

UCHWAŁA NR VI/78/2011
RADY GMINY BABOSZEWO

z dnia 26 sierpnia 2011 r.

w sprawie ustanowienia herbu, flagi i pieczęci Gminy Baboszewo oraz zasad ich stosowania

Na podstawie art. 18 ust. 2 pkt. 13 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2001r Nr 142 poz. 1591 z późniejszymi zmianami) oraz art. 3 ust.1 ustawy z dnia 21 grudnia 1978r. o odznakach i mundurach (Dz.U. Nr 31 poz. 130, z późniejszymi zmianami) , art. 16c ust. 2 i 3 w związku z art, 2a pkt. 3 ustawy z dnia 31 stycznia 1980r. o godle barwach i hymnie Rzeczypospolitej Polskiej oraz o pieczęciach państwowych (Dz.U. z 2005r Nr 235 poz.2000 z późniejszymi zmianami) po zasięgnięciu opinii Ministra Spraw Wewnętrznych i Administracji - uchwała Komisji Heraldycznej Nr 101-1735/O/2011 z dnia 3 czerwca 2011r. Rada Gminy Baboszewo uchwała co następuje:

§ 1.

Ustanawia symbole Gminy Baboszewo: herb, flagę i pieczęć mające stanowić trwałe znamiona tożsamości wspólnoty samorządowej symbolizując więź historyczną i kulturą mieszkańców gminy.

§ 2.

Herb Gminy Baboszewo stanowią: na tarczy hiszpańskiej w polu srebrnym kościół czerwony z czarnymi oknami i czarną ostrołukową bramą okoloną złotym portalem z trzema wieżami – główną środkową i dwiema mniejszymi bocznymi nakrytymi czarnymi stożkowymi daszkami i krzyżami tej samej barwy według wzoru graficznego stanowiącego załącznik nr 1 do uchwały.

§ 3.

Flaga Gminy Baboszewo stanowi prostokątny płat sukna o proporcjach wysokości do szerokości 5:8, składający się z trzech poziomych płątów: białego – stanowiącego 1/5 wysokości flagi, czerwonego – 3/5 wysokości i białego- 1/5 wysokości. Na środkowym płacie umieszczono herb Gminy Baboszewo którego wysokość równa się 1/2 wysokości flagi według wzoru graficznego stanowiącego załącznik Nr 2 do uchwały.

§ 4.

Pieczęć Gminy Baboszewo ma kształt okrągły o średnicy 36 mm z napisem w otoku GMINA BABOSZEWO, gdzie oba słowa oddzielone są od siebie ażurowymi sześciopromiennymi gwiazdkami. W środku wewnętrzne perełkowe koło wpisane godło herbu Gminy Baboszewo tj. kościół z czarnymi wieżami, oknami i bramą według wzoru graficznego stanowiącego załącznik Nr 3 do uchwały.

§ 5.

1. Symbole, o których mowa w §2 – 4 stanowią własność gminy Baboszewo i są znakami prawnie chronionymi oraz mogą być używane wyłącznie w kształcie, proporcjach i barwach zgodnych ze wzorami graficznymi ustalonymi w niniejszej uchwale.
2. Uzasadnienie zastosowanej symboliki w herbie, fladze i pieczęci oraz rys historyczny zawiera załącznik Nr 4 do uchwały.

§ 6.

1. Prawo do używania herbu i flagi na mocy niniejszej uchwały przysługuje:
 - 1) Radzie Gminy;
 - 2) Wójtowi;
 - 3) Jednostkom organizacyjnym Gminy;

- 4) jednostkom pomocniczym Gminy – Sołectwom.
2. Prawo do używania pieczęci do sygnowania dokumentów posiadają:
 - 1) Rada Gminy;
 - 2) Wójt.
3. Sposób używania pieczęci urzędowej regulują odrębne przepisy.

§ 7.

1. Herb i flagę Gminy Baboszewo umieszcza się w pomieszczeniach, na budynkach i przed budynkami stanowiącymi siedzibę albo miejsca obrad organów Gminy.
2. Symbole, o których mowa w ust. 1 mogą być używane w innych miejscach z okazji:
 - uroczystości, świąt i rocznic gminnych, państwowych i regionalnych,
 - wyborów Prezydenckich, do Sejmu i Senatu RP, samorządowych, do parlamentu europejskiego, referendach,
 - podczas imprez promujących Gminę Baboszewo.
3. Herb może być zamieszczany na:
 - pismach urzędowych,
 - stronach internetowych, Biuletynie Informacji Publicznej, których administratorem jest Gmina Baboszewo,
 - upominkach, gadżetach, dyplomach okolicznościowych, podziękowaniach, wydawnictwach lub innych przedmiotach promujących Gminę Baboszewo,
 - tablicach informujących o granicach administracyjnych Gminy Baboszewo.

