
1 MAJA – ŚWIĘTO PRACY

POMYŚL.

Jakie zawody kojarzą ci się z obrazkiem?

Co to znaczy praca?

Co to znaczy dobra praca? Co to znaczy zła praca?

Kto to są robotnicy? Gdzie pracują? Co robią?

Dlaczego istnieje Święto Pracy?

Międzynarodowe święto

1 maja jest świętem międzynarodowym (internasjonal) i obchodzone jest ono przez

robotników na całym świecie. Tego dnia robotnicy idą

na demonstrację, by publicznie wyrazić swoje zdanie w

ważnych dla nich sprawach. Demonstrować znaczy

pokazać, co się myśli.

Święto Pracy jest dniem upamiętniającym walkę

robotników o ich prawa. Jest też świętem, w którym

robotnicy przypominają o najważniejszych wartościach

ruchu robotniczego: wspólnocie (felleskap) i

solidarności.

Zarówno w Polsce, jak i Norwegii wielu ludzi idzie na pochód (tog) tego dnia.

Zbierają się w jednym miejscu, a następnie idą ulicami trzymając flagi, plakaty i

sztandary (faner). Na nich mają napisane ważne dla nich hasła i żądania (krav)

dotyczące ich pracy. W wielu miejscach zbierają się też ludzie, by słuchać i głosić

przemowy (taler).

Kim byli robotnicy w latach 1800-1900?

W dawnych czasach nie istniały fabryki. Wszystko, czego ludzie używali, ubrania,

meble i narzędzia, było wytwarzane ręcznie przez rzemieślników (håndverkere).

Dopiero po wynalezieniu silników parowych (dampmotorer) zaczęto budować

fabryki, czyli miejsca, gdzie maszyny produkowały towary. Maszyny okazały się

szybsze i silniejsze od ludzi. Żeby uszyć jedną koszulę, krawiec potrzebuje wielu

godzin, a maszyna w tym czasie potrafiła wyprodukować setki takich koszul.

Do obsługi maszyn potrzebni byli jednak ludzie i ich właśnie nazwano robotnikami

(arbeidere). Ludzie ze wsi, którzy nie mieli własnej ziemi, przeprowadzali się

masowo do miast i szukali pracy w powstających wszędzie fabrykach.

Warunki pracy w fabrykach były bardzo ciężkie. W hali fabrycznej był straszny hałas

i zaduch. Poruszające się mechanizmy nie były zabezpieczone i często dochodziło do

niebezpiecznych wypadków (ulykker), często śmiertelnych. W przypadku choroby,

robotnik, który nie przyszedł do pracy, tracił zarobek. Jeśli choroba (sykdom) trwała

dłużej, całej rodzinie groził głód.

Dzieci też były robotnikami

Wśród robotników byli zarówno dorośli, jak i dzieci. Dzień pracy trwał 12 godzin lub

nawet więcej. Bardzo wiele dzieci, zamiast do szkoły, szło razem z rodzicami do

pracy na cały dzień, od 6.00 rano do 18.00. Inne dzieci zostawały w domu i

opiekowały się młodszym rodzeństwem.

Niedziela była wówczas jedynym dniem wolnym od pracy. Rodziny robotnicze

mieszkały w małych mieszkaniach, często cała wielodzietna rodzina w jednym

pokoju. Nie było tam bieżącej wody, ani ubikacji czy łazienki.

Pomyśl.

Jak bardzo różni się Twoje życie od życia dzieci z rodzin robotniczych 150 lat temu?

Ruch robotniczy

Warunki życia i pracy robotników były tak złe, że narastał wśród nich sprzeciw

(motstand). Niestety, wszelkie przejawy niezadowolenia były surowo tępione. Jeśli

robotnicy spróbowali strajkować (streike), protestując przeciw nieludzkim

warunkom pracy, właściciel fabryki mógł wezwać wojsko i policję.

Strajkujących robotników wyrzucano z pracy, bo na ich miejsce wciąż napływali

nowi, w poszukiwaniu jakiejkolwiek pracy.

Na zdjęciu amerykańscy żołnierze celują z broni do protestujących robotników.

Robotnicy jednak nie chcieli się poddać i postanowili walczyć o swoje prawa.

Zakładali organizacje i spotykali się na wiecach (spotkaniach dużej grupy ludzi).

Walczyli o to, by właściciele fabryk zapewnili im godziwe warunki pracy

(arbeidsforhold). Początkowo organizacje robotników były zakazane (forbudt), a

wielu z nich trafiało do więzień. Z czasem jednak organizacje te zyskały tylu

członków, że fabrykanci musieli zacząć się z nimi liczyć.

Róża Luxemburg, znana działaczka

polskiego i niemieckego ruchu

robotniczego

Historia Święta Pracy-dnia walki robotników

Po raz pierwszy obchodzono Święto Pracy 1889

roku w Paryżu, stolicy Francji. Odbył się wtedy

międzynarodowy kongres , na którym zgromadzili

się robotnicy by rozmawiać o pracy. Tam

ustalono, że 1 maja będzie dniem walki

robotników o ich prawa (rettigheter). 1 maja miał

być dniem, w którym robotnicy mogliby wyrazić

swoje zdanie o wykonywanej pracy.

