

OLE VALMIS

EESTI SKOUTIDE AJAKIRI

Nr. 3

TOIMETUSELT / TEMPORA MUTANTUR ET NOS IN ILLIS / SKOUTIDE LAULUD / MUINASJUTT PYHAST JYRIST / SKOUTIDE KORRAST JA PUHTUSEST / SKOUTIDE FYYSIKISEST JA VAIMLISEST ARENEMISEST / TARVILISED NÄPUNÄITED LAAGRISKÄIJATELE / KAITSKE LOODUST / SÖDA KÄRBESTELLE / SKOUTING JA YMCA EESTIS / ESPÉRANTOST / MAAILMA POISTE VENDLUS/VÄLJAMAALT/KROONIKA/KIRJAVASTUSED

VASTUTAV TOIMETAJ CARL SARAP
VÄLJAANDJA KIRJASTUS „ODAMEES“

Õppige EESTI ILUKIRJANDUST tundma

„Odamehel“ ilmus:

FR. TUGLAS: EESTI UUEM ILUKIRJANDUS.

Kriitiline ylevaade. 46 ilukirjanikku ja nende töist. Hind 75.— ja 60.— Saada igast rmkpl.

SKOUDID, EESTIN!

Teile avaneb **teenistuse võimatus**, kui hakkate myyma „Ole Valmis“ üksikuid numbrid, mille eest vastava protsendi saate.

Üksikud numbrid on saadaval ajakirja talit. Tartun, Promenaad 7-a. Säält saab ka lähemaid teateid.

„Odamehel“ jõudis myygile

SKOUDI KÄSIRAAMAT

Kokkusäädnud A. Tols ja H. Johanson. Hind 70.—

Praegu ilmus „ODAMEHEL“

KOMBEÕPETUS

Sisu: Teretamine. Käepigistus. Tänaval. Sõidul. Avalikkuden asutusten jne. Esitellemine. Nimekaardid. Kylänkäigud. Vastuvõtmise päevad. Ylespidamine kylänkäigul ja kylalise vastu. Pidosöögid. Viisakuse reeglid pidusöögiks. Söögisedel. Lauakatmise viis. Teenimine. Kuidas syyakse. — **Hind 50 Emk.**

Saada igast rmkpl, Pääladu — „Odamees“ Tartun. Võib ka otse kirjastuselt järelmaksuga telli.

NOORTELE

soovitab „Odamees“ Ameerika kirjaniku Jack London'i vahvat ja hoogsat romaani

JUHTUMUSED INIMESESÖÖJATE SAAREL

Ilmus „Odamehe“ rahvaraamatute seerian kolmen raamatun (nr. nr. 5, 6, 7). Kokku ligi 300 lhk. Esimene raamat: hind 30.—, teine — 30.—, kolmas — 15.—

Eelteade: Kevadel ilmub „Odamehel“ Mayne Reid'i põnevam romaan Ameerika asunikude elust

PÄÄTA RATSANIK

Piltidega.

Skoudi ja guidi märke (vask ja hõbe) võib saada I meriskoutide ryhmast Tartun, Lootuse tän, 2-b. Hallik.

OLE VALMIS

YKS KORD KUUS

Nr. 3

15 mai 1921

Nr. 3

Toimetus on kohustet vabandama suurema trykiveä pärast, sest „Ole valmis“ Nr. 2 kaanele oli trykit „Eesti skoutide hädlekandja“ „Eesti skoutide ajakiri“ asemelle. See viga on sinna sattund toimetusest olematuil põhjustel.

Paljude kaastöölise järelepärimiste pääle teatab toimetus, et kaastööd numbrit jaoks tulevad saata toimetusse kõige vähemalt 15 päeva enne ilmumist, s. o. hiljemalt 1 kuupäevaks, kuna rohkem aega nõuab keeleline yhtlustamine ja parandus. Et „Ole valmis“ aasta jooksul ilmud numbritest kogukõide moodustub, mille sisu ei vanane. Avaldetakse kroonikas ainult isedäralise tähtsusega sündmusi: uute ryhmade asutamisi jne. Päälegi ilmub ametlik hädlekandja „Eesti skout“.

Et suurendada kaunistuse arvu ajakirjas, pöörab toimetus kõigi skoutide-päevapiltnikute ja joonistaide poole yleskutsega saata igasugu pilte ja joonistusi skoutide elust ja tegevusest, laagrist, jalutuskäigudest, paraadidest, mängudest, tööst, harjutusist jne. Skoudid-kunstharrastaid näidake enda osavust piltidest ja joonistustest väljalõikamisega puule ehk linoleumille. On ju skout töökas ja kokkuhoidlik. Ainult tööga saavutate, mida vaja kokku hoida ja sellega avaneb teil võimalus teenida.

Toimetus

Riigivanem Konstantin Päts

(alumises reas keskel) võttis vastu skoutide Jyripäeva paraadi
Tallinnas 24. aprillil s. a.

Tempora mutantur et nos in illis

On hinges valitsemas suursugune tunne kui tead, et maailma maadest kõige vägevam on sinu isamaa; kui tead, et sõjaajal sinu riigi sõdurid on kõige vahvamad, et nad kõigis oludes on võidukamad teistest; et kõigist maailma naistest kõige ilusamad on sinu rahvuse tytred, ja et kõigist maadest, kõigist maastikkeest, kõigist ilmastikkeest kõige paremad ja nõiduslikumad on sinu isamaal; et isegi kunstis ja teaduses, kaubanduses ja ylesleidustes esimesed teenäitaid on sinu rahvusest.

Ja kui meie heidame oma pilgu teiste maade elanikele — missugused veidrad ja viletsad nad on!

Tihti kuuleme endi keskel kõneldavat: mis rahvusse kuulub kyll see rääkija?

On ta inglane või itaallane, sakslane või ameeriklane, hiinlane või rootslane?

Tõtt ytelda, ta võiks olla väga hästi üks kui teine, sest kõigil neil rahvustel on viisiks avalda enese patriotilist tunnet ypris kõrgilt.

Mineva aastasaja jooksul on iga üksik rahvus pyydnud eneselle luua kindlat seisukohta omapäraste metoodide ja tööstusviisega. Loomulikult ei ole nad kyllalt kaugelle jõudnud vaadata oma enese maast ja rannast.

Kuid nyüd on see kõik muutund; inimsoo ajaloos on aland uus ajajärk; paremad, ajakohasemad võtted tööstuses ja kaubanduses teevad, et kõik isiklus on kadund ja yhte suland yhiste huvidega, nende yhistöö on ärarippuvaks saand yksteisest niihästi rahaasjanduses kui kaubanduseski; et kõigil oleks rahu, et nende tahtmine täituks, sellest on tänapäev ripuv igayhe häälolu.