§ 8.

1. Herb i flaga mogą być wykorzystywane do celów promocji Gminy Baboszewo.
2. Symboli, o których mowa w ust. 1 mogą używać również osoby fizyczne i inne podmioty do celów komercyjnych.
3. Zgodę na wykorzystywanie i rozpowszechnianie wizerunku herbu i flagi w celach komercyjnych przez podmioty wymienione w ust. 2 udziela Wójt.
4. Zasady i warunki używania tych symboli określa pisemna umowa.
5. Wzór wniosku o wyrażenie zgody na używanie herbu Gminy Baboszewo stanowi załącznik Nr 5 do uchwały.

§ 9.

1. Herb i flaga Gminy Baboszewo mogą być umieszczane, używane i rozpowszechniane wyłącznie w sposób zapewniający należną im cześć, powagę i poszanowanie.
2. Wójt może zakazać używania herbu i flagi lub cofnąć wyrażoną zgodę jeżeli podmiot używający wykorzystuje te symbole w sposób nie zapewniający im należytej czci i szacunku - godzący w powagę i prestiż Gminy lub naraża na szkodę interes Gminy.

§ 10.

Wykonanie uchwały powierza się Wójtowi Gminy.

§ 11.

Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Mazowieckiego.

Przewodniczący Rady

Tadeusz Kowalkowski

Załącznik Nr 1 do Uchwały Nr VI/78/2011

Rady Gminy Baboszewo

z dnia 26 sierpnia 2011 r.

Zalacznik1.jpg

Załącznik Nr 2 do Uchwały Nr VI/78/2011

Rady Gminy Baboszewo

z dnia 26 sierpnia 2011 r.

Zalacznik2.jpg

Załącznik Nr 3 do Uchwały Nr VI/78/2011

Rady Gminy Baboszewo

z dnia 26 sierpnia 2011 r.

Zalacznik3.jpg

Opracowanie: Robert Szydlik, www.szydlik.com, 2011

Herb Gminy Baboszewo

Na tarczy hiszpańskiej w polu srebrnym kościół czerwony z czarnymi oknami i czarną ostrołukową bramą okoloną złotym portalem, z trzema wieżami – główną środkową i dwiema mniejszymi bocznymi – nakrytymi czarnymi stożkowymi daszkami z krzyżami tej samej barwy.

Uzasadnienie – rys historyczny

Stylizowany kościół w herbie Gminy Baboszewo nawiązuje do neogotyckiego kościoła p.w. Matki Boskiej Częstochowskiej w Baboszewie stanowiącego najokazalszą budowlę górującą nad tą gminną miejscowością. Kościół ten powstał w latach 1907-14 według projektu Stefana Szyllera¹⁾, budowniczego m.in. budynków Politechniki Warszawskiej, bramy głównej oraz Biblioteki UW, Zachęty i wielu innych. Sama parafia w Baboszewie ma metrykę znacznie starszą. Nie jest znana data jej erekcji, ale pierwsza wzmianka w źródłach – wsi Baboszewo i tutejszej świątyni – pojawia się już w roku 1254²⁾ za panowania księcia mazowieckiego Siemowita I³⁾.

W datowanym na ten rok dokumencie papieża Inocentego IV dla opactwa kanoników regularnych w Czerwińsku czytamy, że dziesięciny ze wsi Baboszewo, w której jest kaplica, należą do opactwa czerwińskiego⁴⁾. Na terenie Gminy Baboszewo są jeszcze dwie parafie – św. Antoniego w Sarbiewie (erygowana na początku XIV w.⁵⁾) oraz św. Katarzyny w Dziektarzewie (powstała prawdopodobnie pod koniec XIV lub na początku XV w.⁶⁾).

Miejscowości leżące obecnie na terenie Gminy Baboszewo w minionych wiekach w większości należały do drobnej szlachty (m.in. Brzeskich, Cieszkowskich, Cywińskich, Radwańskich, Świeckich, Wilamowskich, Wołowskich, Zawidzkich, Zbyszewskich, Żółtowskich⁷⁾). Wśród nich wybijał się jedynie ród Sarbiewskich z Sarbiewa, który wydał Macieja Kazimierza Sarbiewskiego (1595-1640), jednego z największych poetów łacińskich w Europie doby baroku. Sarbiewski herbu Prawdzic był jezuitą i kaznodzieją króla Władysława IV. Poeta, nazywany w swojej epoce *Horatius Sarmaticus*⁸⁾ lub *Horatius Christianus*⁹⁾. Jego *Lyricorum libri* doczekały się kilkudziesięciu wydań w całej Europie. W 1632 wydana została w Antwerpii *Lyricorum libri IV* - luksusowa edycja z miedziorytami Petera Paula Rubensa w wysokim jak na owe czasy nakładzie 5000 egzemplarzy¹⁰⁾. Na dworze papieża-poety Urbana VIII stał się jednym z grona czołowych intelektualistów europejskich. Z rąk tego Ojca Świętego otrzymał Sarbiewski najwyższą w tamtych czasach nagrodę literacką *poeta laureatus*¹¹⁾ oraz złoty naszyjnik z medalem Ojca Świętego.