 Na kongresie był również reprezentant Norwegii, Carl Jeppesen - przewodniczący

norweskiej Partii Pracy. Znaną działaczką, która uczestniczyła w obradach w Paryżu,

była urodzona w Polsce Róża Luxemburg.

W owym czasie warunki pracy były często ciężkie, a czas pracy bardzo długi. Dla

robotników było więc ważne, by mieć swój dzień i móc wyrazić swoje zdanie na ten

istotny dla nich temat.

Znaczek z hasłem: “8 godzin

pracy, 8 godzin wolności, 8

godzin odpoczynku”

1 maja w Norwegii i Polsce

Pierwsze obchody i pochód z okazji Święta Pracy

w Norwegii odbyły się w 1890 w Oslo, które wtedy

nazywało się Kristiania. W tamtych czasach 1 maja

nie był dniem wolnym od pracy, a w wielu miejscach

świętowano ten dzień w sobotę lub niedzielę po tej

dacie. Jedną z pierwszych rzeczy, których robotnicy

żądali, był 8-godzinny dzień pracy. Na plakatach przez nich zrobionych było

napisane: “8 godzin pracy, 8 godzin wolności, 8 godzin odpoczynku”.

W Polsce pierwsza demonstracja robotników z okazji 1 maja miała także miejsce w

1890 roku. Polska w tym okresie była pod zaborami Rosji, Prus i Austrii, którzy

sprzeciwiali się robotniczym manifestacjom. Oficjalnie 1 maja został ustanowiony

świętem państwowym po II wojnie światowej.

Dzień świąteczny

W Norwegii 1 maja jest dniem wolnym od pracy. Obchody rozpoczynają się

zazwyczaj od wspólnego śniadania, gdzie robotnicy mogą razem się spotkać

i podyskutować zanim pójdą na pochód. Uczestnikom pochodu towarzyszy

orkiestra dęta (korps), która przygrywa do marszu i piosenek. Zgromadzeni

 niosą flagi i plakaty, na których napisane są hasła i żądania.

W Polsce obchody Święta Pracy zbiegają się z obchodami święta Konstytucji 3 maja.

Oba dni są wolne od pracy i często łączą się w “długi weekend”. Niektórzy, tak jak w

Norwegii, idą w pochodzie pierwszomajowym. Wiele osób wybiera się też wtedy na

majówkę, czyli wycieczkę za miasto lub piknik.

Czerwona flaga

Czerwona flaga jest najważniejszym

symbolem ruchu robotniczego i stanowi

nieodzowny element obchodów Święta

Pracy. Flaga ta symbolizuje nadzieję na

sprawiedliwość (rettferdighet) oraz

międzynarodową wspólnotę robotników.

Społeczność tę łączą wspólne ideały, takie

jak solidarność robotnicza i podkreślanie

wartości pracy ludzkiej.

Pochód pierwszomajowy w Tromsø

Pytania:

1. Kiedy po raz pierwszy zaczęto obchodzić Święto Pracy?

2. Dlaczego życie robotników było ciężkie?

3. Jaka była sytuacja dzieci robotników?

4. Co wydarzyło się w Paryżu w 1889?

5. Kim była Róża Luxemburg?

6. Kiedy zaczęto świętować 1 maja w Norwegii?

7. O co przede wszystkim walczyli robotnicy w Norwegii w 1890?

Ułóż poprzestawiane sylaby w odpowiednie słowa:

WO CZER NA GA FLA ...

JÓW MA KA ..

CHÓD PO WY WSZO JO PIER MA ...

NO WSPÓL TA ..

NIK BOT RO ..

TO ŚWIĘ CY PRA ...

RUCH NI BOT CZY RO ...

Połącz wyrazy:

ARBEIDER

ARBEIDSFORHOLD

DAMPMOTOR

FELLESKAP

FORBUDT

INTERNASJONAL

KORPS

KRAV

RETTFERDIGHET

RETTIGHETER

TALE

ULYKKE

HÅNDVERKER

MOTSTAND

SYKDOM

MIĘDZYNARODOWY

ORKIESTRA DĘTA

PRAWA

PRZEMOWA

ROBOTNIK

CHOROBA

SILNIK PAROWY

SPRAWIEDLIWOŚĆ

WARUNKI PRACY

WSPÓLNOTA

WYPADKI

SPRZECIW

ZAKAZANE

ŻĄDANIE

RZEMIEŚLNIK

Znajdź słowa występujące w tekście (16):

S R O B O T N I C Y

P R A W A S W B U W

R E W Y P A D K I S

A P R Z E M O W A P

W A L K A X I A Z Ó

I S P R A C A R A L

E I S T R E R U K N

D L M A J T O N A O

L N Ś W I F T K Z T

I I D Z I E C I A A

W K S T R A J K N S

O R P I E Y T R E R

Ś O R K I E S T R A

C F A B R Y K A P T