Neile on väljakannatetav metsik lahing sõja kisaga; meie näeme selgesti, et elu ei käi enam vana rada, et oli pööre, et uus säädus on kinnitund. Enam pole rahvust, mis oleks parem teisest. Põhjusiks on vastastikkune eneseohverdus, sääduslik kaitse ja katkemata vastupidamine, need on synnitand puhtsydamelise austuse

ja — ymberpöördult; sõda on meid õpetand, et peame ymber muutuma moodsates tingimustes üksikasjaliselt, niihästi materiaalselt kui ka hingeliselt; ilma milleta langeme selle pörguliku nuhtluse ja metsiku võitluse ohvriks, mida meie ammu oleme ette tunnud.

Kui meie eneselle ausalt aru anname sest ylessäätud tõest, ja kui õigustame enese sennist ylalpidamist, siis võib sõjast synnitet halbust muutuda hääks; ja on loomulik, et meie saame aru neist põhjusist, ja et meie teostame tekkind häduse enne kui ta jälle kaob.

Meie sääduseloojad on käsud hästi teind; täielist kordaminekut nad aga — tundmatult rahva hinge ja vaimu — loota ei võind. Rahvuste liit on teind igatahes edusammu ses sihis. Skouting peegeldus väiksemal mõõdul seda õppetundi, mis sõda rahvastelle hiljutisel Jamboreel pidas.

Siin nägime esimest korda oma silmaga internatsionaalse vennastuse arenemist, ja meie mõistsime õiget skoudi vaimu, mis neist välja õhkus; vaim, mis ei tunne vahet ei rahvuses, ei usus, ei värves ega ka aukraades; vaim, mis võib lõpuks kaasaadata, „rahvuste liidule“.

Meile mõõtmatu ja lõpmatu tee on avanend.

Meie rahvuslik ja individuaalne valgustaide sõprusliit, kõik tehes, igayks oma isamaa hääks, ärgem unustagem yles säada endille veel suuremat sihti: luua elu ja hoogu sõpruse tekkimiseks nendega — skoutidega teistest rahvustest.

Nii saame kaasa aidata maa päälle suurt yhtlust ja vastastikku häätähtlikkust luua, mis võimaldab maailma kindla rahu, häduse ja kogu inimsoo õnné.

R. Baden-Powell

Skoutide laulud

Juba vanal hallil ajal olid rahvastel omad laulud, mida lauldi iseäralistel pidulikkudel juhtumustel, tööl, mängides, aega viites ja oma lõbuks. Lauldi jumalaga-jätmisel ja jällenägemisel. Nii võrsusid lapsed lauldes ja surid vanad lauldes. Tööd kergendeti ja muresi vähendeti ikka lauluga. Sõjameestel, karjastel, igal rahvakihil olid omad laulud. Inimsoo arenedes on ikka laulud alles jäänd, sest nyidki kuulduv õige sagedasti laulu ehki vähem kui vanasti. Meie esivanemad, eestlased, olid juba vanasti hääd lauljad, ja seda on praegusedki eestlased, kuid kahjuks peab tunnistama, et laulust enam niivõrd lugu ei peeta kui vanasti. Ikka harvemini ja harvemini hakkab laul kõrvu kostma. Ja needgi laulud, mida lauldakse, ei kannata arvustust välja nii sisu kui viisigi poolest. Praeguse sõduri laulud on täiesti alaväärtuslikud ja korralikuile inimesile kõlbmatud.

Skoutidelle on tingimata laul tarviline. Laul on truu seltsiline jalutuskaigul ja laagris, lõkke jutul ja õppusel. Kuid, peab mõistma laulda ja oskama laule. Kahjuks peab tunnistama, et Eesti skoutidel laulude tagavara liiati väike on. Tuntakse kyll mõned isamaa ja looduse laulud, aga seda on vähe. Kõigi maade skoutidel on omad skoudi laulud, on omad kindlad skoutide viisid, mille teadmist nõutakse eksamitel. Kuid meil, eestlastel, mis on meil sellele vastavat?! Meil ei ole yhtki skoudi laulu. Ei ole meil ka laul yldiseks saand skoutidelle. Tallinna skoutide seas on kyll võrdlemisi sagedasti laulu kuulda, kuid Tartus?! Ainult Ameerika onu päälekäimisel pyytakse enne kino igal pyhapäeval hymnust laulda, kuid see läheb ka uniselt. Skoudid, kui tublid tulevased kodanikud, peavad igas asjas tublid olema, ka laulus. Sellepärast peaksid kõik ryhmad ja salgad oma „lõkke jutte“

ja muid õppusi ja harjutusi vaheldama lauluga. „Laul teeb rinda rõõmsaks, lahkeks, lõbusaks“. Kuigi meil puuduvad skoutide laulud, valime välja ilusamad rahva lauludest ja õpime ja laulame neid. Algame endi tegevust lauluga, lõpetame selle lauluga ja meelelahutuseks töö vahel laulame ka. Meie, eestlased, oleme laulja rahvas ja selleks peame jäämagi.

Ryhmad ja malevad asutagem enda laulukoorid ja gruped. Muusikamehi, ja päälegi veel õige häid, leidub arvatavasti niipalju, et meie kooridel ei ole juhataide puudust karta. Kooridega võime ylesastu ryhmade ja malevate pidudel, võime kaasaaidata häätegevatele asutusi korraldades pidusid, kus kandvamaks palaks oleks koori laul. Õpime alguses rahva ja isamaa laule. Selle aja pääle jõuame ehk

ka nii kaugelle, et meil on omad skoudf laulud. Laulame kõndides, laulame mänge, laulame töötades.

Samaselt lauluga, katsume arenda endi seas muusikat, asutades orkestreid nii puhkpillest, kui ka muist mänguriistadest. Schotlastel skoutidel olid Londoni jamboreel torupilli orkestrid, prantsuse skoutidel vile orkestrid. Ei saa olude tõttu asuta orkestrit, õpime yhiselt mõnd ilusat viit vilistama. Kaunis kena on kuulda, kui ryhm marssides endalle vilemuusikat teeb.

Et saada skoudi laule, pöörame kodumaa luuletaide ja muusikute poole palvega meile abiks olla. Loodetavasti on nad seda meile hää meelega.

Muusikaarmastai

Muinasjutt Pyhast Jyrist

kõige maade skoutide kaitsjast

Elas kord yhe linna lähedal suur madu. Ta oli alati näljane ja käis iga päev linnast saaki otsimas ja lõhkus maju.

Yhe targa nõuandel, tulid kodanikud kokku ja otsustasid iga päev talle loosi järele ohvrid anda, et linna lagunemisest päästa. Ohvrid olid lapsed, sest ainult nendega võis madu leppida. Järgmisel päeval hakati ohvrid tooma. Iga päev toodi järve ääre poiss ehk tydruk ja jäeti mao toiduks. Varsi langes aga loos kuninga tytre pääle. See oli kõigist armastet ainus kuninga tytar. Inimesed läksid rahutumaks. Linna vanemad pidasid nõu ja otsustasid kuninga tytre asemel orjatytart ohvriks viia.

