

NEWSY SZKOLNE

NEWSY SZKOLNE

SP Kończyce Małe

Nr 4 kwiecień/maj 2010

Dzień Flagi Rzeczypospolitej Polskiej

– święto obchodzone w Polsce od 2004 roku, wprowadzone na podstawie ustawy z 20 lutego 2004r.

Sejm zmienił prawo o godle, barwach i hymnie Polski. Stare prawo z 1980 roku pozwalało na używanie flagi tylko w określone dni i tylko podczas uroczystości państwowych. Najważniejsza zmiana zakłada, że każdy może umieścić godło Polski w miejscu i pomieszczeniu, w którym będzie otaczać go "czcią i szacunkiem" oraz flagę dla podkreślenia wagi "uroczystości, świąt lub innych wydarzeń". Oznacza to, że symbole narodowe mogą być użyte podczas na przykład uroczystości szkolnych przy "zachowaniu czci i szacunku".


Konstytucja 3 maja

Ustawa Rządowa, czyli Konstytucja 3 Maja, była drugą na świecie, a pierwszą w Europie ustawą zasadniczą. Uchwalona na Sejmie Czteroletnim w 1791 roku przez stronnictwo patriotyczne jako rezultat kompromisu ze stronnictwem królewskim, była wynikiem dążeń do naprawy stosunków wewnętrznych w Rzeczypospolitej po I rozbiorze,

ustalając podstawy ustroju nowożytnego w Polsce.

Postanowienia konstytucji

Jej wstępnym etapem było Prawo o sejmikach z 24 III 1791 roku oraz Prawo o miastach (królewskich) z 18 IV 1791 roku. Pozostawiała ustrój stanowy, z pewnymi drobnymi zmianami: znacznie uszczuplono wpływy magnaterii na elekcję, Senat i zarząd kraju, wykluczając z sejmików szlachtę nieposesjonatów, stanowiącą najgorliwszą klientelę magnatów. W prawie wyborczym feudalny cenzus urodzenia szlacheckiego zastąpiono burżuazyjnym cenzusem posiadania. Mieszczanom zatwierdzono prawo nabywania dóbr i uzyskiwania nobilitacji. Utrzymując poddaństwo Konstytucja pozbawiała szlachtę prawa najwyższej zwierzchności wobec poddanych, przyjmując ich "pod opiekę prawa i rządu krajowego". Indywidualne umowy chłopów z dziedzicami o zamianę pańszczyzny na czynsz teraz nie mogły już być samodzielnie unieważniane przez szlachtę. Postanowienia Konstytucji centralizowały państwo, znosząc odrębność między Koroną i Litwą, wprowadzając jednolity rząd, skarb i wojsko. Za religię panującą uznano katolicyzm, przy pełnej tolerancji innych, uznanych przez państwo wyznań.


NEWSY SZKOLNE

NEWSY SZKOLNE

SP Kończyce Małe

Nr 4 kwiecień/maj 2010


Konstytucja wprowadziła trójpodział władzy: władzę ustawodawczą miał sprawować dwuizbowy Sejm, składający się ze szlachty-posesjonatów (204 posłów) i 24 plenipotentów miast.

Zmniejszono znacznie rolę Senatu, instrukcje poselskie, konfederacje i liberum veto zostały zniesione, decyzje miały zapadać zwykłą większością głosów. Kadencja Sejmu trwała 2 lata, posiedzenia zwoływane były w razie potrzeby, co 25 lat miano zwoływać Sejm w celu poprawy konstytucji. Władzę wykonawczą przyznano królowi wraz z Radą, tzw. Strażą Praw, złożoną z prymasa i 5 ministrów: policji, pieczęci, czyli spraw wewnętrznych, interesów zagranicznych, wojny i skarbu, mianowanych przez króla. Ministrowie odpowiadali przed Sejmem za podpisane przez siebie akty. Król był przewodniczącym Straży, miał prawo nominacji biskupów, senatorów, ministrów, urzędników i oficerów, w razie wojny sprawował naczelne dowództwo nad wojskiem.

