony mají pod límcem sepnutou stuhu.

V roce 2010 se při příležitosti oslav 90. výročí dívčího skautingu v Japonsku začaly používat nové kroje. Nově se začínají používat i kalhoty tmavé barvy, upouští se od typické námořnické modři. Do krojového kompletu náleží tričko s krátkým rukávem, které má rukávy lemované modročernou kostkou, dále bílá košile s krátkým rukávem se stejným lemováním jako tričko a bílá košile s rukávem dlouhým. Byly představeny dva typy krátkých sukní – jedna zavínovací se vzorem modročerné kostky, druhá tmavě modrá do černa. K tomu náleží šátky různých barev a černé podkolenky. Nové jsou také klobouky, které se tvarem i barvou liší od předchozích a již nekopírují barvu kroje a pro mladší i starší členky jsou stejné.

3.6 Skautská centra

Japonské skautky mají k dispozici dvě velká centra, která hojně využívají. Prvním místem je Gárusukauto kaikan (ガールスカウト会館 東京都渋谷区西原), stavba situovaná do klidného prostředí v bezprostřední blízkosti obytných domů na tokijské Šibuji, kde sídlí ústřední vedení organizace. V této budově se dále nacházejí výukové místnosti, jsou zde vystaveny dary od skautek z cizích zemí, k rozebrání jsou nabízena stará čísla skautských časopisů. Kromě kanceláře ústředního vedení je tu hojně navštěvovaným místem obchod, v němž se dá pořídit základní skautské vybavení a je možné nakoupit památeční věci. K využití se zde nabízí dvě výukové místnosti o kapacitě 90, respektive 80 lidí, v jedné z místností je k dispozici rovněž klavír a videopřehrávač. V neposlední řadě je zde také jedna místnost zařízená v japonském stylu. Nechybí v ní ani vybavení na čajový obřad.

Druhým velkým místem k využívání je skautské centrum v Togakuši 戸隠ガールスカウトセンター(長野県長野市戸隠). Toto centrum se nachází uprostřed krásné přírody, proto bývá využíváno zejména v jarních až podzimních měsících jako základna pro různé tábory a pobyty v přírodě.

3.7 Časopisy

V rámci celonárodní organizace jsou vydávány dva časopisy – Girl Scouting (ガール・スカウティング Gáru sukautingu) a Olave (オレブ Orebu). Girl Scouting je časopis sloužící jako zdroj informací o nejnovějším dění v hnutí, vychází celkem třikrát do roka. Olave je oproti tomu časopis určený pro dospělé členky hnutí, je zaměřen spíše na vzdělávání a vychází dvakrát do roka. K tomu vychází ještě časopis Rídá no tomo (リーダーの友), Přítel vedoucích, určený dospělým členkám organizace.

Kromě těchto časopisů ústředí vydává také katalog, Girl Scout Catalogue (ガールスカウト カタログ). V tomto katalogu se nachází seznam zboží se skautskou tematikou, které je možné si objednat a zakoupit.

Kromě časopisů a katalogu jsou prakticky nejdůležitější vydávanou skautskou tiskovinou příručky, tzv. handobukku, které jsou určeny členkám hnutí pro jejich potřebu. Jsou rozdělené podle věkových kategorií a svou náročností se snaží reflektovat individuální potřebu každé skupiny. Dále jsou rozděleny podle zvládnuté úrovně schopností – pro nováčky

jednotlivých kategorií jsou určeny tzv. njúkaidžunbi (入会準備), ve kterých se dívky seznamují s hnutím. Pro světlušky je pak určena knížka s názvem Buraunni monogatari (Příběh světlušky). Skautskou knihovničku je možné dále rozšířit o zpěvník či kuchařku, knihy o skautské historii japonské i světové, knížky týkající se zdravotní péče a první pomoci a mnoho jiného.

3.8 Oslavy 90. výročí založení dívčího skautingu v roce 2010³⁰

Japonské skautky slaví v roce 2010 90. výročí svého založení. K této události se váže celá řada akcí a programů. Akce jsou zaměřené zejména na členky hnutí, zatímco veřejnosti jsou určeny prezentace představující vše, co se skautek a jejich organizace týká. Do popředí se současně dostává snaha zrevidovat současný stav hnutí a ujasnit si, co bude dál – jakou má hnutí vizi, kam míří a jaké cíle si klade.

Jedním z projektů, který odstartoval 22. února 2009, je putování hadrových panenek Kokoro a Mirai (v překladu Srdce a Budoucnost). Obě panenky jsou maskoty skautského hnutí, a proto jsou oblečeny ve skautských krojích a navštěvují skautské oddíly a střediska po celé zemi. Jejich putování má skončit 9. října 2010.

Dále bude probíhat několik táborů. Od 5. do 9. srpna 2010 se bude konat Mezinárodní tábor určený pro 300 japonských skautek ve věku 10 – 17 let (tedy kategorie junior, senior a rangers) a pro 90 zahraničních skautek stejného věku. Cílem tohoto tábora je pobyt v přírodě, posílení mezinárodních vazeb a společného soužití se skautkami z jiných zemí.

Další tábor je určený brownies, dívkám ve věku 6 – 9 let (1. stupeň základní školy), z celého Japonska, tzn. ze všech 47 prefektur. Tento tábor opět probíhá venku v přírodě a jeho cílem je pomoci dívkám objevit v sobě svůj vlastní potenciál a rozvinout ho.

V Den skautek (22. května) budou skautky propagovat své hnutí na veřejnosti a také budou na veřejnost apelovat heslem „Společně dokážeme vybudovat lepší svět.“

Vyvrcholením oslav bude Viva90!, slavnostní výroční shromáždění, které se bude konat 9. až 11. října 2010. Na této akci bude také prezentováno 90 karet s blahopřáními od skautek z 90 různých zemí světa (mimo jiné i z České republiky), které se nyní do Japonska posílají.

³⁰ Veškeré údaje jsou převzaty z prezentace k oslavám 90. výročí založení dívčího skautingu a z dalších propagačních materiálů.

Kromě těchto akcí a projektů dochází také k radikální vizuální změně, která s oslavami přímo souvisí – od března roku 2010 se začíná používat nový skautský kroj. Jeho nová podoba již byla popsána v předchozí podkapitole.

4. Mezinárodní vztahy a spolupráce

Mezinárodní styky se dají vnímat na dvou úrovních – úroveň první je národní, pod níž spadají veškeré zahraniční akce řízené ústředím a akce, ohledně kterých je ústředí kontaktováno svými protějšky v jiných zemích, případně WAGGSem. Druhá úroveň je lokální, kdy si oddíl samostatně vytvořil kontakty v zahraničí a sám s nimi pořádá akce nebo si např. dopisuje. Velice často si oddíl tyto kontakty přiváží právě z mezinárodních akcí konaných na celostátní úrovni a poté je udržuje a rozvíjí individuálně.

