
99

5 ScoutThe

Unit

100

• As well as the Patrols, the Unit structure
 comprises three other bodies
• The Unit Assembly makes basic rules
 and decides on Unit objectives and activities
• The Unit Council organizes the operations and conducts training
• The Team of Adult Leaders provides
 educational guidance, support and assessment

THE NATURE
OF THE
SCOUT UNIT

THE STRUCTURE OF THE SCOUT UNIT

Contents

IDENTITY OF THE SCOUT UNIT

• The name of the young people
• The name of the Unit
• The uniform
• The fleur-de-lys
• The neckerchief or scarf
• Badges
• The greeting
• A colour
• Unit Log or Record Book

• The Scout Unit
 supports the Patrol System
• The Scout Unit
 is the guardian of the mission
• The Scout Unit
 is a community moving forward

towards a shared vision
• The Scout Unit is a space
 where the Patrols interact
• The Scout Unit ideally consists of 4 Patrols and 32 young people

• Young people from 11 to 15, depending on individual growth rates
• Units can be mixed or single-sex

101

THE NATURE OF THE
SCOUT UNIT

THE SCOUT UNIT
SUPPORTS THE
PATROL SYSTEM

Because a Patrol requires a minimum of organization behind it to fulfil its dual
role as a peer group and as a learning community.

Because Patrols need a space in which to interact with other Patrols, which serve
as models and measures of their own performance.

Because the leaders of the small groups need an educational
environment in which to learn leadership.

Because the method requires an environment in which the
stimulating presence of the adult is perceived, without
this interfering “within” the Patrol.

Because the Patrols need a safe territory in
which to act, to reduce the potential risks of
the system to a minimum.

 The first reason for having a Scout
Unit is therefore to oversee the free and
full operation of the Patrol System. The
Patrol is the learning community and the
Scout Unit is its support organization.

 The Unit must be careful to handle
this responsibility without stepping beyond the
bounds of its role. The Unit must not invade the
territory of the Patrols or create conditions which
directly or indirectly inhibit, limit or invalidate them.

 The Scout Method is an
educational approach which
places trust in the young people
and puts confidence in their self-

education. In the Scout Section, this trust is manifested in the use of the Patrol
System, which encourages and provides the conditions for the dynamics of the
peer group to operate as a learning community.

Why do we need a Scout Unit
if the Patrols can operate on their own?

102

 The 35th World Scout Conference, held in Durban, South Africa, in July 1999,
established that our mission is to contribute to the education of young people through
a value system based on the spiritual, social and personal principles expressed in
our Promise and Law, to help build a better world where people are self-fulfilled as
individuals and play a constructive role in society. This mission is achieved through
the Scout Method, which makes each individual the principal agent in his or her
development as a self-reliant, supportive, responsible and committed person.

What is the role of the Scout Unit with regard to the mission?

 All those who participate in Scouting and all its structures at local,
national or world level are linked to each other and bound by the mission.
But the specific way in which it involves young people of 11 to 15 is through
the Scout Unit. The Scout Unit is responsible for fully applying all the
elements of the Method in a balanced way, in other words for ensuring that
the young people experience that atmosphere we have called group life.

The spirit of the mission permeates the Patrols too, but the
young people are not the ones responsible for keeping

our boat firmly on course toward it. They are mainly
interested in the adventure of “exploring new
territories with a group of friends”, as we saw in
chapters one and two. It would be odd indeed
if they had joined Scouting in order “to be
educated”. Their learning comes about as a result

of group life, and maintaining group life is the
responsibility of the Scout Unit, which acts as
the guardian of the mission, highlighting two
basic aspects:

THE SCOUT UNIT
IS THE GUARDIAN
OF THE MISSION

 The mission, the “why”, is equivalent
to the purpose of Scouting. It is shared

by Scouts world-over and is expressed
in the educational proposal of our Association.

102

the meaning of everything that is done
(contributing to the education of young
people to help build a better world)

the process through which it is done
(applying the Scout Method, which
makes young people the principal
agents in their own development).

103

 A vision consists of proposals such as “this year we will get a meeting place
for all the Patrols”; “the drop-out rate will fall to 10% at most”; “we will spend 20
nights under canvass and be better prepared for camping”; “we will take part in all the
district and national events organized by the Association”; “our sponsoring institution
will evaluate us as its best educational programme”; “at the end of the year we will
have grown by 50%, 90% of the young people will use Logs and all the Patrols will
have full kits”; “we will be the best Unit in the District”; and so on. These proposals
will depend on the Unit’s level of development, its expectations for the future and its
members’ perception of their ability to make them a reality.