Kuid kuningas tegi nii, nagu iga tõsine skoutki oleks teind: ta lykkas selle ettepaneku tagasi, ehk kyll ta enese ja kuninganna syda suurest valust lõhkesid. Nagu pruut, pandi kuninga tytar valgesse riide, ja ta läks surmateed järve ääre. Kõik rahvas tuli linnast välja. Kunin-

gas ja kuninganna seisid linna tornis ja vaatasid nutusi silmi tytart.

Tytar läks aeglaste sammudega järve ääre, ja tasakesi nuttes, hakkas ta oma surmatundi ootama. Järve pind oli tasane. Hirmsad minutid veeresid . . . Korraga ilmus kaugel järve taga metsast ratsanik nähtavalle, ta oli valge hobuse seljas, raudriides, odaga varustet. Aeglaselt sõitis ta kuninga tytre juure ja kysis: „Miks seisad sa siin yksinda ja rahvas vaatab kaugelt? . . .“ — Hää noormees! jookse ruttu siit oma hobusega, et minuga mitte seltsis hukkuda! . . . Ja ta jutustas linna murest ja kurjast maost ja palus teda uuesti ära sõita. — „Ei, ma ei sõida enne siit, kunni ma sind ja linna ei vabasta kurjast maost!“ ytlas Pyha Jyri. Vaevalt oli ta need sõnad öelnud, kui kuri elukas järvest välja tuli ja kuninga tytart võtta tahtis. Kuid Pyha Jyri oli nende vahel oma hobusega ja ja raputas oda. Tuli raske lahing . . .

Kihvtise mao hinged õhk täitis õhku ja tema mõirgamine kajas metsadest vastu... Korrage löi Pyha Jyri oma terava oda mao kõrist läbi, ja see langes yleni verine Pyha Jyri ette maha.

Rõõmukisa kõlas linnas ja kõik tun-
gisid koleda võitluse kohale, kus valge

hobuse seljas istus Pyha Jyri, ja tema kõrval — kahvatu tytarlaps.

Pyha Jyri sydant täitis võidurõõm. — Kui 'sa midagi suurt korda saadad, kui magus siis see rõõm on. G.

Skoutide korrast ja puhtusest

Meile on palju kõneld skoutide korrast ja puhtusest, kuid nähtavasti ei ole see üksikute isikute kohta vähematki mõju avaldand. Iseäranis silmatorkav mainit isikute juures on korratu ylalpidamine. Siin ja säääl on näha, kuidas üksikud skoudid tänavaile teistele meelega kylge tõukavad, teevad igasuguseid grimasse tuttavate vastutulekul ja viisakuseta sõnu tarvitavad.

Kõneldes ei valita sõnu, vaid yteldakse kõike, mis suhu juhtub. Silmapaistev väärnähtus on korratu ilmumine õppustele ja koosolekutele. Kui kusagil õppus ehk mingisugune koosolek peetakse, siis lubavad ilmuda kõik korralikult, kuid varsti tabab yllatus, et tervest salgast on ainult mõned üksikud ilmund. Ka ei panda puhtuse pääle kõigevähematki rõhku. Mõnel on käed sarnase ilme omand, nagu poleks ta tervel nädalal seepi ega vett näind. Hammaste eest ei hoolitseta, nad seisavad nagu sammeldand postid õues.

Kuna hambad on tähtsam orgaan meie elundis, siis peab nende eest ka tarvili- selt hoolt kandma ja vähemalt ykskord päevas lapi ehk harjaga yle tõmbama. Riideid ei hoita ka soovitavas korrast. Igayks teab, et raske on praegusel ajal korralikke riideid vaesematel kihtidel omada, kuid siis peaks neidki puhtalt ja korralikult hoidma. Mitme isiku juures puutub silma, kuidas pintsaku lõhnikäristet varrukad tagant järele lipendavad ja kusagil ryselemise juures poolenisti otsast ärakist krae parandamata seisab. Saapad seisavad puhastamatult, nagu nad õhtul jäätakse. Niisugustes olukordades on võimata midagi uuemat ja paremat luua. Skoudid, teie peate ise selle järele valvama, et sarnaseid nähtusi enam ei kor- duks. Yhinege selles ning sündige teisigi neid nõudeid tunnistama ja täitma, kui see mitte ei aita, peaks niisugused skou- tide seast kõrvaldetama.

T. Luni Tartu II ryhm

Skoutide fyysilisest ja vaimlisest arenemisest

I.

Igapäevases elus ei pane inimesed tä- helegi, kui nad igasuguste ettevaatamatus- tega oma tervist rikuvad. Meil oleks surejate protsent kahtlemata palju väik- sem, kui tervishoiu ja spordi pääle rohkem rõhku pandaks. Vanematele inimestele on kaunis raske mõnd tervishoidlikku näpunäidet anda, mis nende meelest päris naeruväärt „noorte-tembutus“ on, kuid

selle vastu peavad noored oma tervise eest hoolitsema. Seisab ju ka noorte lipukirjas: „Noorte päralt on tulevik!“ Kuid mis tulevik see võib olla, kui noored oma tervise eest ei hoolitse, kui nad tä- navatel longivad — paberossi tykk ham- maste vahel — ise kidurad ja kahvatud. Ei! See ei tohi edesi kesta. Teie, skou- did, näete, kui kaugelle see võib inimest

viia, seepärast hoidke endi tervist ja ärge neilt eeskuju võtke.

Olete ju ka töotuse annud: „Täidan oma kohust isamaa ees,“ ja mõtelge, kui häbistav on siis, kui teid isamaa tarvitab, aga teie füüsiliselt kõlbmatud olete. Ei ole vara, kui teie ju noorena endid spordialal harjutama hakate. Sport ei ole kahjulik yhelegi, ta ei riku yhegi inimese tervist — nagu mõned vanemad inimesed tihti noori hoiatavad — vaid vastuoksa: ta kasvatab meid füüsiliselt tugevateks ja võimsateks kodanikkudeks, kes seisavad elus paindumatult, kui vanad põlised tammed Taaramäel. Seepärast, ärge saage skoutide põhimõttest, skoutide ideedest valesti aru, kui te ehk arvate, et olete ka siis oma kohuse täitnud, kui te iga pyhapäev paraadidel käite ja endid säälnäitate, niisama alati reaõppust tuubite ja seega kõike vaimlist arenemist kõrvale jätate.

Kas on see skoutide eesmärk? Ei, see on skoutide militariseerimine. Seepärast vaadake järele, et te endi eestvõtjad teid ninapidi ei veaks.