Mezinárodní styky se dále dají rozdělit na ty, které se snaží o interkulturní výměnu, poznávání a rozvoj sociálních kontaktů člověka, a na ty, které mají být přínosem pro jiné lidi, zpravidla se jedná o projekty charitativního charakteru. Japonské skautky se věnují oběma těmto oblastem a rozvíjejí tak nejen své sociální cítění, ale rozšiřují tak i svůj pohled na svět.

4.1 Mezinárodní styky

V této kapitole se budu zabývat pouze mezinárodními kontakty na národní úrovni, neboť mým cílem je s mezinárodní spoluprací seznámit, nikoliv vytvořit jmenný seznam oddílů, které spolupracují s tím kterým oddílem. Všeobecně se dá u jednotlivých oddílů předpokládat, že nejvíce kontaktů budou mít se sousedními zeměmi (zejména s Korejskou republikou a Austrálií), kde je možnost pořádat společné tábory nebo alespoň výměnné pobyty.

Relativně často využívanou možností seznámení se s jiným oddílem je dopisování, kdy si dívky z jedné družiny dopisují s dívkami z družiny působící v jiné zemi, zpravidla takové, jejíž jazyk se učí, případně s dívkami z jiných zemí, v tom případě se pak domlouvají zejména anglicky. K získání kontaktů dívkám zpravidla poslouží mezinárodní akce typu jamboree nebo JOTI³¹, případně je možné čerpat z webových stránek, které v dnešní době využívá většina oddílů, nebo kontaktovat ústředí v té které zemi, jež zpravidla tuto nabídku uveřejní na svých stránkách a zprostředkuje kontakt.

Na národní úrovni se japonské skautky v současné době nejvíce přátelí se skautkami z Velké Británie a Korejské republiky, se kterými mají kulturní výměnné programy, tzn. programy umožňující setkávání dívek z těchto zemí. Dívky se díky tomu seznamují s kulturou

³¹ Bližší vysvětlení pojmů jamboree a JOTI následuje v jedné z dalších podkapitol.

druhé země, poznávají blíže specifické rysy skautingu v dané zemi a vzájemně se obohacují nápady na nové programy či činnosti.

Kulturní výměnný program se skautkami z Velké Británie:

Tento program již od roku 1996 přispívá nejenom ke kulturní výměně mezi dvěma zeměmi, ale i k rozvoji samotných dívek. Japonské skautky zvou mladé anglické vůdkyně a rozšiřují aktivity po celém Japonsku. Mladé japonské vůdkyně v rozvoji tohoto programu hrají velice důležitou roli.

Kulturní výměnný program se skautkami z Korejské republiky:

Od roku 1999 mají japonské skautky výměnný program se skautkami z Jižní Koreje³². Každý rok je tak do Japonska pozváno přibližně 50 jihokorejských skautek ve věku 13 – 18 let, se kterými se snaží navázat přátelství, a překonat tak neutěšenou společnou historii těchto dvou zemí³³.

V roce 2008, v desátém roce tohoto programu, bylo do Japonska pozváno 93 korejských skautek, které se společně se svými japonskými protějšky zabývaly tématem roku, které znělo „Vybudovat lepší svět“.

Kromě toho posílají japonské skautky svoje rangers každý rok na pobyt do zámoří, kde se účastní programů konaných ve světových centrech a mezinárodních táborech organizovaných jinými členskými organizacemi. Hlavním cílem těchto misí je rozšířit skautkám rozhled a vést je k výzvam v budoucnosti.

4.1.1 Spolupráce se skautkami z České republiky

V současnosti mezi japonskými a českými skautkami neexistuje žádná spolupráce a zřejmě žádná spolupráce na národní úrovni mezi těmito skautkami nebyla ani dříve. Že tato spolupráce není prioritou ani do budoucna, je zřejmé z postoje Zahraničního odboru Junáka – Svazu skautek a skautů, kde nikdo z dotázaných členů tohoto odboru neměl žádné informace k tomuto tématu a ani nevěděl o žádném oddíle, který by byl s japonskými skautkami nějakým způsobem v kontaktu.

³² V KLDŘ je kvůli komunistickému režimu skauting zakázán.

³³ Japonci se na přelomu 19. a 20. století chovali vůči Koreji velice agresivně. Stačí zmínit např. japonskou anexi Koreje r. 1910 a její následnou okupaci, odvezení Korejců do Japonska na nucené práce a jejich špatné postavení zde jakožto menšiny.

Postoj Zahraničního odboru je vcelku pochopitelný. Vezme-li se v úvahu vzdálenost obou zemí, problematika komunikace (obě strany by se zřejmě musely dorozumívat ve třetím jazyce, pravděpodobně angličtině) a ekonomická náročnost jakéhokoliv společného projektu (což přímo souvisí s velkou zeměpisnou vzdáleností), je zřejmé, že veškeré snahy o zahraniční spolupráci budou směřovat především do nejbližších sousedních států, případně pak do zemí, jejichž mateřský jazyk většina členské základny ovládá.

4.2 Charitativní pomoc určená pro jiné státy

V reakci na Mírovou iniciativu WAGGGS posílaly japonské skautky v letech 1993 až 2003 afghánským utečencům v Pákistánu tzv. „Mírové balíčky“ obsahující papírnické zboží a věci denní potřeby. Současně byla vyslána delegace, která měla za úkol dohlédnout na distribuci balíčků a zhodnotit jejich přínos. Dle oficiálních materiálů byla tato aktivita společností hodnocena kladně, japonské skautky obdržely od UNHCR³⁴ dopis uznání a plaketu.

Po skončení tohoto projektu odstartoval projekt „Mírový balíček II“, který byl tentokrát určený utečencům z Myanmaru (dřívější Barma) do Thajska. Tento projekt trval čtyři roky, od roku 2005 do roku 2009. V roce 2009 zamířila do Thajska čtvrtá delegace, která stejně jako delegace předchozí s sebou mírové balíčky přivezla. V každém z těchto balíčků byl přiložen dopis od skautek. V utečeneckém táboře byly balíčky předány a vytvořena tzv. „Schránka snů“, kam mohli utečenci dát dopisy pro své japonské přítelkyně. Tento nápad sklidil velký úspěch a delegace pak domů přivezla mnoho děkovných dopisů.³⁵

4.3 TOFS – Oddíly působící na cizí půdě

TOFS, aneb oddíl působící na cizí půdě (Troop on Foreign Soil) je označení oddílů japonských skautek, které působí v zahraničí. První a zatím jediný oddíl tohoto typu byl zformován v roce 1985 v Kuala Lumpur, hlavním městě Malajsie a působí tam dodnes.

³⁴ „United Nations High Commissioner for Refugees“ – neboli Úřad Vysokého komisaře OSN pro uprchlíky

³⁵ Gárusukauto Nihon Renmei. *Girl Scouting*, 29. 5. 2009, č. 25, str. 5 – 6.