 To be effective, a vision has to be shared. It has to be a vision that everyone
–young people and Adult Leaders alike– feels is representative of them and believes
they can build together.

 A shared vision is more than an idea. It is an impressively powerful force
in the heart of all the members of the Unit. It may grow from an idea, but if it is
convincing enough to win everyone’s support, then it is no longer an abstract idea,
but has become palpable and begins to be perceived as if it were visible. It imbues
the Unit with a perception of common bonds and, however varied the activities of the
Patrols, it gives consistency to everything they do.

THE SCOUT UNIT
IS A COMMUNITY

MOVING FORWARD
TOWARDS A SHARED VISION

103

 The vision is the
response to the question
“Where are we going?”.
It is the image that the Scout Unit has of its own future. The vision is normally
expressed in the form of one or several annual objectives which the Unit
proposes for inclusion in the Plan of the Scout Group to which it belongs.

104

THE SCOUT UNIT
IS A SPACE
WHERE THE PATROLS INTERACT

In shared variable activities for the whole Unit, which take place when all the
Patrols have decided to carry out the same activity in parallel or when they
undertake specific tasks within an activity that involves everyone. Shared activities
should be spaced out enough to avoid them interfering with the Patrol activities,
which have priority.

In projects in which the Patrols undertake different individual activities within a set
of activities that form part of a wider initiative.

In camps, games, campfires, competitions and other fixed activities, in the
preparation of which the Patrols undertake different responsibilities.

At the Unit Council,
which is responsible
for reconciling the
different interests
of the Patrols,
represented by the
Patrol Leaders and
Assistant Leaders.

At the Unit
Assembly,
where
all the
members
of the Patrols
exercise the
right to
voice their
opinion and
participate
in decision-
making.

104

 When we talked
about the Patrol, we said
that it interacts with

other Patrols. The Scout Unit is the space where that interaction happens.
It happens in a general and spontaneous way through all the components of
group life, but it is particularly marked in a number of specific situations:

105

THE SCOUT UNIT IDEALLY CONSISTS
OF 4 PATROLS AND
32 YOUNG PEOPLE

This interaction enables the Patrols to:

Learn from each other.

Value their own performance and
try to do even better.

Experience the benefits of cooperation,
solidarity and teamwork.

Take part in democratic life, making decisions and undertaking
the resulting responsibilities, and respecting majority opinion.

Exercise social skills in a kind of virtual environment, with defined
limits, where they can try out those skills and make mistakes
without undue risks or irreversible consequences.

 Experience has shown
that a Unit consisting of 3 to 5

Patrols is the ideal number to provide opportunities for interaction and make
the shared activities more attractive. In a Unit with only 2 Patrols, interaction
is reduced to a minimum and shared activities are not as attractive. A
number larger than 5 generates organizational difficulties and thins out the
personalized support that the Adult Leaders can give to the Patrol Leaders and
Assistant Patrol Leaders and to the young people whose development they
monitor.

 On the basis of the recommended number of members to a Patrol, the
membership of an ideal Unit of 4 Patrols will fluctuate between 20 and 32 young
people. In any case, these numbers are secondary to the peer group in importance: it
is essential that the Patrols consist of groups of friends, independently of their number.
It must not be forgotten that a Unit is a federation of unlike but internally cohesive
Patrols.

 It is not a good idea to admit more Patrols to the Unit that can be attended to
by the number of trained Adult Leaders available. It is unwise to create “giant” Units.
These give the impression of being able to field a large number of people and wield
power, but offer little possibility of personalized work. If the Unit has more than 5
Patrols, depending on the characteristics of the Scout Group, it is probably best to form
2 Units of 3 Patrols each. Obviously this will create a need to recruit and train enough
Adult Leaders to keep up the level of personal attention.

106

YOUNG PEOPLE FROM 11 TO 15,
DEPENDING ON
INDIVIDUAL
GROWTH RATES

 These are generic age ranges and not strict age limits, since each young person
has their own rate of development, which is influenced by many different factors.
The age at which a young person joins the Patrol, how long he or she stays in it and
the point at which one progress stage gives way to another thus depend more on the
person’s stage of development than on their age. This is assessed on a case-by-case
basis by the young person him or herself, with the help of the Patrol and the Adult
Leader who monitors his or her growth.

 This means that a young person is not necessarily ready to join a Patrol just when they turn 11.
They may be ready a few months earlier, especially girls, who begin puberty one or two years earlier
than boys. Girls or boys younger than 10 should not be admitted under any circumstances, since the
type of activities and method used are not suitable for them. Children may also join after the age of 11,
especially those who have a slower rate of development.