Zniesiono wolną elekcję, po śmierci Stanisława Augusta tron miał być dziedziczny, tylko w razie wymarcia rodziny królewskiej szlachta miała wybierać nową dynastię. Konstytucja zapowiadała reorganizację sądownictwa, postulując konieczność stworzenia stale urzędujących sądów ziemskich i miejskich oraz sprawujących nad nimi nadzór w drugiej instancji Trybunałem Koronnym i sądem asesorskim.

Próba przeprowadzenia reform została przekreślona już w połowie 1792 roku.

Przyczyniła się do tego Targowica i wkroczenie wojsk rosyjskich do Rzeczypospolitej. Konstytucja 3 Maja była wielkim osiągnięciem narodu chcącego zachować niezależność państwową, zabezpieczała możliwość rozwoju gospodarczego i politycznego kraju.


Międzynarodowe Święto Pracy

- święto wprowadzone w 1899 roku przez Drugą Międzynarodówkę, upamiętniające strajk robotników w Chicago 1 maja 1886 roku, obchodzone jest od 1890 roku. W Europie święto pracy obchodzimy 1 maja. W Ameryce Północnej odpowiednikiem pierwszomajowego święta jest *Labour Day* obchodzony w pierwszy poniedziałek września.

W Australii *Labour Day* obchodzi się w różne dni zależności od stanu.

NEWSY SZKOLNE

NEWSY SZKOLNE

SP Kończyce Małe

Nr 4 kwiecień/maj 2010


Rodem Warszawianin, sercem Polak, a talentem świata obywatel

- powiedział o nim wizjoner i poeta doby Romantyzmu, Cyprian Kamil Norwid.

Fryderyk Franciszek CHOPIN,

najwybitniejszy polski kompozytor, urodził się w 1810 roku w Żelazowej Woli (ok. 50 km od Warszawy) w majątku hrabiostwa Skarbków, gdzie jego ojciec Mikołaj Chopin, z pochodzenia Francuz, mieszkał i pracował jako guwerner. Matka, Justyna z Krzyżanowskich, pochodząca z Kujaw była osobą bardzo muzykalną - grała na fortepianie i śpiewała; w naturalny sposób stała się więc pierwszą nauczycielką muzyki dla małego Frycka, jak często nazywano go w domu. W parę miesięcy po urodzeniu się Fryderyka, rodzina Chopinów przeniosła się do Warszawy, gdzie ojciec objął posadę nauczyciela w Liceum Warszawskim.

W wieku sześciu lat chłopiec rozpoczął naukę gry na fortepianie u Wojciecha Żywnego. Wspólnie ze starszą siostrą Ludwiką muzykowali w domu, grywając na cztery ręce. Wkrótce pojawiły się również pierwsze próby kompozytorskie małego Frycka. Pierwszy utwór, Polonez B-dur, zapisany został ręką ojca.

Okres nauki u Wojciecha Żywnego to także początek występów publicznych małego Chopina; grywał w salonach arystokracji warszawskiej i brał udział w koncertach dobroczynnych.

Jako szesnastolatek Chopin rozpoczął studia w zakresie teorii kompozycji u Józefa Elsnera w warszawskiej Szkole Głównej Muzyki. W 1826 roku odbył swoją pierwszą zagraniczną podróż do Berlina, a wkrótce także do Wiednia (gdzie dwukrotnie występował publicznie) oraz do Drezna i Pragi. Mając lat dziewiętnaście Chopin ukończył studia muzyczne u prof. Elsnera, zyskawszy ogromne uznanie swego pedagoga. W raporcie dotyczącym uczniów profesor napisał: *"Chopin Fryderyk, trzecioletni, szczególna zdatność, geniusz muzyczny"*.