Obdobou TOFS v USA jsou tzv. American Girl Scouts Overseas (Americké skautky v cizině). Podobnými skupinami působícími na cizí půdě pak jsou exilové skupiny, které ve své skautské činnosti nemohou pokračovat ve své rodné zemi, a proto působí v exilu³⁶.

4.4 Mezinárodní setkání skautů a skautek z celého světa – jamboree, moot

Další možností japonských skautek, jak se setkat se skauty z celého světa, jsou mezinárodní akce typu jamboree či moot.

Jamboree je mezinárodní setkání skautů a skautek z celého světa, které se koná jednou za čtyři roky. V roce 2015 se bude konat právě v Japonsku, konkrétně v prefektuře Jamaguči. Původ samotného slova „jamboree“ je nejasný, mohlo by se jednat „buď o americký slangový výraz, nebo o hindské slovo vypůjčené od Kiplinga, anebo o indiánský výraz popisující setkání všech kmenů³⁷“. Ve slovnících se zpravidla uvádí, že toto slovo znamená něco ve smyslu „hlučná oslava“ nebo „velké shromáždění, zejména skautů a skautek“³⁸. První jamboree se konalo roku 1920 ve výstavním a konferenčním centru Olympia v západním Kensingtonu v Londýně, a právě tehdy byl také poprvé použit tento název. S konceptem mezinárodních setkání přišel Konstantinos Melas, vůdce řeckých skautů, který také navrhl, aby se tato setkání po vzoru olympijských her opakovala každé čtyři roky.

Na prvním jamboree se sešlo 8000 skautů z 34 zemí. Jamboree se pořádá pod hlavičkou Světové organizace skautského hnutí (WOSM – World Organisation of Scout Movement)³⁹, poněvadž původně byla jamboree určena jen pro chlapce. Dívky na tato setkání začaly jezdit až od 16. jamboree v Austrálii (prvního na jižní polokouli) konaného na přelomu let 1987 a 1988. Na tomto jamboree se objevila první skupina 18 rangers. Od té doby jezdí skautky na jamboree také.

Od prvního jamboree se jamboree opakovala každé čtyři roky, vyjma let 1937 – 1947, kdy je nebylo možné konat, poněvadž probíhala 2. světová válka, a také se nekonalo jamboree v Íránu v roce 1979, neboť tam v té době došlo k islámské revoluci. Proto byl rok 1979 vyhlášen Rokem jamboree, kdy se konaly různé větší oddělené akce, které ovšem sdílely

³⁶ Např. českoslovenští skauti v době komunistického režimu či vietnamští skauti v dnešní době.

³⁷ Nagy, László. *250 miliónů skautů*. Praha: Junák – svaz skautů a skautek ČR, TDC, 1999. str. 140.

³⁸ Farlex. *The Free Dictionary*. <http://www.thefreedictionary.com/jamboree> (15. 7. 2010)

³⁹ WOSM je organizace sdružující především chlapce, případně i dívky, které jsou přihlášeny v národních organizacích pod WOSM registrovanými. Protějškem WOSM je WAGGGS. Zatímco japonské skautky jsou registrovány pod WAGGGS, skauti jsou v rámci své národní organizace (Skautská asociace Japonska) registrováni pod WOSM.

společnou myšlenku. Íránské neuskutečněné jamboree se do oficiálního číslování jamboree nepočítá.

Od doby 6. jamboree, konaného ve Francii v roce 1947, se také stalo zvykem, že každé jamboree má své ústřední téma či námět. Osmé jamboree v roce 1955 bylo významné tím, že se jako první konalo mimo evropskou půdu, probíhalo v Kanadě. Tímto jamboree započala tradice střídání kontinentů, a jamboree se tak od té doby konají po celém světě, vyjma Afriky, kde ještě nikdy žádné neproběhlo.

Vzhledem k tomu, že původní skautský koncept byl vytvořen právě v Africe během vojenské služby Roberta Baden-Powella a tam se nachází i jeho hrob (konkrétně v Keni), je opravdu paradoxní, že se tam dosud žádné jamboree nekonalo, ačkoliv se v Keni v roce 2010 konal 13. Světový moot. V současnosti je skauting rozšířen v 37 afrických zemích a jeho hlavní snahou je pomoci se vypořádat s aktuálními problémy těchto zemí – vymýtit hlad a negramotnost, vybudovat infrastrukturu, šířit osvětu (zejména co se zdraví a hygieny týče) a celkově tak zlepšit životní podmínky mladých lidí v těchto zemích. Africký skauting se tedy soustřeďuje primárně na tyto cíle a pořádání jamboree pro něj není zatím únosné – zatímco mootů se účastní zhruba kolem 3 000 skautů, na jamboree se jich očekává kolem 40 000, což je bezpochyby velký rozdíl. Nepříliš stabilní politická situace ve většině afrických států také může vyvolávat jisté obavy o bezpečí případných účastníků takového jamboree. Všechny tyto faktory pak zřejmě jsou hlavními důvody, proč se dosud nikdo z afrického kontinentu o pořádání největší události ve skautském světě neucházel.

Dalším významným po 8. jamboree bylo jamboree roku 2007, kdy se slavilo 100. výročí založení skautingu. Právě kvůli tomu se toto jamboree konalo opět v Anglii, kolébce skautingu.

Nejbližší jamboree čeká skauty v roce 2011 ve Švédsku, o čtyři roky později se má konat v Japonsku.

4.4.1 Další formy jamboree – JOTI/JOTA a Moot

V průběhu let se vyvinulo také několik dalších forem jamboree, z nichž nejznámější a ve světě nejrozšířenější jsou JOTA – Jamboree on the Air (Jamboree ve vzduchu) – a JOTI – Jamboree on the Internet (Jamboree přes internet). JOTA se koná od roku 1957 a je určena radioamatérům. Koná se každým rokem třetí víkend v říjnu. Souběžně s JOTA se koná i

JOTI, které začalo roku 1995 a je určeno komukoliv, kdo má přístup k počítači s internetovým připojením. Těchto akcí se mohou zúčastnit jednotlivci i celé družiny.

Obdobou jamboree určenou pro mladé lidi ve věku 18 – 26 let (tedy rovery a rangers) je tzv. moot, který na rozdíl od jamboree nemá pevně stanoven, jak často se má konat. Jeho historie jde zpět až do roku 1931. Zatím poslední, třináctý moot se koná v tomto roce, 2010, v Keni, další je chystaný na rok 2013 a má se konat v Kanadě.

4.4.2 Jamboree konaná v Japonsku

V Japonsku se dosud konalo jedno jamboree a druhé se chystá. Roku 1971 se ve dnech 2. až 10. srpna konalo v pořadí 13. jamboree ve Fudžinomiji, na výšinách Asagiri. Fudžinomija se nachází v prefektuře Šizuoka, přibližně 80 km jihozápadně od Tokia. Téma jamboree znělo „Pro porozumění“ („For Understanding“). Zúčastnilo se ho přes 23 000 skautů z celého světa. Jak již bylo zmíněno, dívky na jamboree začaly jezdit až od konce 80. let, proto se tohoto jamboree neúčastnily ani japonské skautky. Toto jamboree trochu neblaze proslulo tím, že 5. srpna bylo zasaženo tajfunem Olive⁴⁰, kvůli kterému bylo třeba na 48 hodin evakuovat 16 000 táborníků.

