

VEXIL'ÒC


REVISTA OCCITANA DE VEXILOLOGIA - ISSN 2117-9166

N°19 - DECEMBRE DE 2012

МКС 59.080

ИЗМЕНЕНИЕ №2 СТБ 911-2008


ГОСУДАРСТВЕННЫЙ ФЛАГ РЕСПУБЛИКИ БЕЛАРУСЬ
Общие технические условия

ДЭЯРЖАЙНЫ СЦЯГ РЭСПУБЛІКІ БЕЛАРУСЬ
Агульныя тэхнічныя ўмовы

Введено в действие постановлением Госстандарта Республики Беларусь от 10.02.2012 № 12

Дата введения 2012-05-01

Пункт 3.2.1. Рисунок 1 и подрисуночные надписи изложите в новой редакции:


Ensenhador

Chipre : una illa, dos estats, quatre bandières

(Joan Francés Blanc)

2

Belaros (Joan Francés Blanc)

4

Malavi torna enrè (Joan Francés Blanc)

6

Ilha del Prince (Joan Francés Blanc)

7

Sant Marin (Joan Francés Blanc)

8

Cobèrta : Lo decret que càmbia las proporcions de la bandièra de Belaros.

Chipre : una illa, dos estats, quatre bandièras

Joan Francés Blanc

Ongan la bandièra de Chipre se cambièt las proporcions e se precisèt lo desbois : la carta de l'illa es mai detalhada, los laurièrs son mai espandits.


Bandièra de 1960 a 2012

2:3


(© Flags or the World)


Bandièra novèla 3:5

(© Mello Luchtenberg)

Chipre venguèt independenta d'Anglatèrra en 1960, mas deguèt daissar a la poissença coloniala doas basas en complèta sobiranetat, Acrotiri e Dequelia.


En 1974, l'illa foguèt envasida per Turquia qu'establiguèt, en 1984 una « república turca de Chipre del Nòrd » pas reconeguda internacionalament.

Entre las doas

republicas, i a una zona tampon administrada per las Nacions Unidas.


Bandiera de Chipre del Nòrd


Bandiera britannica utilizada sus
Acrotiri e Dequelia


Bandiera de las Nacions Unidas
utilizada dins la zona tampon


Site Vexilla Mundi de Mello Luchtenberg qu'i trobèrem l'informacion :
<http://www.vexilla-mundi.com>

Site oficial de la presidéncia de la república de Chipre :
http://www.presidency.gov.cy/presidency/presidency.nsf/prc24_en/prc24_en?OpenDocument


Belaros

Joan Francés Blanc

Un decret elaborat en 2008 es finalament publicat en febrer de 2012. Càmbia la largor de la decoracion d'esquerra roja (sus fons blanc) de la bandiera de Belaros. De 1/12 passa a 1/9 : i a pas mai de benda blanca de cada costat. De notar que lo motiu decoratiu es l'exacte negatiu del en usatge al temps de la republica sovietica.


Bandiera novèla de Belaros


Bandiera de 1995 a 2012


Bandiera nacionala de Belaros
Oficiala en 1918 e de 1991 a 1995.


Bandiera de la republica sovietica de
1951 a 1991


Projecte de bandiera per l'Estat de
l'Union (de Belaros e de Russia)


Bandiera de la república soviética de
1937 a 1951

БССР

ССРБ

Bandiera del 17 de febrièr de 1919 a
1927

Bandiera de la república soviética de
1927 a 1937

Bandiera de la república socialista
sovietica de Bielorussia (Савецкая
Сацыялістычна Рэспубліка
Беларусь – 1er de genièr de 1919),
puèi Repùblica soviética de Lituania
e Bielorussia (Litbel, , 17 de fenbrièr
de 1919)

Après una independéncia corteta en 1918-1919, la Russia Blanca o Belaros passèt jos l'influéncia soviética. En 1991, venguèt independenta, mas lo president Lachachenca tornèt a la simbolica de l'epòca soviética e ensagèt de tornar quitament a l'unión en signant amb Russia de tractats (1997, 1999) per establir un « Estat de l'Union » (Саюзная дзяржава) que demòra mai que mai al nivèl de projècte.

Site de l'Estat de l'Union : <http://soyuz.by>

Malavi torna enrè

Joan Francés Blanc

La mòrt subta del president de Malavi Bingu wa Mutharika, qu'èra a l'origina del cambiament de bandièra de 2010, permetèt lo retorn a la bandièra anciana, jos l'aflat de la presidenta Joyce Banda.

Lo parlament votèt lo retorn a l'anciana bandièra lo 28 de mai de 2012.


Bandièra de Malavi
(Adoptada lo 6 de julhet de 1964,
readoptada lo 28 de mai de 2012)


Bandièra de Malavi del
29 de julhet de 2010 a mai de 2012


Bandièra del governador general
(1964-1966)


Bandièra de la colonia de Niassaland
(1919-1953 e 1964)

Anciana colonia anglesa de Niassaland (part de la federacion de Rodesia e Niassaland de 1953 a 1963), Malavi venguèt « independent » en 1964, mas demorèt un reialme del Commonwealth, amb la reina Elisabèta, entrò 1966 (proclamacion de la republica).

Illa del Prince

Joan Francés Blanc

L'estat de Sant Tomàs e Prince es independent dempuèi 1975, qu'abans las doas illas èran una colònia portuguesa.

L'Illa del Prince es una region autonòma dempuèi lo 29 d'abril de 1995. La bandièra, mai recenta, representa un papagai de l'illa (*psittacus erithacus*) e mòstra dins lo canton l'escut de l'estat.


Region autonòma de l'Illa del Prince (adoptada en 2011ç)


Bandièra de Sant Tomàs e Prince
(5 de novembre de 1975)


Bandièra presidenciala amb l'escut
(prevista per la constitucion de
2003)

Sant Marin

Joan Francés Blanc

La lei constitucionala del 22 de julhet de 2011, dintrada en vigor lo 9 d'agost de 2011, definís precisament l'escut e la bandièra de la Republica de Sant Marin.çò que càmbia la lei precedenta de 1974. La proporcion demòra 3:4, mas ara la proporcion 2:3 es autorizada per las manifestacions internacionals.


Bandièra nòva
(© Roberto Breschi)


Escut nòu
(© Roberto Breschi)


Bandièra abans 2011
(© Roberto Breschi)


Escut abans 2011
(© Roberto Breschi)

Per paréisser lèu a las edicions Talvera.

ESBRIGATS
Joan Francés Blanc
BANDIERAS DEL MOND


 EDICIONS
TALVERA 

Entresenhas : <http://edicions.talvera.online.fr>

Vexil'Òc n°19 (decembre de 2012) – ISSN 2117-9166 - 9

VEXIL'ÒC


REVISTA OCCITANA DE VEXILOLOGIA - ISSN 2117-9166
N°19 - DECEMBRE DE 2012

Redaccion e compaginacion acabadas lo 30 de decembre de 2012.
Ancians numeròs : <http://bandieras.free.fr/vexiloc> o
<http://vexiloc.tripod.com>

Imatges e cartas de còp tirats de :

- *Flags of the World*, ISSN 1712-9842,
<<http://www.fotw.net/flags/index.html>>
- Wikipèdia, <<http://en.wikipedia.org>>

ISSN 2117-9166


9 772117 916000