Tahan siinkohal mõne näpunäite skoutidelle spordialal anda, sest sellel alal

peavad noored tublisti tööle asuma. — Kui te mingisugust kehalist harjutust teete, syndigu see ikka värskes õhu käes, sest siis töötavad kopsud palju tugevamini, kuna mittevärskes õhk päälle tolmu ka haiguse idusid sisaldab. Need kahjulikud õhuosad võivad kopsudesse tungida ja nende päälle halvasti mõjuda. Ehk see kyll esiti välja ei paista, aga pikapäale annab ennast siiski tunda ja siis on juba arstimine raske.

Inimesed, kes värskes ja puhtas õhus viibivad, on palju elavamad, tervemad ja tugevamad kui need, kes suurtes tööstuslinnades asuvad.

Seepärast muretsege ka alati selle eest, et teie tubades värskes õhk oleks. Niisama korraldage ekskursioone loodusse, iseäranis suvel, kus väljakannatamata tolm ja palavus valitseb. Minge välja 2—3 päevaks, harjutage sääln värskes õhu käes spordialal midagi, niisama korraldage ka igasuguseid mänge. See kõik mõjub terviselle hästi.

(Järgneb)

Eduard Looga

Tarvilised näpunäited laagriskäijatele

(Järg)

Nr. 21. Kala värskes hoidmiseks on hää abinõu: kala, ilma et teda soomustest puhastetaks, sisikond välja võtta ja rätikuga ära kuivata. Kuivatet kalale riputetakse natukene suhkurt sisse ja jäetakse seisma. Enne tarvitamist tuleb kala kylma vee sees vähe leotada. See läbi kaob suhkru maik. Sarnaselt hoitud kala seisab kaua värskes ja maitseb hästi.

Nr. 22. Ilmade ettekuulutaina on keedusool kaunis laialdaselt tuntud. Kui poest keegi märga soola saab, siis syydis-tetakse ikka kaupmeest, kuna viimane selles täiesti syytu on. Keedusoola niis-

kus oleneb ikka õhu niiskusest. Õhuniiskuse põhjal võib keedusoola abil kaunis selgesti ilma ette teada. Soola niiske olles on vihma oodata, sellepääle vaatamata, et päev kõige ilusam on. Samati võib ka vihmasaju ajal sool kuiv olla ja selle järeldusena peaaegu kindlasti ilus ilm oodatav. Soola seirata ei nõua ka suurt tyli, sest et keedusoolaga kõigil õige sa-gedasti kokku puutumist on. E. Tasa

Nr. 23. Et saapad vett läbi ei laseks, selleks leotetakse neid lyhi-kest aega vees, kuhu 5—6 loodi seepi on sulatet. Võib saapaid ka kastoorõliga

määrida. Kui on uued saapad, õõruda taldu oliivõliga ja päälseid kastooriga.

—ng

Nr. 24. Abinõu kärbeste ja sääskede vastu. Sääsed ei kannata kampferi lõhna. Sellele põhjendades, mainit putukate eemalle peletamiseks soendatakse raudlabidas kuumaks ja raputatakse sellele kampferpulbrit. Kampferi suits peletab sääsed telgist. Seda võib ka õõseks suitsema jätta. — Kärbestelle vastik lõhn on sõnajalal, mida kimpuseotuna telki võib riputada, millest kärbsed eemale hoiavad.

G.

Nr. 25. Kalasupp. Juhtub ju sagedasti laager mõne jõe ehk järve kaldale. Muidugi lõbustakse ja viidetakse aega siis õngitsemisegagi. Kuid lõbu kõrval võib veel saagist ka maitsevad toitu valmistada. Seks puhastatakse kalad soomustest ja sisikondist ning loputatakse külma veega ja mahutatakse katlasse, valatakse külma vett sisse kunni katab kalad. Maitseks lisatakse mõni terve koorit sibul. Keemise ajal tuleb leemelt vaht riisuda. Lisatakse siis maitse järele soola, mõni tera pipart ja 1—2 loorberi lehte. On sibulad pehmeks keend, siis on ka maitsev supp valmis.

Nr. 26. Laagris olles on parem võimalikult vähe soolast toitu syya. Sagedasti on vee saamine raskendat ja tylikas. Ka raskendab paljujoomine keha liikumisi.

Nr. 27. Rõõska piima värskeda hoida, seks on mitmesuguseid abinõusid. Lisan sellele, mis eespool (nr. 15), veel teise, mis tähtis just suvel kuumal ajal. See on boorhape, mida lisatakse $\frac{2}{3}$ toobile $\frac{1}{4}$ solotnikku. See vahend ei mõju piima maitsele ega ka väärtusele halvavalt, kuna ta piima kuuma päikese käes kunni 2 päeva värskeda hoiab.

Nr. 28. Liha värskeda hoida. Liha lahutatakse luudest ja lõigatakse 2—4 naelalisteks tykkideks. Iga tykk

kaetakse puusõe tolmuga umbes tolli paksuselt. Nii seisab liha umbes 2 nädalat värskeda.

Nr. 29. Kuuma päevaga väljas olles on loomulik, et pää higistab ja selle tagajärjel kaabu higiga läbi imbub ning läikima hakkab. See on tihti tylikas, et pää märg, ka on see terviselle kahjulik. Selle eest hoidmiseks vahetatakse kaabus olev nahk siidriide vastu ymber, mille ja kaabu vahele mõni kord kuivatuspaberit pandagu.

Nr. 30. Et linast riiet veekindlaks teha (telke, reisukotte, jne.), seks värvitakse see seguga, mis koos seisab 96% linaseemne õlist ja 4% vahast. Enne värvimist keedetakse segu 2 tundi.

Nr. 31. Jalgade korras hoidmine. Laagris käies on soovitatav a) puhtaid värvimata sokke kanda, b) kui jalad higistavad, siis igal puhkel külma veega neid pesta, c) kui varbavahed ära hauduvad, siis peab pyydma neid võimalikult kuivada hoidma, aga on nad ysna haund, siis parandab neid puutõrv, mida õhtul pääle määratagu, d) on vill hõõrumisest yles ajand, ei tohi seda katki lõigata, pigemini kyll katki pigistada. Pehmendavalt mõjub villile mage rasv.

Nr. 32. Tulease. Valitakse jäme kuivand kuusk (haab ja mänd kustuvad kergesti, kask põleb liiga ruttu), mis pikka, yhetaoliselt põleb. Kõlblikult puult raiutakse kaks halgu, yks arsinat 4, teine veidi lyhem. Lyhem pannakse maa pääle, kuna pikemal yks kylg ära tahutakse ja tahut kyljega lyhema pääle pikuti asetatakse. Puud ei tohi mitte teineteise ligistikku olla, vaid neil peab väike vahe olema. Et puud nii sääda, lyyakse kahele poole maa sisse vaiad. Kui nyud puud päältuult otsast syydata, hõõguvad nad õõ läbi. Sarnast tuleaset tarvitatakse eriti Siberis kaevandustööliste juures ja kutsutakse säääl „нодья“ks.