Jeden z amerických účastníků tohoto jamboree napsal: „Čtvrtek začal podmračeně a nikdo z nás nevěděl, co nás potká později večer. ... V brzkém odpoledni mraky přešly v těžký déšť a vítr, neboť tajfun Olive zasáhl Japonsko a začal zaplavovat tábořiště. Mnoho z nás bylo evakuováno, ale naše skupina se rozhodla, že najde útočiště v jednom z velkých servisních stanů, kde jsme strávili zbytek odpoledne a přenocovali. V pátek ráno jsme se vrátili na tábořiště a našli mnoho našich věcí zaplavených a promáčených. Většinu dne jsme strávili tříděním našeho vybavení a sušením našich spacáků. ...“⁴¹

Na 28. skautské světové konferenci pořádané WOSM v roce 2008 bylo rozhodnuto, že 23. jamboree se bude konat roku 2015 po 44 letech opět v Japonsku. Japonské skautky tak dostanou příležitost konečně prožít jamboree ve své zemi. Jeho ústřední téma zní „Duch jednoty“ („A Spirit of Unity“) a je ztvárněné znakem 和, který znamená mír, harmonii,

⁴⁰ Tajfun Olive se objevil 29. července 1971. 4. srpna zasáhl jihozápadní Japonsko a pokračoval severně do Japonského moře. Prudké deště způsobily mnoho sesuvů půdy, které zabily 69 lidí. Tajfun dosahoval rychlosti až 137 km/hod.

⁴¹ Moll, Brent Wade. **13th World Jamboree, Japan, 1971.** <http://www.angelfire.com/pa5/mollpa/jamb4.html>, (23. 5. 2010).

spolupráci a přátelství. Ze všech těchto významů si pořadatelé jamboree vzali za své zejména mír, harmonii a solidaritu – tato tři slova se stala hlavními pilíři budoucího jamboree.

Předseda výboru, který se ucházel o pořadatelství, pan Osamu Hirose, prohlásil: „Jsme velice rádi a věříme, že jamboree bude výbornou příležitostí ke vzdělání mladých lidí a také skvělou možností ukázat, jak skauti ze všech zemí tvoří lepší svět.“⁴²

Jamboree se bude odehrávat v rekreační plážové oblasti Kirara, která se nachází v prefektuře Jamaguči na západním pobřeží Honšú. Předběžné datum, kdy se má jamboree odehrávat, je od úterý 28. července do soboty 8. srpna 2015. Očekává se zhruba 30 000 skautů a skautek ze 160 zemí světa. Setkání je určeno pro dívky a chlapce ve věku 14 – 17 let a jejich dospělý doprovod. Starší 18 let se mohou přihlásit jako tzv. servistým⁴³.

⁴² World Scout Bureau Inc. **Japan to host 23rd World Scout Jamboree in 2015.**
http://scout.org/information_events/news/2008/japan_to_host_23rd_world_scout_jamboree_in_2015, (25. 5. 2010).

⁴³ Servistým zajišťuje hladký průběh akce, stará se např. o výpravy, tvoří technické zázemí celé akce.

5. Srovnání japonského a českého skautingu

Japonský a český skauting vyznávají stejné myšlenky, proto se neliší ve své podstatě, ale spíše v drobnostech. Pokusím se teď ukázat jejich podobnosti a odlišnosti.

Český dívčí skauting datuje své počátky do roku 1915, je tedy o pět let starší než skauting japonských dívek. Český skauting je výjimečný tím, že do svého programu přijal jak mnoho prvků Baden-Powellovy nauky, tak i Setonovy lásky k přírodě a úctu vůči ní. Ačkoliv Baden-Powell ovlivnil Setona a Seton Baden-Powella, později došlo k rozchodu Setona se skautingem. Seton se pak dál věnoval svým hochům a učil je základním znalostem o přírodě, o tom, jak se v ní pohybovat a jak v ní přežít. Tím položil základy woodcraftu (lesní moudrosti), ke kterému se do jisté míry hlásí i čeští skauti, z jiných mládežnických organizací to má za svou hlavní náplň např. Liga lesní moudrosti. Čeští skauti kladou oproti skautům z jiných zemí velký důraz na oba tyto aspekty, Baden-Powellovy i Setonovy, a jejich tábory jsou hodně prochnuty indiánskou a jinou přírodní symbolikou.

Mezi japonskými a českými skautkami jsou dva velice odlišné prvky, které obě skupiny utvářely poněkud jiným směrem. Prvním z nich je samotná organizace, druhým pak historický vývoj.

Zatímco japonské skautky jsou sdruženy v organizaci určené pouze skautkám a jejich hnutí se vyvíjí nezávisle na hnutí chlapeckém, v České republice (potažmo v dřívějším Československu) jsou skauti i skautky sdruženi do jedné, společné organizace. Junák – Svaz skautů a skautek ČR pod sebou zastřešuje zhruba 50 000 skautů a skautek všech věkových kategorií z celé republiky. Chlapci i dívky tak vyrůstají víceméně společně, ve společné interakci, pořádají společné akce, existují i koedukované (smíšené) oddíly, případně družiny.

Jedny z nejčastějších modelů fungujících v České republice jsou následující: družiny jsou oddělené podle věku i pohlaví a v rámci oddílů nebo středisek pak jezdí na společné akce starší, mladší, dívky i chlapci dohromady. Druhým častým modelem v České republice je, zejména z důvodu nedostatku členů, model, kdy jsou v družině děti stejného či podobného věku, ovšem obou pohlaví. Koedukace může probíhat na několika úrovních – v rámci družiny, případně oddílu. Střediska jsou v naprosté většině případů opravdu smíšená, sdružují v sobě jak dívčí, tak chlapecké oddíly.

První model má výhodu v tom, že dává dětem možnost osobního rozvoje v obou kolektivech, dívčím i chlapeckém, což jim později umožňuje bezproblémové začlenění se do běžné společnosti. Čistě dívčí či chlapecký kolektiv je totiž od přírody nepřírozený, proto není vhodné, aby mezi oběma pohlavími nebyl žádný kontakt. Oddělený kolektiv přesto má jednu výhodu - může se zaměřit na činnosti typické pro dané pohlaví a danou věkovou kategorii. Tuto výhodu mají přirozeně i japonské skautky, které se soustředí především na službu společnosti formou různých sbírek a bazarů a na charitativní akce. Nevýhodou českého koedukovaného modelu je to, že v rámci atraktivního programu je nutné dělat ústupky a jednou zvolit aktivitu vhodnou spíše pro chlapce, jindy spíše pro dívky. Udržet v tomto ohledu rovnováhu je velice náročné.