W październiku 1830 roku Fryderyk ostatni raz wystąpił przed publicznością warszawską. 2 listopada 1830 roku opuścił Warszawę na zawsze, udając się najpierw do Drezna, następnie do Wiednia, Salzburga, Monachium i Stuttgartu. We wrześniu 1831 roku przybył do Paryża, gdzie osiadł na stałe, zyskując niebawem rozgłos europejski.


W pierwszych latach paryskich Chopin rozwinął ożywioną działalność koncertową. Wykonując własne utwory, utrwał coraz silniej swoją pozycję kompozytora i pianisty. W późniejszym okresie Chopin skoncentrował się głównie na twórczości kompozytorskiej, wydając swe dzieła u wydawców francuskich, niemieckich i angielskich. Głównym źródłem

NEWSY SZKOLNE

NEWSY SZKOLNE

SP Kończyce Małe

Nr 4 kwiecień/maj 2010


jego utrzymania była jednak działalność dydaktyczna. Miał bardzo wielu uczniów, a wśród nich, oprócz amatorów, także grupę profesjonalnie kształcących się pianistów.

Był człowiekiem bardzo towarzyskim. Łączyły go przyjazne kontakty zarówno z wybitnymi muzykami przebywającymi w Paryżu, m.in. Franciszkiem Lisztem, Vincenzo Bellinim, Gioacchino Rossinim i Feliksem Mendelssohnem, jak i z wydawcami, krytykami oraz całą polską emigracją. W 1836 roku poznał pisarkę George Sand, która stała się jego życiową partnerką, mającą znaczący wpływ na życie kompozytora. Razem podróżowali, zawitali wspólnie na Majorkę, do Marsylii i Genui.

Od 1839 roku stan zdrowia chorego na gruźlicę Chopina pogarszał się z każdym rokiem. W 1848 roku odbył ostatnią podróż koncertową po Anglii i Szkocji, dając 16 listopada ostatni publiczny koncert w Londynie, po którym ciężko zaniemógł. Po powrocie do Paryża, nie odzyskał już zdrowia. Zmarł 17 października 1849 roku w mieszkaniu przy placu Vendome 12. Pochowany został na Paryskim cmentarzu Pere Lachaise. Serce Chopina znajduje się w Warszawie, w Kościele św. Krzyża przy

Krakowskim Przedmieściu.

26 maja DZIEŃ MATKI

- tego dnia wszystkie dzieci - zarówno te malutkie, jak i już całkiem dorosłe składają życzenia swoim mamom, dają im kwiaty i prezenty. W Polsce po raz pierwszy obchodzono Dzień Matki 1923 roku w Krakowie. Dzień ustalono po to, aby ludzie uprzytomnili sobie przynajmniej raz w roku jak ważna jest rola mamy w ich życiu.

Historia święta Matki sięga czasów starożytnych - obchodzono je już w starożytnej Grecji i w Rzymie.

W czasach nowożytnych, mniej więcej w 1600 roku, w Anglii pojawiła się tradycja świętowania tzw. Matczynej Niedzieli. W tym dniu (w czwartą niedzielę Wielkiego Postu) oddawano cześć swoim matkom, składano im życzenia i przynoszono drobne upominki. Swoje powstanie Matczynej Niedzieli zawdzięcza temu, że w owym czasie wielu ubogich angielskich chłopców i dziewczyn, służyło w domach bogatych Anglików. Ze względu na to, że za pracę trzeba było nieraz udać się w dalekie strony, (z reguły była to praca codzienna łącznie z sobotami i niedzielami), służba żyła w domach swoich chleboborców i z tego powodu nie mogła sobie pozwolić na zbyt częste odwiedziny swoich rodzin. W Matczynej Niedzielę dostawali oni dzień wolnego po to aby mogli odwiedzić rodzinny dom i spędzić go z rodziną. Symbolem święta było matczyne ciasto, które na znak szacunku piekły i przywoziły do domu córki.