E. Tasa

Kaitse loodust

Kevadine ja suvine skoutide tegevus erineb talvisest just selles, et võimalikult rohkem ppytakse värskes õhus ja looduses viibida. On ju skoutingi ylesanne kasvatada tugevaid inimesi. Et looduses ja värskes õhus terviselle palju kasulikum on viibida, kui linna kiyimyyride vahelises tolmus, on kõigile selge. Kuidervis on kehalise ja vaimlise tegevuse algingimine. Palju suuremat huvitust tegevuses pakub just vabadus looduses, palju rõõmsamalt mängivad hundipojad, hulga huvitavamaid on „lõkke jutud“ looduses, kui poolpimedas staabis. Rõõmsam ja huvitavam mitte sellepärast, et oleks teine mängu ja „lõkkejutu“ sisu, vaid just põhjusel, et ollakse vabaduses, et ei ole takistamas mängu hallid myyrid ega segamas juttu vankrite ja autode myrin ja linnalise askeldamise kära.

Põhjusel, et kasvatada tervist ja tunda end vabana linna kärast ja myrast, tolmust ja hallusest, tungivad kõik guidid, hundipojad ja skoudid alati vabal ajal, pyhadel ja pyhapäevadel loodusse, kus võimeldakse, mängitakse, harjutetakse esimest abiandmist ja telgi ehitamist, kokakunsti ja signalisatsioone, õpetakse tundma kõigis selle teäaraldustes loodust, on ju looduse tundmine üks tähtsamatest skoudi tarvilistest teadmistest.

Kuid just looduse tundmaõppimisega patustetakse kurjasti emakese-looduse vastu. sest ppytakse tad vaadelda ja uurida mitte yksi silmadega, vaid rohkem kätega murdes ja lõhkudes oksa ja puid. Seesugune puude ja võsude lõhkumine on pahe, mille vastu tõsiselt võitlema peavad mitte yksi skoudid, vaid kõik arusaajad kodanikud. Ppytagu maitseada loodust ja tema ilu looduses, aga ärgu murtagu ja veetagu mõttetumalt kuivama noori võsusi ja taimeid. Kuid paljud ei suuda selle pahe suurusest aru saada ja sageli võib tähele panna metsast linna tulijaid, suured seljatäied värsked võsusi kaasas. Kuid koju jõudes rändab see kõik pyhkme kasti. Pandagu tähele, mis moodi halastamatalt lõhutakse puid meie linna parkides, hävitades meie nii kui nii vaevalist looduse ilu linnades. Kui see nõnda veel edesi läheb, siis on meil ymbruses varsi puude asemel ainult raod järele jäänd.

Skoudid ja guidid! Pidage meeles, et Teie looduse sõbrad olete; saage ise aru ja selgitage teistele oma lähematele ja tuttavatele, et see kuritegu maa ja rahva vastu on nõnda mõttetumalt loodust hävitada. Päälikud, olge looduse sõpradena eeskujuks enda alluvatele looduse ilu hoidmises. Ärge hävitage asjata loodust laagris olles!

A. T.

Sõda kärbestelle

Kõige suuremat pahameelt suvel perenaisele kõõgis võib valmistada kärbes. Igale poole tikub ta, kus vähegi on toidu ehk muud lõhna. Ei tunne ta mingit viisakust tungides inimese ja tema toidugi kallale. See kõik ei oleks veel nii hull, kui ta seejuures vähegi puhtusest lugu peaks. Sõnnikhunniku otsast lendab ta kõõki ja haige väljaheidete juurest terve inimese naha pääle.

Kuid kärbsed pole mitte yksi tylitaid vastikud putukad, vaid nad on veel enam kardetavad olevused inimesele ja tema terviselle. On kindlaks tehtud, et kärbsed paljude kylgehakavate haiguste edesikandjateks on. Seepärast tuleks võimalikult hoolega ennast ja toiduaineid kärbste eest hoida.

Nyyd, kevadel, tuleb sellele asjaolule suuremat tähelepanu pöörata, rohkem ja

suurema hooga kärbestele sõda kuulutada ja alata. Kuna yhel kärbsel sygiseks sajadtuhanded järeltulijaid võib olla, on selge, missugune tähtsus on nende hävitamisel just kevadel. Kevadel yhe kärbse surmates on tehtud suurem tulu, kui kymnetuhande hävitamine sygisel, kuna see yks yhes oma järeltulijatega ka kõiksugu kahjulikke idusid laiali kannab.

Peljudes riikides pannakse suurt rõhku putukate, iseäranis kärbeste hävitamisele. Rahvalle antakse välja kõiksugu juhatuskirju ja abinõusid nende hävitamiseks. On käimas laialine kihutustöö, mis õhutab kärbeste hävitamisele.

Skoudid ja hundipojad! Kuna teie seas paljuid on, kes oma kehalise või vaimlise jõuga midagi iseäralist isamaa hääks ei suuda teha, asuge kärbeste hävitamisele, seega hääd tehes ligemisele ja aidates vähendada suurt hädaohtu, mida kärbsed laiali laotavad kylgehakkavate haiguste ja kahjulikkude bakteriate näol.

On ju kerge asi kärbsleid hävitada, kui selleks on aga tahtmist, päälegi on sõda kärbestega lõbus, huvitav ja, mis pääasi, arendab teie kätte osavust, kui peate pyydma iga hoobiga maha lyya yht väikest inimsõõ vaenlast. Kas võib teile, hundipojad, olla suuremat lõbu ja tähtsamat ylesannet, kui päästa rahvast vaenlastest, mis kannavad kärbeste nime-tuse. Alustage kohe täna sellega, kuna sygiseks saab yhest sadatuhat. Hävitada kymme kärbest kevadel on kasulik, kui hävitada miljon sygisel. Väljamaadel on selle töö õhutamiseks isegi erimärgid hundipoegadele ja noorematele skoutidelle sisse säätud, nii et hundipoeg, kes 1000 kärbest kevadel maha löönd, selle eest „kärbspepydja“ erimärgi saab. Loodame, et meil Eestis märkidega hundipoegi putukate hävitamisele õhutada pole vaja, nad ise asja tähtsusest aru saavad ja hoolega enda kohust selles asjas täidavad.