Dalším rozdílem je četnost skautských setkání – zatímco v České republice je běžné scházet se každý týden během některého z pracovních dní na 1,5 – 2 hodiny, v Japonsku se četnost schůzek pohybuje od dvou do čtyř měsíčně, přičemž se konají o víkendu, což zřejmě přímo souvisí s pracovní dobou Japonců, která ovlivňuje volný čas dospělých členek. Ovšem většina dospělých členek ve funkci vedoucích mohou být i ženy v domácnosti či matky na mateřské dovolené.

Kromě míry koedukace a spolupráce skautek a skautů se japonské a české skautky liší také v rámci historického vývoje. Dívčí skauting v Japonsku sice začal o pět let později, ovšem na rozdíl od českého byl zakázán pouze v době 2. světové války a v době americké okupace opět obnoven. Od té doby se japonský skauting mohl nerušeně vyvíjet a navazovat na odkazy předchozích generací, nabírat zkušenosti a zbavit se „mladých“ nedostatků. Tomuto vývoji odpovídá i hodně vysoký počet dospělých členek v hnutí. Už jen díky této prakticky nepřerušované kontinuitě by japonským skautkám neměl hrozit problém s nedostatkem vůdkyň a dospělých, které vedou děti a zajišťují patřičné zázemí.

Ovšem na druhou stranu hnutí hrozí problém, který v současnosti trápí celé Japonsko – klesající porodnost znamená pro japonské skautky menší členskou základnu a „svádění bitvy“ prakticky o každé dítě s jinými mládežnickými organizacemi. V České republice, respektive Československu, bohužel nebyl vývoj tak příznivý, skauting zde byl celkem třikrát zakázán, a to na poměrně dlouhou dobu - celkem na zhruba padesát let, což v necelé stoleté české skautské historii představuje více jak polovinu celkového času, proto je evidentní, že se zde celá skautská organizace v žádném případě nemohla vyvíjet tak, jak by potřebovala. Přestože některé oddíly a činovníci fungovali i přes zákaz v ilegalitě, došlo zde k diskontinuitě, která i

v současnosti, dvacet let po obnovení Junáka, stále způsobuje problémy. Ve střediscích chybí střední generace, mnohé ročníky nejsou vůbec zastoupeny, a lidé středního a staršího věku se ke skautingu často dostávají zprostředkovaně díky svým dětem, které skautují. Po dvaceti letech činnosti se teprve teď dostáváme do období, kdy mladší, skautingem vychovaná generace, pomalu přebírá otěže, a odlehčuje tak nejstarším ročníkům, často v důchodovém věku, které zažily skauting ještě v jeho praktických počátcích. Přestože zrovna dochází k výměně generací, stále je znát nedostatek dospělých členů, proto se české skautky často nacházejí v přesně opačné pozici než jejich japonské protějšky – chybí jim vůdkyně.

Spíše formální odlišností je rozdělení věkových kategorií – japonské skautky jich mají pět, zatímco v České republice se zatím rozlišují tři – světlušky ve věku 7 – 10 let, skautky ve věku 11 – 15 let a roverky, 16 – 26 let. Právě teď se chystá zavedení kategorie předškoláků, dětí od pěti let. Tato kategorie se hodí zejména pro děti vyrůstající v rodinách, kde jeden nebo oba rodiče jsou stále aktivními členy skautského hnutí, dále je pak tato kategorie vhodná pro mladší sourozence dětí zejména ve světluškovské a vlčácké věkové kategorii, které touží být tím, čím je jejich starší sestra či bratr. Japonské věkové kategorie junior a senior girl scout jsou u nás spojeny v jednu, ve skautky, jinak vše odpovídá zhruba stejně.

Jak již bylo zmíněno v předchozí kapitole, spolupráce japonské a české skautské organizace je obtížná hned v několika ohledech. První překážkou je velká zeměpisná vzdálenost obou zemí, která znesnadňuje výměnné a setkávací programy. Případná spolupráce by proto byla i velice ekonomicky náročná, zejména pro českou stranu. Dalším důležitým aspektem je jazyková bariéra – obě strany by se nejspíše dorozumívaly anglicky, což není mateřským jazykem žádné z obou zemí. Z výše uvedených důvodů je tedy zřejmé, že případná spolupráce by byla lukrativní záležitostí pro velice omezený počet jedinců, tudíž tato aktivita není v hnutí prioritou.

Právě z těchto důvodů se dosud žádná větší spolupráce českých a japonských skautek nekonala a ani se do budoucna neplánuje. Pokud se nějaká spolupráce přeci jen uskuteční, bude to zřejmě aktivita jedince, případně oddílu, nikoliv celé organizace.

Toto hledisko zastává česká i japonská strana, jak jsem měla možnost se přesvědčit. Na české straně jsem kontaktovala zahraniční odbor, ze kterého mi přišla odpověď, že o žádné spolupráci v minulosti, současnosti ani budoucnosti nikdo neví, stejně tak nikdo neví o žádném skautském oddíle, který by byl s japonskými skautkami v kontaktu. Oproti tomu se

zhruba před jedním či dvěma lety v Ústeckém kraji objevila zmínka, že japonský chlapecký oddíl hledá oddíl, se kterým by se zde mohl přátelit, ovšem tato nabídka zůstala nevyužita, a když jsem se snažila k tomuto japonskému kontaktu dostat, narazila jsem na neochotu krajské rady komunikovat, proto jsem v tomto ohledu dále nepokročila.

Na japonské straně jsem měla možnost setkat se se zástupkyní generální tajemnice (Deputy Secretary-General 事務局次長) paní Mari Kataokou, která mi také potvrdila, že na národní úrovni se žádné styky neudrží, a se zájmem se vyptávala a srovnávala, jak se hnutí v České republice liší od toho v Japonsku, zejména co se věkových kategorií týče.

U japonských skautek je evidentní precizní fungování jejich organizace, která po formální stránce působí naprosto bezchybným a seriózním dojmem. GSJ dále hodně pěstuje spolupráci s WAGGGS. Tato spolupráce se pak zrcadlí v běžné činnosti oddílů. Dále je zřejmé, že si japonské skautky umí velice dobře poradit s reklamou a sebepropagací, což je odvětví, ve kterém čeští skauti stále výrazně pokulhávají. Stejně tak propojenost českých skautek na WAGGGS není tak silná, prakticky není žádná, kromě náležitosti k této organizaci.

Na závěr této kapitoly je ještě vhodné podotknout, že skautky z obou zemí se liší také vizuálně – zatímco české skautky používají béžové košile poměrně špatně padnoucího střihu (vodní skautky pak mají košile modré), japonské skautky nyní začaly používat bílé košile se šátky a modré kostkované sukně. Japonské skautky mají ke kroji kompletní vybavení včetně ponožek i pokrývek hlavy, u českých skautek je naopak povinná košile a k ní příslušející krojové náležitosti, ovšem jejich kalhoty či sukně už nijak předepsané nejsou – respektuje se ovšem pravidlo, že by tyto části oděvu měly být jednobarevné, přičemž barva by měla být tmavší či s přírodou korespondující.

