

Tak się składa, że 11 listopada to także dzień św. Marcina, który - obok patronów miasta Piotra i Pawła - jest najpopularniejszym poznańskim świętym. Jest w Poznaniu kościół pw. św. Marcina, są znane tylko tu marcińskie rogałe, którymi każdy poznanianin objada się właśnie 11 listopada.

Święty Marcin (ok. 316-397) Urodził się w pogańskiej rodzinie w Panonii (teren dzisiejszych Węgier). Jako żołnierz zawędrował do Galii, gdzie w Amiens przyjął chrzest. Po zakończeniu służby wojskowej Marcin osiadł w Liguge, gdzie przez 15 lat w towarzystwie kilku zaledwie uczniów pędził życie pustelnika. Sława jego nauk i cudotwórczej siły sprawiły, że podstępem został uprowadzony przez mieszkańców Tours i - wbrew swojej woli - wybrany biskupem miasta. Żył nadal jak mnich, całe swe wysiłki skupiając na tym, by bronić biednych, nawiedzać chorych i przeciwstawiać się możnym, aby wynagradzać niesprawiedliwość. Znany był najbardziej ze swego miłosierdzia i dobroczynności.

Echo Dziesiątki

Nr 39 XI 2010r

Święto Odzyskania Niepodległości - Najważniejsze polskie święto narodowe związane z odzyskaniem w 1918 roku, po 123 latach zaborów, niepodległości.

Święto Niepodległości i obchody
Dzień 11 listopada ustanowiono świętem państwowym po raz pierwszy dopiero w 1937 roku. W latach 1939-44 podczas okupacji hitlerowskiej oraz w okresie od 1945 do 1989 roku, w czasie rządów komunistycznych obchodzenie święta 11 listopada było zakazane. Dopiero w roku 1989, ustawą Sejmu, przywrócono obchody tego święta, od tego roku Święto Niepodległości jest najważniejszym świętem państwowym a dzień 11 listopada jest dniem wolnym od pracy. Święto obchodzone jest w całym kraju lecz najważniejsze obchody odbywają się w Warszawie na placu Józefa Piłsudskiego pod Grobem Nieznanego Żołnierza.

LEGENDA O POWSTANIU POLSKI (O LECHU, CZECHU I RUSIE)

Przeszło tysiąc lat temu po gęstych borach środkowoeuropejskich błądzili ze swoimi plemionami trzej bracia: Lech, Czech i Rus. Kiedy pewnego dnia zagłębili się w dziką puszcę w celu zdobycia pożywienia, stała się rzecz, która pozwoliła powstać Polsce: Lech, Czech i Rus, zmęczeni i głodni przystanęli na leśnej polanie. Nagle Lech zauważył na rozłożystym dębie orle gniazdo. Gdy bracia podeszli do niego, Lechowi na ramieniu usiadło orle pisklę. Lech zauroczony tym, oraz pięknym, czerwonym zachodem słońca, który właśnie miał miejsce, postanowił założyć w tym miejscu państwo, którego herbem stałby się Biały Orzeł na tle czerwonego zachodu słońca. Drugi z braci - Czech podążył na południe i założył Czechy, a Rus na wschód i założył Rosję.

Znam symbole narodowe;

		
godło	flaga	mapa
<input type="text"/> <input type="text"/> p <input type="text"/>	g <input type="text"/> dł <input type="text"/>	fl <input type="text"/> g <input type="text"/>