A. T.

Skouting ja Y M C A Eestis

Skoutide liikumine ja poolehoid kasvab meil päev päevalt. Vähem kui aasta tagasi oli ainult Tallinnas skoutide organisatsioon, kuna nyüd juba igas maakohas skoutide ryhmad on, linnadest rääkimata. Mineval aastal polnud meil ei põhikirju ega päästaapi, nagu ta oleks pidand olema. Ryhmad töötasid igayks omaette vähe hoolitsedes yldise skoutide organisatsiooni eest. Hoopis teist pilti näeme meie praegu. Suurenend on skoutide arv, on kõvenend sidemed, mis yhendavad kõike Eestis asuvaid skoute yhiseks malevaks, on välja kasvand teiste maade eeskujul tugev yleriiklik organisatsioon: Eesti skoutide maleva. Tõsi, meie organisatsioon on noor, ta otsis õigeid teid tegevuseks, on õige sagedased ja loomulikud vead. Mõned ryhmad on liig sõjakad, militaristlikud, teised panevad liig suurt rõhku välimuse pääle, jättes viimaselle plaanile skoutide

ideed, on ka olemas ryhmi, kes, unustades välimust, liiga rõhutavad ideelist kylge. Kuid on ka ryhmi, kes sammuvad õiget, kuldset keskteed, töötavad meelepidades ja tähelepannes nii ideid kui välimust. Niisuguseid ryhmi on meil olemas kurnikene kogu ja kasvab alaliselt skoutide arv, kes on skoutingis õige tee leidnud. Organisatsioonide seast, kes on tähele pannud seda õiget tegevuskava, tuleks nimetada Y M C A. Tema, kui yhing, ei võind tähelepanemata jätta niisugust organisatsiooni, mis aitab terve maailma noorsugu võimaldada õieti areneda ja enda kasvatamises tegev olla, kui on seda skouting. Skoutingi kasvatusviisi hinnates asuteti Tallinnas Y M C A juures skoutide ryhm. Ryhmas peetakse kinni Y M C A kasvatusesüsteemist, sihiks yles säades kasvatada skoute niisugustena, nagu nad peavad olema.

Õieti arenend poiss peab arenema neljast küljest: mõistuslikust, vaimlisest, kehalisest ja yhiskondlikust. Sellest vaatepunktist minnakse välja Y M C A juures asuvas ryhmas.

Mõistuslikku kylge arendab juba igaks endal koolis. Ryhma ylesandeks on ainult õhutada armastust ja huvi õppimise ja kooli vastu, samati arendetakse mängude abil julgust ja tähelepanelikkust.

Suurem vastutus langeb juba skoutide ryhma pääle fyysilise arendamise alal. Peaaegu kõigis meie koolides on kehaline kavatus võrdlemisi nõrgal alusel, ime vähe on tähelepanu pööratud võimlemise ja muu kehalise kasvatuse pääle keskkoolides, algkoolidest ei maksa rääkida. Y M C A hoolitsedes noorte õige kehalise kasvatuse eestandisryhmale tarvitada võimlemisesaali kõigi aparaatidega ja tushiga, kus skoutid võimlevad ja mängivad fyysilise kasvatuse direktori mr. Ross'i juhatusel. Yhtlasi korraldetakse õige sageli jalutuskäike. Kõige talve tarvitab ryhm Y M C A suuski.

Vaimlise ja ühiskondliku kylge arendamise eest hoolitsetakse lõkke juttude ja distsipliini läbi, mille tagajärjed hiilgavad on, mis tõendavad jällegi skoutide kasvatuse väärtust ja elulikkust. „Lõkke jut-

tude“ vestmiseks on ryhmal tarvitada 4 tuba, kuhu skoutid koguvad kord nädalas. „Lõkke jutte“ peab harilikult skoutmaster ehk abid, kuid vahest kutsutakse ka eriteadlasi, nii kui arste, võimlemise instruktore ja teisi. Ei unusteta ka skouti praktilist kasvatust, õpetades esimest abiandmist arstide, signalisatsiooni, kokaasjandust, topograafiat skoutmasterite ja eriteadlaste juhatusel. Pääle skoutide ryhma on Y M C A juures veel hundi-pojad ja rover-skoutid. Y M C A on huvitet väga skoutide tegevusest, kuna paljud tema juhtivamatest jõududest skoutmasterid on olnud ehk seda veel praegugi on. Kuid kahjuks ei ole võimalik skoute suurviisiliselt aidata 1) ruumide puudusel, 2) instruktorete vähese arvu tõttu.

Aprillikuu lõpust pääle korraldetakse skoutidelle kord kuus (võib olla ka kahe kuu sees kord) kino ja ühenduses sellega loeng, kus näidatakse õpetlikke pilte. Ka on suvel kavatsusel korraldada Klooge järve ääres umbes 150 skoutile laager mr. Ross'i juhatusel, kus kavatsetakse läbi võtta suurepäraline sportlik programm. Kavatsetakse ka ehitada sinna suuremaid mängu-välju ja ujumise basseini.

Y M C A skm.

Esperantost

Rahvastevahelise läbikäimisega ja rahvaste ligindamise pyydega käsikäes käib tarvidus yksteise keelt mõista, yksteisest aru saada. Et aga kultuuri laienemise tõttu kultuurkeelte arv alatasa rohkeneb, siis on iga haritud inimene sunnit ikka rohkem ja rohkem keeli õppima, et täiesti informeerit olla teiste rahvaste kultuurikäigust ja arenemise astmest. Kuna aga suurt arvu keeli võimata on korralikult kätte õppida, aga keele mõistmine yksteisega läbikäies tingimata tarviline on, tekib tungival vajadus tarvitusele võtta rahvusvahelist abikeelt, mille õppimine

kerge ja kõigile kättesaadav oleks. Nii-suguse keele tarvitusele võtt oleks suureks kergenduseks rahvastevahelisel läbikäimisel. Ta on tingimata tarviline teadlastele, ärimeestele, reisijatele ja muile, kellel alati on läbikäimist võõraste rahvastega.

Nii-suguse keele tarvidust tundes säädis kokku Poola Dr. Samenhof rahvusvahelise abikeele Esperanto. Paljud keelemehed ja teadlased, kes on selle kysimuse kallal päid vaevand, on Esperanto otstarbekohaseks rahvusvaheliseks keeleks tunnistanud.

Paljud ehk on arvamisel miks võtta tarvitusele uut kunstlikult sünnitet keelt, kui on olemas juba elavaid keeli, mida võiks rahvusvahelisteks tunnistada. Kuid rahvaskeelte rahvusvaheliseks tunnistamise vastu kõnelevad mitmed asjaolud. Esiteks, ei suuda rahvad kadeduse pärast leppida, et mõne rahva keel yleilmaliseks tunnistetakst, siis on veel rahvaste keeled võrdlemisi rasked selgeks õppida nende keerulisvi ja grammatika tõttu, mis on täis igasuguseid erandid. Kuid võttes tarvitusele Esperantot, ei või juttu olla rahvaste kadedusest, samati on ta ka kerge õppida, kuna selles igasugused grammatilised kõrvalekaldumised ja erandid täiesti puuduvad. Ka pyytakse tõendada Esperanto puudusena seda, et puuduvat kirjandus. Seegi arvamine on ekslik, kuna Esperantos on olemas õige suur kogu kirjandust, nii tõlkeid kui algupärastki.