Závěr

Skauting je i v dnešní době moderní a progresivní hnutí, které k sobě přitahuje pozornost mnoha mladých lidí. Funguje v mnoha zemích napříč kontinenty a ve všech si dokázal zachovat svou původní myšlenku a zároveň do sebe vstřebat kulturní zvyklosti a odlišnosti. Touto schopností vstřebat se odlišuje od jiných hnutí. Důležité je si uvědomit, že skauting není jen zájmový kroužek, ale životní styl, ke kterému se hlásí mnoho lidí z celého světa. Tuto myšlenku si uvědomují všichni ti, kteří už vyrostli z věku, kterému byl skauting primárně určen, ale kteří skauting i nadále považují za nezbytnou součást svého života.

Skautské hnutí se ve svých počátcích v Japonsku rozvíjelo zejména v bezprostřední blízkosti evangelických kostelů, je tedy evidentní, že potřebovalo pro svůj růst uměle vytvořené evropské prostředí, teprve potom se začalo šířit mezi ostatní lidi, jak je evidentní z historických pramenů.

Oproti původnímu předpokladu vyšlo najevo, že dívčí skauting se zrodil díky skautkám – misionářkám z Anglie, nikoliv z USA, jak byl můj původní předpoklad. Skautky z USA nicméně mají velkou zásluhu na obnově skautského hnutí po skončení 2. světové války v době americké okupace.

Dále je zřejmé, že japonské skautky jsou velice dobře organizovanou skupinou, která je významnou hybnou silou v kulturním i sociálním prostředí společnosti. Z dívek se stávají moderní schopné a rozumně uvažující ženy se silným sociálním cítěním. Na rozdíl od české organizace je silně zaměřena právě tímto směrem, zatímco organizace česká klade důraz na osobní prožitek (ačkoliv charitativní činnosti a pomoci se také nevyhýbá).

Tato práce si kladla za základní cíl seznámení se s japonskou dívčí organizací, neboť v České republice tato tematika dosud nebyla zpracována, ačkoliv se jedná o velice zajímavé téma. Vzhledem k tomu, že se jedná pouze o základní seznámení s touto oblastí není možné se věnovat všem oblastem dopodrobna, snahou bylo popsat toto hnutí jako celek, aby si čtenář dokázal o celém hnutí vytvořit ucelenou představu. Proto jsem se zde věnovala zejména historii, oficiální struktuře hnutí, jeho současnosti a také srovnání s českým skautingem.

Je zřejmé, že toto hnutí stojí za pozornost a že má co nabídnout i v budoucnu, proto snad za dalších deset let bude moci uspořádat opravdu velké oslavy 100. výročí svého trvání.

Summary

The main topic of this bachelor thesis is the Girl Scout Movement in Japan. Scouting is very specific topic, so the first chapter describes generally the scout movement, about the founder of scouting and other important persons. In this chapter are also mentioned the main thoughts and ideas scouting is based on. It also describes the main historical data and events.

The second chapter shows the history of the Girl Scout movement in Japan. There is a brief list of the most important events that is divided into two parts – the first part deals with the Girl Scouts before the WWII, the second part describes the movement after the war.

The next chapter is focused on the formal structure of the movement. Every Girl Scout movement has its own specific sign, uniform, its own habits and mission. But all of them share the scout ideals and motto that is “Be prepared”.

Also there is a brief comparison of Czech, English and Japanese motto, promise and law. In the last chapter there is shown that movements in different countries are in fact very similar because of the same vision, but there are some formal differences or differences caused by the society that Girl Scouts live in.

It is obvious that Girl Scout of Japan is very progressive and modern movement that will be useful and will have a lot to offer in the future.

Slovníček pojmů

- *čínovník* skaut či skautka starší 18 let mající nějakou funkci na středisku
- *družina* nejmenší základní výchovná jednotka, má zhruba 6-10 členů
- *GSJ* Girl Scouts of Japan; zkratka názvu dívčí skautské organizace
- *jamboree* velké mezinárodní setkání skautů a skautek z celého světa, koná se jednou za čtyři roky a je určeno členům ve věku 14 - 17 let
- *koedukace* společná výchova dívek a chlapců
- *kroj* předepsaný oděv, který nosí všechny skautky; jeho hlavními součástmi jsou košile, šátek (kravata), turbánek, píšťalka; dalšími částmi kroje jsou pásek či pokrývka hlavy
- *oddíl* skládá se z několika družin, vede ho vůdkyně
- *roverka / rangers* členka skautské organizace ve věku 15 – 25 let
- *SAJ* zkratka pro Scout Association of Japan, skautskou organizaci chlapců
- *servistým* lidé zajišťující technicko-taktické zázemí větších akcí
- *skautka* členka skautské organizace ve věku 11 až 15 let; toto označení se také používá jako obecné označení členky skautské organizace jakéhokoliv věku
- *středisko* skládá se z několika oddílů, v čele stojí vůdce střediska
- *světluška* členka skautské organizace ve věku 6 až 10 let
- *vůdkyně* osoba starší 18 let, která má splněné vůdcovské zkoušky, a tedy i oprávnění vést děti, za které nese v době akce plnou zodpovědnost
- *WAGGGS* světová asociace skautek se sídlem v Londýně, působí od roku 1928
- *WOSM* světová organizace skautů, sdružuje skauty z celého světa

Seznam literatury

- Baden-Powell, Robert Stephenson Smyth. *Scouting for Boys*. London: Scout association, 1983.
- Gárusukauto Nihon Renmei. *Gárusukauto handobukku*. Tókjó, 1984.
- Gárusukauto Nihon Renmei. *Nihon no Gárusukauto renmei*. Tókjó: Nagahaši insacu kabušiki kaiša, 2000.
- Gárusukauto Nihon Renmei. *Prezentace k 90. výročí dívčího skautingu v Japonsku*. Tókjó, 2009.
- Kolektiv Historické komise při ÚRJ. *Historie skautingu*. Praha: Junák – svaz skautů a skautek ČR, TDC, 2001.
- Nagy, László. *250 miliónů skautů*. Praha: Junák – svaz skautů a skautek ČR, TDC, 1999.
- Nosek, Václav. *Skautská symbolika*. Praha: Junák – svaz skautů a skautek ČR, TDC, 2001.
- Novák, Radek B., ed. *Skautskou stezkou – základní příručka pro skauty a skautky*. Praha: Junák – svaz skautů a skautek ČR, TDC, 1998.
- Svojsík, Antonín Benjamin. *Základy junáctví*. Praha: České lidové knihkupectví a antikvariát Josef Springer, 1912.