 In any case, the maturity of the young person is an important consideration,
but admittance to and continued presence in a Patrol depend on the friendship and
acceptance of the rest of its members.

 Likewise, young people do not leave the Patrol on the very day of their fifteenth
birthday, but when they begin to have concerns and interests that will find a more
satisfactory response in the next Section. Young people naturally give signs that they
are ready and keen to move up, and the Adult Leaders have to learn to perceive these
signs in a timely fashion.

 The Scout Unit assembles Patrols
comprising young people from 11 to 15
years of age. This is a development cycle
which corresponds to the first stage of
adolescence, with common features that set

it apart from the previous and following periods. Two age groups may be distinguished
within this stage: 11 to 13 and 13 to 15. These groups or ranges correspond to two
different columns of objectives that are proposed to young people in all the growth
areas, as we will see in chapter 9.

107

UNITS CAN BE
MIXED OR

SINGLE-SEX

Female, male and mixed Patrols
must be treated equally in terms
of rights and duties, with no
discrimination of any kind.

The activities must not reinforce
the cultural stereotypes seen in
society. No distinction should
be made between activities
“for girls” and activities “for
boys”. The process of choosing
activities proposed in the
programme cycle is the best
antidote to this tendency, since it
offers each Patrol the opportunity
to choose autonomously what it
wants to do.

The Unit should incorporate awareness of the differences
between the sexes into the educational climate, picking
out and highlighting the great potential of being a man or
of being a woman.

Group life should ensure that the sexes acknowledge and
recognize each other, and respect each other’s intimacy.

The interaction between Patrols should promote the
complementary nature of the two sexes.

The Team of Adult Leaders must be mixed, and it is
advisable for the monitoring of objectives to be conducted
by a Leader of the same sex. This enables the young
people to observe and learn from the cooperation they see
in the mixed Team of Adult Leaders, and to identify with
models of behaviour relative to their own sex.

 Just as the Patrol can be mixed, the Scout Unit can be mixed too. It may
consist of single-sex and/or mixed Patrols. This decision is made by the Unit Council
and the respective Scout Group, in view of its history, educational options and the
cultural characteristics of the wider environment.

A number of basic conditions must be met to run a mixed Unit:

 When we spoke of the Patrol, we said
that in some cases Patrols could be mixed,
depending on the features of the respective
peer group, the ages of the young people, how
quickly they generate friendships with members of the other sex and the characteristics
of the wider culture. We also said that the fact that it is mixed or single-sex should
not be allowed to interrupt the natural dynamics of the peer group or affect the Patrol’s
internal cohesion or, in consequence, its performance as a learning community.

108

 These are part of the Unit as a support organization for the Patrol
System. They are not a command structure nor is there any hierarchical order
between them.

THE STRUCTURE
OF THE SCOUT UNIT

AS WELL AS THE PATROLS,
THE UNIT STRUCTURE COMPRISES

three other BODIES

 As shown in the figure, these bodies “orbit” the Patrol System,
each playing a different supportive role, but without interfering in the
operation of the Patrols.

 The Unit Assembly

 The Unit Council

 The Team of Adult Leaders

109

THE UNIT ASSEMBLY
MAKES BASIC RULES
and DECIDES ON
UNIT OBJECTIVES
AND ACTIVITIES

It determines the annual objectives of the Unit, as they are expressed in the
Group Plan. In other words, it establishes the vision.

It decides on the shared activities that will be carried out in a programme cycle
and approves the calendar of activities once these have been
organized by the Unit Council.

 The Assembly consists of
all the members of the Unit,

who participate as individuals
and not as representatives of their Patrols.

It meets at least twice during every
programme cycle or whenever circumstances require a meeting.

It is presided by a young person elected for the purpose
when the Assembly begins. The Adult Leaders participate

without the right to vote.

 The Assembly determines rules of operation or coexistence whenever
the Unit needs to establish them. Since the rules affect everyone, everyone
has a say in the decision. This is the Assembly’s main contribution to the
operation of the system.

It also has a role in other matters which affect everyone:

110

To prepare the diagnosis and emphasis for each programme cycle
and pre-select the Unit activities.

To organize the Unit activities selected by the Assembly into a calendar
of activities and help with designing and preparing them.

To evaluate the programme of activities carried out in each cycle and
establish the criteria for assessing the young people’s personal progress.

To resolve on the awarding of progress badges at the proposal of the
monitoring Adult Leader.