Poza tym władze gminy postawiły sobie za cel opracowanie herbu jak najprostszego, najbardziej czytelnego, z jednym godłem kojarzącym się z gminą. Stąd wybór padł na górujący nad Baboszewem neogotycki kościół – bo choć ten istnieje niespełna 100 lat, to prezentuje oryginalną architekturę i symbolizuje parafię Baboszewo – niejako poprzedniczkę Gminy – której historia ma przeszło 750 lat.

Symbolika kolorów:

Czerwień – symbolizuje przelaną krew, miłość, wspaniałomyślność i hart ducha, ogień oraz Syna Bożego.

Złoto (zółcien) – symbolizuje królewski majestat, wiarę, stałość, mądrość i chwałę a także Boski majestat.

Srebro (biel) – symbolizuje czystość, prawdę, niewinność, a także Boga Ojca i kapłanów jako Jego przedstawicieli, Apostołów.

Zastosowana kolorystyka jest uproszczona. Właściwe odwzorowanie kolorów powinno być zgodne z niżej podaną paletą CMYK:

Czerwień: C = 0%, M = 100 %, Y = 100%, K = 0%

Złoto / Żółcień: C = 0%, M = 15 %, Y = 100%, K = 0%

Srebro / biel: C = 0%, M = 0 %, Y = 0%, K = 0%

Czerń: C = 0%, M = 0 %, Y = 0%, K = 100%

FLAGA GMINY BABOSZEWO

Flagę Gminy Baboszewo stanowi prostokątny płat sukna o proporcjach wysokości do szerokości 5:8, składający się z trzech poziomych pól: białego – stanowiącego 1/5 wysokości flagi, czerwonego – 3/5 wys. i białego - 1/5 wys. Na środkowym polu umieszczono Herb Gminy Baboszewo, którego wysokość równa się 1/2 wysokości flagi.

PIECZĘĆ GMINY BABOSZEWO

Pieczęć Gminy Baboszewo ma kształt okrągły i średnicę 36 mm. W otoku majuskułny napis GMINA BABOSZEWO, gdzie oba słowa oddzielone są od siebie ażurowymi sześciopromiennymi gwiazdkami. W środku wewnętrzne perłkowe koło w które wpisane jest godło Herbu Gminy Baboszewo, tj. kościół – z czarnymi wieżami, oknami i bramą.

-
- ¹⁾ *Płońsk i okolice*, [w:] *Katalog zabytków sztuki w Polsce*, Polska Akademia Nauk. Instytut Sztuki, Warszawa 1979, t. 10, z. 16.
 - ²⁾ *Płońsk i Ziemia Płońska w XIX i XX wieku na tle dziejów Mazowsza Północnego*, pod red. A. Koseskiego i J. Szczepańskiego (Wyższa Szkoła Humanistyczna w Pułtusku), Płońsk 1998.
 - ³⁾ *Dzieje Mazowsza do 1526 roku*, red. A. Gieysztor i H. Samsonowicz, Warszawa 1994.
 - ⁴⁾ *Dzieje klasztoru w Czerwińsku*, red. E. Olbromski, Lublin 1997.
 - ⁵⁾ Żebrowski T., *Zarys dziejów diecezji plockiej*, Płock 1976.
 - ⁶⁾ Tamże.
 - ⁷⁾ Krysiak A. J., *Baboszewo i okolice*, Baboszewo 2010, s. 74 i nn.
 - ⁸⁾ łac. Horacjusz Sarmacki
 - ⁹⁾ łac. Chrześcijański Horacjusz
 - ¹⁰⁾ Grochal Z., *Chrześcijański Horacy - Maciej Kazimierz Sarbiewski TJ i jego estetyka*, Wydaw. Ojców Franciszkanów, Niepokalanów 1994.
 - ¹¹⁾ łac. Laur poetycki.

Załącznik Nr 5 do Uchwały Nr VI/78/2011

Rady Gminy Baboszewo

z dnia 26 sierpnia 2011 r.

Zalacznik5.pdf