Novinové a časopisecké zdroje:

- Gárusukauto Nihon Renmei. *Girl Scouting*, 17. 10. 2008, č. 23.
- Gárusukauto Nihon Renmei. *Girl Scouting*, 20. 2. 2009, č. 24.
- Gárusukauto Nihon Renmei. *Girl Scouting*, 29. 5. 2009, č. 25.
- Gárusukauto Nihon Renmei. *Olave*, 12. 12. 2008, č. 13.
- Gárusukauto Nihon Renmei. *Olave*, 10. 7. 2009, č. 14.
- Gárusukauto Nihon Renmei. *Ridá no tomo*, 25. 10. 2000, č. 213 – 214.
- Gárusukauto Nihon Renmei. *Ridá no tomo*, 18. 1. 2002, č. 220.

Internetové zdroje:

Biographybase. **Olave Baden Powell Biography.**

http://www.biographybase.com/biography/Baden_Powell_Olave.html, (1. 8. 2010).

Farlex. **The Free Dictionary.** <http://www.thefreedictionary.com/jamboree>, (15. 7. 2010).

Gáru sukauto Nihon renmei Čiba ken šibu. **Chiba camp 2008.**

gschiba.news.coocan.jp/cc2008/hana/hana.html, (8. 5. 2010).

Gáru sukauto Nihon renmei Wakajama ken šibu. **Čúmoku!! Atarašii dezain no seifuku.**

<http://gswakayama.blog101.fc2.com/blog-category-2.html>, (25. 7. 2010).

Girl Scouts of Japan. **History of Girl Scouting in Japan.**

<http://www.girlscout.or.jp/english/documen/history.pdf>, (23. 10. 2009).

Girl Scouts of Japan. **Nihon renmei ni cuite.** <http://www.girlscout.or.jp/outline/index.html>,

(25. 5. 2010).

Junák – svaz skautů a skautek ČR. **Skautský kroj.**

<http://krizovatka.skaut.cz/organizace/dulezite-informace/skautsky-kroj/kosile/>, (2. 8. 2010).

Junák – svaz skautů a skautek ČR. **Stanovy.**

<http://krizovatka.skaut.cz/organizace/dokumenty/spisovna/detail-105/>, (13. 3. 2010).

Macek, Petr. **Den zamyšlení 2010.** <http://krizovatka.skaut.cz/zpravodajstvi/4750-den-zamysleni-2010/>, (25. 3. 2010).

Moll, Brent Wade. **13th World Jamboree, Japan, 1971.**

<http://www.angelfire.com/pa5/mollpa/jamb4.html>, (23. 5. 2010).

Scouting World BBS. **Scouting World.** <http://www2a.biglobe.ne.jp/~scouting/gsj35.gif>, (24.

4. 2010).

Skauting. **Skautské symboly.** <http://www.skaut.org/skauting.svet.php>, (5. 8. 2010).

Skauting. **Znaky českých skautských organizací.** <http://www.skaut.org/skauting.svet.php>,

(5. 8. 2010).

The History of Scouting. **World jamborees.**

http://historyofscouting.com/programs/world_jamboree.html, (25. 7. 2010).

The World Chief Guide Olave Baden-Powell. **Timeline.**

<http://olavebadenpowell.worldguiding.net/life/timelineGG.pdf>, (2. 8. 2010).

Vorarlberger Pfadfinder und Pfadfinderinnen. **WAGGGS & WOSM – Unsere**

Weltverbände. <http://typo.pfadis-vorarlberg.com/index.php/wagggs-und-wosm.html>, (1. 8. 2010).

WAGGGS. **History of WAGGGS.** <http://www.wagggsworld.org/en/about/About/History>, (20. 04. 2010).

Wakajama šimpó. **Nihon renmei Kain ga kóen, gáru sukauto fóramu.**

http://www.wakayamashimpo.co.jp/news/10/01/100125_5903.html, (25. 7. 2010).

Wikipedia. **Scout Association of Japan.**

http://en.wikipedia.org/wiki/Scout_Association_of_Japan, (30. 6. 2010).

Wikipedia. **13th World Scout Jamboree.**

http://en.wikipedia.org/wiki/File:13th_World_Scout_Jamboree.png, (30. 7. 2010).

World Scout Bureau Inc. **Japan to host 23rd World Scout Jamboree in 2015.**

http://scout.org/information_events/news/2008/japan_to_host_23rd_world_scout_jamboree_in_2015, (25. 5. 2010).

World Scout Bureau Inc. **Milestones of World Scouting.**

http://scout.org/en/about_scouting/facts_figures/history/milestones_of_world_scouting, (26. 5. 2010).

World Scout Bureau Inc. **World Scout Jamborees History.**

http://scout.org/en/information_events/events/world_events/world_jamboree/jamborees_history, (30. 7. 2010).

23WSJ Office, SAJ. **23rd World Scout Jamboree.** <http://www.23wsj.jp/>, (16. 7. 2010).

3. středisko Zlín. **Skautský kroj.** [http://www. http://www.3zlin.cz/scouting/ostatni/kroj.html](http://www.3zlin.cz/scouting/ostatni/kroj.html), (6. 8. 2010).

Seznam příloh

- Příloha č. 1 - Zakladatelé skautingu
- Příloha č. 2 - Významné skautky v Japonsku
- Příloha č. 3 - Skautská centra v Japonsku
- Příloha č. 4 - Přijímací certifikát WAGGGS
- Příloha č. 5 - Znaký nadnárodních a národních skautských organizací
- Příloha č. 6 - Loga významných akcí
- Příloha č. 7 - TOFS – Oddíly v zahraničí
- Příloha č. 8 - Japonské skautské kroje
- Příloha č. 9 - České skautské kroje
- Příloha č. 10 - Návštěva skautského ústředí 17. 8. 2009
- Příloha č. 11 - Přehled světových jamboree

Zdroje obrázků:

Obr. 1 Moody, Ron. **Robert Stephenson Smyth Baden-Powell.**

<http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=1271>, (2. 7. 2010)

Obr. 2 Girlguiding Dorset. **How it Began.** [http://www.girlguiding-](http://www.girlguiding-dorset.org.uk/ThinkingDay.html)

[dorset.org.uk/ThinkingDay.html](http://www.girlguiding-dorset.org.uk/ThinkingDay.html), (15. 7. 2010).

Obr. 3 **The World Chief Guide Olave Baden-Powell.**

<http://olavebadenpowell.worldguiding.net>, (2. 8. 2010).

Obr. 4 St. Hilda's School. **80年を超える歴史を持つガールスカウト発祥の地.**

<http://www.koran.ed.jp/education/history.html#girl>, (10. 3. 2010).

Obr. 5 Wakajama šimpó. **Nihon renmei Kain ga kóen, gáru sukauto fóramu.**

http://www.wakayamashimpo.co.jp/news/10/01/100125_5903.html, (25. 7. 2010).

Obr. 6 Archiv autoroky, (17. 8. 2009).

Obr. 7 Gáru sukauto Nihon renmei Čiba ken šibu. **Chiba camp 2008.**

gschiba.news.coocan.jp/cc2008/hana/hana.html, (8. 5. 2010).