To obtain and administer the resources needed for conducting and
financing the programmed activities.

To support the Patrols in their operations and in the integration of new
members; and supervise the election of Patrol Leaders and Assistant
Patrol Leaders.

To take action to recruit new Patrols when necessary.

To decide, together with the Group Council when appropriate, on
whether the Patrols and Unit should be mixed or single-sex, without
prejudice to the guidelines discussed in chapter 3.

THE UNIT COUNCIL ORGANIZES
THE OPERATIONS AND
CONDUCTS TRAINING The Council consists

of the Patrol Leaders and
Assistant Patrol Leaders and the Team of Adult Leaders. It meets at least once
a month. It is coordinated by the Unit Leader, although the members may
fully or partially rotate this coordination among themselves, as an exercise in
leadership.

 The Council plays a dual role: it is both a governing body and an instance
of learning for the Patrol Leaders and Assistant Patrol Leaders. Through their
representatives, all the Patrols are involved in the process of taking decisions that
concern shared action. For this representation to be effective, the Patrols need to
know in advance of the business to be discussed at the Unit Council and express their
opinions. Whatever their individual opinions, however, all the
members of the Unit show solidarity with the resolutions reached.

 As an instance that coordinates operations,
the Council deals in general with all the aspects
that concern the interaction between the Patrols.
This includes a number of key responsibilities:

111

As an instance of learning,
the Unit Council’s key responsibilities are:

To reflect on the extent to which its
members are living by the Promise
and Law.

To train Patrol Leaders and Assistant
Patrol Leaders to carry out their
responsibilities. This is essential for
the Patrol System to work properly.
It should be remembered that the
Adult Leaders act as educational
mediators, almost always “through”
the Patrol Leaders and Assistant
Patrol Leaders. “The Scout
Leader works through the Patrol
Leaders.” (Baden-Powell, Aids to
Scoutmastership, 1919)

To supply specific training and
technical information for certain
activities, through its members or third
parties.

To recruit and provide guidance for
external monitors who oversee the
proficiencies the young people choose
to pursue.

To receive new members and organize
their introductory period.

To determine actions of recognition
or correction when necessary or
appropriate.

112

 In general, the Leaders act as educational
mediators, as a team or individually, by means of:

Designing the conditions in which the Unit operates.

Keeping the mission alive and promoting the vision.

Ensuring that all the elements of the Method are applied in order to sustain group
life; and creating the conditions for learning fields to operate within the Patrols.

Preparing background information for Council and Assembly meetings and
ensuring they never take decisions that are properly the responsibility of these
bodies.

Individually undertaking the responsibility for monitoring and helping to assess
the progress of the members of a Patrol, as we will see when we talk about
assessing the young people’s personal progress.

Preparing and giving information sessions for parents on the educational role they
are expected to play in relation to the work carried out in the Unit.

Supporting each other in their personal development.

 The Team consists of one Adult Leader
for each Patrol in the Scout Unit. A four-Patrol
Unit, which is the most common, requires four
Leaders: one Unit Leader and three Assistant
Unit Leaders. The Team meets once a week
and is coordinated by the Unit Leader.

THE TEAM OF
ADULT LEADERS provides
EDUCATIONAL GUIDANCE,
SUPPORT AND
ASSESSment

Depending on their personal characteristics, the Adult Leaders allocate
among themselves the tasks deriving from these responsibilities and
from their position as members of the Unit Council. It is advisable
to make this distribution of tasks flexible and variable, and not
subject to strict rules. The Association’s description of positions and
responsibilities should be taken as a general guide and not as law.

In chapter 7 we will analyse in greater depth
the responsibilities of the adults as educational leaders.

113

One of the main problems in all Units
is finding enough suitable Adult Leaders.

Sometimes we can’t find them because we are looking in too small a circle.
It is a good idea to widen the search to other fields:

Friends, colleagues and relatives of the members of your Team of Leaders, who are motivated by
the example of the person they know in Scouting.

Former leaders of the Scout Group who wish to return to their Scouting activities. A refresher
training period will avoid the tendency to do things “the way we did in my day” which is not
always a good thing.

Parents and relatives of the young people, who are often enthusiastic about the results they see in
their children or young relatives.

People linked to the Scout Group’s sponsoring institution, who have a stake in the success of the
Group in the interests of their own organization.

Teachers and specialists in the teaching and psychology professions, or other professionals from
the schools the young people in the Unit attend.

Students at university, further education or technical institutes, especially those studying courses
related to education. They are at a stage in life in which, if suitably motivated, they can devote a
lot of time to voluntary work.