Skoutide organisatsioon, mis töötab rahvaste ligindamise sihis, peaks igal maal suurt tähelepanu pöörama Esperantole, kuna praegu yhise keele puudusel

läbikäimine, nii kirjalik kui kylaskäikude näol, on keelte oskamatuset tõttu suuresti raskendet. Et kergendada läbikäimist yksteisega rahvaste ligindamise mõttes, on paljude maade skoudid Esperanto tarvitamisele võtnud ametlikkuna keelena läbikäies väljamaadega. Nende maade seast võiks nimetada Ungarit, Hispaaniat, Portugali ja teisi. Paljud maad on iseäralist tähelepanu pöörand Esperanto päale ja paljud skoudid tarvitavad Esperantot kirjavahetuses (Ole valmis nr. 2 ylesantud 10 skoudi seast soovisid kirjavahetust Esperantos 5).

Suurt kergendust Esperanto tarvitamist läbikäimises teiste maadega arvesse võttes esines nende ridade kirjutai I. yleriiklikul skoutide kongressil ettepanekuga korraldada Esperanto kursusi skoutidelle, mida hääks kiideti. Kas selle otsuse täideviimiseks võimalusi on otsitud, pole teada, kuid loodame, et päästaap sellekohaseid samme tegemata ei jäta ja õige peatses tulevikus Esperanto õpetamisega skoutidelle algus tehakse.

A. T.

Maailma poiste vendlus

Ameerika skoutide häälekandja „Boy's Life“ (Poisi elu) on oma ymber kogund organisatsiooni nimega „The World Brotherhood of Boys“ (maailma poiste vendlus) eesmärgiga luua ja ylal hoida sõprus-sidemeid kõigi maade poiste vahel.

Selle organisatsiooni 3500 Ameerika ja 1200 teistemaade liigent on skoudid, kes soovivad yhenduses olla omavanuste poistega teistes maades. Selle organisatsiooni läbi sõlmit sõpruste hulga kohta maailmas annab tunnistust „Vendluse“ sekretäärile saadet tänukirjade hulk.

Meie ei kahtlegi, et ka „Ole valmis“ lugejate seas on noori, kes mõtlevad kasutada selle vendluse abi tutvuste soetamiseks väljamaal. Selleks järgmisõd juhatused:

Kirjutada huvitav kiri tundmata noorele. See kiri panna ymbriku, jättes lahti viimast. Kirja kirjutai nimi ja adress kirjutada väikselt ymbriku vasakulle ylemissesse nurka, ehk tagumisele kyljele, kuna muu ymbriku osa kõik puhtaks tuleb jätta selleks, et „Vendluse“ asjaajai võiks kirjasaaja adressi päale kirjutada. Kui kirjasaatja mõtleks kindlaks määrata maa, kuhu tahab kirjutada, siis tuleks selle maa nimi ymbrikule alla äärele kirjutada. Juure tuleb lisada ka margid posti taksi järele (10 margani). Esimesele kirjale peab veel juure lisama lehekesel oma nimi, adress ja teade, kas skout või mitte, mis keeltes kirjutada võib ja aine, mis eraldi huvitab. Järgmistel kordadel tuleb oma nime ette märkus teha „ancien membre“ (vana liige).

Ymbrik kirjaga ja leheke nõutud teadetele tulevad panna uude ymbriku, mis kannab adressi:

World Brotherhood of Boy's
 „Boy's Life“
 200 Fifth Avenue
 New-York City
 U. S. A.

„Vendluse“ asjaajai saadab kirja poistele, kes astub kirjavahetusse kirjasaatjaga. Järgmised kirjad tulevad saata otsekohe kirjasajale ilma „Vendluse“ vahetalitusest.

Eesti postmargid

Keskel: Tallinna post-telegraaf-telefoni päähoone. Kõik pildil olevad margid on võrdlemisi palju tõusnud hinnas, iseäranis all keskel olev „5 penni 5“ kajakaga. Skouidid! Ärge hävitada marke, mis leiate teile saadet kirjadel. Koguge nad kokku ja astuge margivahetusse väljamaa skoutega, kes teile vastu saadavad kas marke, piltkaarte, kirjandust jne.

Väljamaalt

Skouting Pirenei poolsaarel

Y M C A ajakirjas, mis Lissabonis ilmub, on avaldet suurem artikkel skoutidest ja skoutingist Portugalis. Sellest artiklist on näha, et skouting kaunis nõr-

gal alusel sääl asub. Väikene on ka skoutide arv, isegi Lissabonis on kõigest paar rühma. Vaimlise kasvatuses peale mingisugust rõhku ei panda. Senni on kasvatus ainult fyysiline.

Samal järjel on ka skoutide liikumine Hispaanias. Suurt rõhku pannakse siin skoutide välimusele, kuna kirjeldetakse Inglise skoudi vormi pikalt ja laialt täiendavate joonistustega, aga skoutingi põhiideedelle liig väikest tähelepanu pööratakse. Puudub neil ka oma ajakiri; skoutide päevakysimused avaldetakse Y M C A ajakirjas „Triangole Vermelho“. Rahvusvahelise skoutide Jamboree kirjeldusest leiame muu seas ka sõnumi tusedate, sirgete ja viisakate põhjamaa Eesti skoutide ja „kylmamaa kenavärvilise Eesti lipu“ yle.

Ees on teist, tõmmud lõunamaalased, põhjamaa tusedad ja sirged Eesti skoutid.

Skouting Tyrgimaal

Skoutide rühmad Tyrgimaal asutati kõik väljamaalaste, eriti Y M C A, algatusel. Meil on tarvitada pildid, mis näitavad Tyrgi vendi — skoute skoudi vormis, ainult nende rahvusmytsis, esimest abi õppimas. Meie poolt neile kõige peremad soovid, kuid rohkem enesealgatust.

Palestiinast

Ka Palestiinas on juba asutat skoutide rühmad. Läheneb aeg, kus igal pool poolkuu maades lehvib kõrvuti poolkuuga skoudi liilia. Ikka rohkem ja rohkem poolehoidu võidab endalle internatsionalism, mis koondub kõige maade noori, klassi ja usu päälle vaatamata, vennluse ja usalduse alusel.

Vene skoutidest

Venes praegu skoute ei ole (ametlikult pole kyll teada). Andmed, mis on meil käepärast, annavad teateid skoutingi yle „Valges Venes“ 1920 aastal. Selal koondus Vene skouting Siberisse, kus kõik pagulased-skoutmasterid Koltschaki, valitsuse ymber koondusid. Skoutmasterid aega viitmata asutasid skoutide rühmad, mida nimetati ka kõiksugu Sovdepas olevate maakohtade järele. Isegi malevad

ja nendele vanemad jaoteti Vene kubermangude järele ära. Ei unustetud ka meie kodumaad, aseteti teda Baltimaa skoutide ringkonda. Kuid lõppes, nagu harilik, tapmata karu naha jagamine mitte millegiga.

Praegu on olemas Vene skoutide maleva Konstantinoopolis, Vene skoutingi isa Pantjukovi juhatusel. Samuti olla tekkind ka Pariisis skoutide rühm, mis koos seisab Vene pagulastest.