Obr. 8 Gárusukauto Nihon Renmei. *Nihon no Gárusukauto renmei.* Tókjó: Nagahaši insacu kabušiki kaiša, 2000, str. 8.

Obr. 9 Vorarlberger Pfadfinder und Pfadfinderinnen. **WAGGGS & WOSM – Unsere**

Weltverbände. <http://typo.pfadis-vorarlberg.com/index.php/wagggs-und-wosm.html>, (1.

8. 2010).

Obr. 10 Viz Obr. 9.

Obr. 11 Skauting. **Znaky českých skautských organizací.**

<http://www.skaut.org/skauting.svet.php>, (5. 8. 2010).

Obr. 12 Scouting World BBS. **Scouting World.**

<http://www2a.biglobe.ne.jp/~scouting/gsj35.gif>, (24. 4. 2010).

Obr. 13 Wikipedia. **Scout Association of Japan.**

http://en.wikipedia.org/wiki/Scout_Association_of_Japan, (30. 6. 2010).

Obr. 14 Skauting. **Skautské symboly.** <http://www.skaut.org/skauting.svet.php>, (5. 8.

2010).

Obr. 15 Gárusukauto Nihon Renmei. *Prezentace k 90. výročí dívčího skautingu v Japonsku.* Tókjó, 2009.

Obr. 16 Wikipedia. **13th World Scout Jamboree.**

http://en.wikipedia.org/wiki/File:13th_World_Scout_Jamboree.png, (30. 7. 2010).

- Obr. 17** 23WSJ Office, Scout Association of Japan. **23rd World Scout Jamboree.**
<http://www.23wsj.jp/>, (16. 7. 2010).
- Obr. 18** Gárusukauto Nihon Renmei. *Nihon no Gárusukauto renmei.* Tókjó: Nagahaši insacu kabušiki kaiša, 2000, str. 38.
- Obr. 19** Gárusukauto Nihon Renmei. *Gárusukauto handobukku.* Tókjó, 1984, str. 40.
- Obr. 20** Gárusukauto Nihon Renmei. *Gárusukauto handobukku.* Tókjó, 1984, str. 131.
- Obr. 21** Gárusukauto Nihon Renmei. *Gárusukauto handobukku.* Tókjó, 1984, str. 130.
- Obr. 22** Gáru sukauto Nihon renmei Wakajama ken šibu. **Čúmoku!! Atarašii dezain no seifuku.** <http://gswakayama.blog101.fc2.com/blog-category-2.html>, (25. 7. 2010).
- Obr. 23** Gárusukauto Nihon Renmei. *Prezentace k 90. výročí dívčího skautingu v Japonsku.* Tókjó, 2009.
- Obr. 24** Junák – svaz skautů a skautek ČR. **Skautský kroj.**
<http://krizovatka.skaut.cz/organizace/dulezite-informace/skautsky-kroj/kosile/>, (2. 8. 2010).
- Obr. 25** 3. středisko Zlín. **Skautský kroj.**
<http://www.3zlin.cz/scouting/ostatni/kroj.html>, (6. 8. 2010).
- Obr. 26** Archiv autorky, (17. 8. 2009).

Příloha č. 1 Zakladatelé skautingu

Obr. 1 Robert Baden-Powell

Obr. 2 Agnes Baden-Powell

Obr. 3 Olave Baden-Powell

Příloha č. 2 Významné skautky v Japonsku

Obr. 4 Muriel Greenstreet a její skautky

Obr. 5 Prezidentka Teruko Wada

Příloha č. 3 Skautská centra v Japonsku

Obr. 6 Skautské centrum na Šibuji

Obr. 7 Skautské centrum Togakuši

Příloha č. 5 Znaky nadnárodních a národních skautských organizací

Obr. 9 WAGGGS

Obr. 10 WOSM

Obr. 11 Znak českých skautů a skautek

Obr. 12 GSJ

Obr. 13 Japonská asociace skautů

Obr. 14 Heraldická lilie

Příloha č. 6 Loga významných akcí

Obr. 15 Oslavy 90. výročí založení

Obr. 16 Jamboree 1971

Obr. 17 Jamboree 2015

Obr. 19 Původní skautské kroje

Obr. 20 a 21 Kroje používané v 80. letech

Obr. 22 a 23 Nové kroje užívané od roku 2010

Příloha č. 9 Obr. 24 a 25 České skautské kroje

Příloha č. 11 Přehled světových jamboree⁴⁴

I. jamboree	1920 – Anglie	
II. jamboree	1924 – Dánsko	
III. jamboree	1929 – Anglie	
IV. jamboree	1933 – Maďarsko	
V. jamboree	1937 – Nizozemí	
VI. jamboree	1947 – Francie	„Jamboree míru“
VII. jamboree	1951 – Rakousko	„Jamboree jednoduchosti“
VIII. jamboree	1955 – Kanada	„Jamboree nových obzorů“
IX. jamboree	1957 – Anglie	„Jubilejní jamboree“
X. jamboree	1959 – Filipíny	„Bambusové jamboree“
XI. jamboree	1963 – Řecko	„Výše a šířeji“
XII. jamboree	1967 – USA	„Pro přátelství“
XIII. jamboree	1971 – Japonsko	„Pro porozumění“
XIV. jamboree	1975 – Norsko	„Nordjamb 75“
XV. jamboree	1983 – Kanada	„Duch žije dál“
XVI. jamboree	1987/8 – Austrálie	„Shromáždit svět“
XVII. jamboree	1991 – Korea	„Mnoho zemí, jeden svět“
XVIII. jamboree	1995 – Nizozemí	„Budoucnost je nyní“
XIX. jamboree	1998/9 – Chile	„Vybudovat společně mír“
XX. jamboree	2002/3 – Thajsko	„Sdílejme náš svět, naše kultury“ ⁴⁵
XXI. jamboree	2007 – Anglie	„Jeden svět, jeden slib“ ⁴⁶
Chystaná jamboree:		
XXII. jamboree	2011 – Švédsko	„Prostý skauting“
XXIII. jamboree	2015 – Japonsko	„Duch jednoty“

Neuskutečněná jamboree:

XV. jamboree 1979 – Írán - nahrazeno menšími tábory

⁴⁴ Není-li uvedeno jinak, jsou přehled a názvy uskutečněných jamboree převzata z Historie skautingu. (Kolektiv Historické komise při ÚRJ. *Historie skautingu*. Praha: Junák – svaz skautů a skautek ČR, TDC, 2001. str. 62 – 63.)

⁴⁵ Thaiscouting.com. **20th World Scout Jamboree in Thailand 2003**. <http://www.thaiscouting.com/jamboree/> (1. 8. 2010)

⁴⁶ Téma XXI., XXII. a XXIII. jamboree a místo jejich konání je převzato ze zdroje: Scouts. **World Scout Jamboree**. http://www.scout.org/en/information_events/events/world_events/world_jamboree (1. 8. 2010)