People who work in all areas of social and community development organizations,
in non-governmental organizations, or in service or charity institutions, and whose
occupation disposes them to educational work with young people.

It is not necessary to have been a Scout before to be a Leader.
The Association’s training, on-the-job practice

and the constant support of the Team of Leaders will provide the knowledge,
experience and personal development needed for the job.

114

IDENTITY OF THE
SCOUT UNIT

THE NAME OF THE
YOUTH MEMBERS

THE NAME
OF THE UNIT

THE UNIFORM

 Scouts wear a uniform that identifies them to the community. The Scout
uniform has been simplified over time. Today’s uniform was designed by the
Association to allow us to carry out our activities comfortably. It also avoids dress
being a source of difference between the young people. Some Units wear a simple T-

shirt with a badge for many of their non-formal activities.

 A number of other symbols can be represented
on our uniform, such as the fleur-de-lys, the scarf

or neckerchief and the Group, Association,
Promise and progress badges, as well as badges
denoting proficiencies and events.

THE FLEUR-DE-LYS

 This is a universal Scout symbol and
comes from the ancient maps in which it
figures in the compass rose pointing North. In
the words of Baden-Powell, it represents “the
good path that all Scouts should follow”.

114

 Units often have a name linked to the symbolic
framework of explorations, expeditions and discoveries,
or the area or institution of the Scout Group to which the Unit belongs. If there is
a single Unit, it may take the name of the Group. The name may also refer to an
outstanding historical figure or a significant place or event. A choice that is suitable
and in good taste helps the young people to identify with the Unit.

 The young people in this section
are called “Scouts” because in 1907

Scouting began with youngsters of this particular age group, who were known by this
name even before Scouting adopted it officially.

 Robert Baden-Powell used this word because it was a general term for
explorers, mountaineers, pathfinders, sailors, missionaries, discoverers, investigators;
in short all those who “go before” to open up paths for others to follow.

115

THE NECKERCHIEF
OR SCARF

BADGES

 Event badges are worn temporarily on the uniform, while the event lasts and for
a certain time afterwards.

 All these badges and their position on the uniform have been defined by our
Association and can be found in the badge leaflet, together with other nationally
authorized badges.

 It is not a good idea to wear more badges on the uniform than those stipulated.
Otherwise, their meaning is lost and the overall effect may not even be attractive.

 This is a triangular cloth that is folded around the
neck, held in place by a ring or woggle which can be made
of different materials. It has the colours of the Scout Group
the Unit belongs to and serves to identify Scouts all over the
world. It also has lots of practical uses in activities and in
the outdoors.

115

 The badges that identify our Association and the Scout Group the Unit
belongs to show that the Scout Unit is part of the local community and of a national
organization.

 The Promise badge is worn by all Scouts who have made their Promise, in other
words those who have made a commitment to live in accordance with the Scout Law.

 The progress badges indicate the stage the young person is currently pursuing
in his or her personal objectives. The proficiency badges bear witness to the specific
knowledge and skills that a young boy or girl has acquired in the Unit.

116

UNIT LOG
OR RECORD BOOK

A COLOUR

 The first badges that Baden-Powell had made were embroidered in yellow
on a green background, and those two colours came to be recognized as the colours

of Scouting. Since the Scout Section was the first to be
created, it kept the colour green, and the Cub Section
later adopted the yellow. This tradition is maintained
today in many Units around the world, which often use
a green Unit flag too.

 Although this is not a symbolic element as such, it is a good idea for
the Unit to keep a simple book for resolutions, in which to record the decisions

taken by the Assembly and the Council. As well as serving as a testimony of what has
been agreed, this book serves as a written record of the Unit’s history, which helps to
maintain its identity.

THE GREETING

 Scouts greet each other with the right
hand, placing the thumb over the pinkie
and raising the other three fingers. The
arm is bent slightly backward and the hand
is held at shoulder height, with the palm facing
forward. Many Units have other traditions,
depending on the occasion, on how to hold the
arm and hand. However, any form which may
give the greeting a militaristic aspect, such as
raising stretched fingers smartly to the side of
the forehead, should be avoided.

 Scouts usually shake each other’s left
hand too. There are many legends about the
origin of this custom. The most convincing
of these comes from the tradition of the
Ashanti tribe. Ashanti warriors normally
shook each other’s right hand so as not
to let go of the protective shield they carried
in their left. But when they were greeting a trusted
friend, they would lay down their shield and offer their
left hand, as a token of confidence.