V. A.

Skouting Rootsis

Esimesed skoutide rühmad Rootsisis on asutat 1909 novembris ja aasta jooksul lagunesid skoutide põhimõtted yle maa. Kuid alles 1912 koonduvad kõik rühmad ühisesse Rootsi skoutide Liitu (Sveriges Scoutförbund), mille pääkorter Stokholmi asus. Pääkorter seisis koos 12. liikmest schefiga eesotsas.

Pärastpoole asutati veel lisaks Y M C A algatusel ka skoutide rühmad, mis töötavad tähipäält samal alusel ja põhimõttel, kui „Sveriges Scoutförbund“. Need organisatsioonid töötavad mõlemad nende printsipiide järele, mis on yles säet Inglise skoutide asutaide poolt. Ehk kyll mingisuguseid lahkuminekuid ei ole nende organisatsioonide vahel, nii usu kui ka muil aladel, hoiavad Y M C A rühmad enda „iseseisvust“ alal.

Skouting Rootsisis on täiesti ilma sõjalise ilmeta. Ta eesmärk on kasvatada ausaid ja tugevaid kodanikke, nii kehaliselt kui vaimliselt. Seltskond on vastutulelik, sagedasti annetatakse suuremaid summasid skoutide toetuseks. Iseäralise toetuse osalisteks suuremates sadamlinnades, nii Göteborgis, äride ja tegelaste poolt on saand meriskoudid, keda Rootsisis arvuldasa $\frac{1}{3}$ kogu skoutide perest on.

Kroonika

Uus girl-guidide ryhm

Jälgimäel, Tallinna lähedal, asutati Saku skoutide ryhma algatusel guidide ryhm. Tõukeks sellele oli Saku skoutide ryhma pääliku referaat jälgimäe kõrgema rahvakooli õpilastele skoutingi ja guidingi üle 26. aprillil s. a. Guidideks andsid yles kohe ligi 30 naisõpilast. Ryhma vanema kohuste täitmise võttis enda pääle kohaline õpetajanna E. Voika. Guidmasteriks valiti Linda Võiden, vanemaks guidiks Olga Trei. Ryhma juures asub ka „brownide“ salk. See oleks esimene brownide organisatsioon Eestis.

Saku skoutide ryhma juure asutati hundipoe-gade jaoskond. —s

Jyripäeva paraad Tallinnas

24. aprillil läks kõigiti hästi korda. Paraadist võttis osa ligi 1200 skouti ja guidi, pääle selle meriskouid ja hundipojad. Paraadi võttis vastu riigivanem Päts, kes ka tervituskõne pidas. Riigivanema järele kõneles Eesti skoutide Vanem kapten Tõnson. Paraadil anneteti I. ryhma skout Helmut Treierille rist elupäästmise eest, mida ta oli korda saatnud mineval aastal Piirital laagris olles. Pääle selle anti tunnistused kätte paljudelle skoutmasteritele ja I. järgu skoutidelle, kes hiljuti eksamid olid ära teind. Pääle selle marsiti paraadkorras Riigivanemast ja skoutide Vanemast mööda, neid tervitades, raekoja platsile, kus kodulinna auks karjuti „Kilulinn, sikupill, uhuu!“ Säält marsiti mööda Viru ja Narva tänavaid Kadriorgu, kust alles õhtuks tagasi tuld. Yldiselt võib tänavust Jyripäeva paraadi Tallinnas hästi kordalainuks lugeda; on näha, et tõsiselt tööd tehakse skoutingi arendamiseks ja laiendamiseks. —s

Jyripäev Võrus

Jyripäeva pyhitseti Võrus laupäeval 23. aprillil. Pyha algas paraadiga, mida vastuvõttis politsei ylema ja kohaliste koolijuhatajate juuresojekul Võru skoutide vanem Hermann. Paraadist võtsid osa kõik Võru skouid ja guidid. Paraad yhendeti ryhmadelle lippude kätteandmisega. Pääle paraadi istutati linna parki kaks tamme, üks skoutide, teine guidide poolt. Ilus eeskujul! On ju puu kõige kenam jäädav mälestus. —an—

Tartu Jyripäeva paraad

peeti Raekoja ees 24. aprillil. Paraadi võttis vastu kohaliste skoutide kõrgem võim direktor Treffner, igat ryhma yksikult tervitades. Pääle paraadi vastuvõtmise terviteti skoute rahvusvahelise pyha puhul

mitmelt poolt. Pääle paraadi marsiti harvendet viir-gudes Tähtvere parki, kus elada lasti tähtsamaid skoutide tegelasi. —an—

Tervitused Jyripäeval

Jyripäeval on tervitand Eesti skoute: Latvija ja Vene skouid, pääle selle Eesti Koolinoorsoo Liit. Ameerika skoutidelt on saadud tervitus nende 11 aastapäeva puhul. —s

— Võru päälikute kursusel esimesele loengulle vi-sati läbi lahtise akna kaks toorest kanamuna, järg. misele loengule yks. On tekkind vist mingi skou-tide vastaline organisatsioon. —R—

— Võru skoutidel ja guididel on korraldet yhi-sed kursused päälikutele, mis programmis ja sihis erinevad ning yhiselt käsitada võimata. Seepärast kavatsedakse eraldi.

Ainult mõnes aines puudub lektor.

— Päälikute kursused algasid 2 mail. Osa võ-tavad, nii skoutide kui guidide ryhma salga pääli-kud, vanem-skouidid guidid ja mõned liht-skouidid ja guidid; kõigil peab praeguse ryhma pääliku soovit-us olema.

Kursustel käsitetakse põhjalikumalt skoutingi põ-himõtteid, selle ajalugu, skoutingi ajalugu Eestis sani-tääri, signalisti ja kokka erieksamid, skoutide prak-tikat ja mänge ning võimlemist, reaõppust ja uju-mist. Pääle nende veel topograafiat, millega yhen-duses teejuhi ja sapõõri erieksamid.

Lektoriteks on palutud Dr. Piho, turniõpetajaj J. Hermann, kapten Kasak, skm. J. Tederson ja sk. E. Simm, kuna mõnede ainete lektorid veel puuduvad. Täiendada kavatsetakse kursust skou-tide asjaajamise loengutega ja kui leidub lektor — jaapanlaste võimlemise — Dshiu-Dshitsuga.

Kursuste juhataiks on malva vanem J. Hermann, abiks maleva päälilik J. Tederson. —R—

— Paha nähtus on Võru guidide hulgas ilmsiks tulnud — guidepäälikuist soovivad mõned lahkuda — päälikute kursuste algul. Väga kahju, et ollakse guid ainult siis, kui midagi teha pole. Kui aga natuke tööd tuleb, nii lyyakse kartma ja astutakse välja. —R—

Kirjavastused

—ng. Tartus. Võime ainult siis Teile ajakirja saata kui Teie kaastöö selle tasub. Tasu yle läbi-rääkimiseks ehk astute taitusse sisse.