
Uniwersytet Wrocławski 
Wydział Prawa Administracji i Ekonomii 

Studia Stacjonarne Ekonomii 
Uzupełniające Magisterskie 

 
 
 
 
 
 
 
 
 

Marta Kuraś 
Łukasz Kulik 

 
 
 
 
 

 
Historia innowacji 

 związanych z pomiarem czasu 
 
 

 
 
 
 
 
 
 
 
 
 
 
                                                                                               Praca zaliczeniowa z przedmiotu 
                                                                                               Procesy innowacyjne i gospodarka 
                                                                                               oparta na wiedzy 
 
 
 
 
 
 

Wrocław 2008 
 


 2

Spis treści 
 
Wstęp ................................................................................................................ 3 
Część I Innowacje w konstrukcjach zegarów ................................................. 5 

1. Czym jest czas? ..............................................................................................................5 
2.Pojęcie zegara ..................................................................................................................6 
3.Rodzaje zegarów..............................................................................................................7 

3.1.Zegary słoneczne i księżycowe .................................................................................7 
3.2.Eksperymenty z zegarami piaskowymi i wodnymi .................................................. 10 
3.3.Rola zegarów mechanicznych i wahadłowych ......................................................... 12 
3.4.Zegary kwarcowe, czyli duży krok w stronę dokładności ........................................ 18 
3.5.Zegary atomowe zegarami przyszłości? .................................................................. 20 
3.6.Inne osobliwe zegary .............................................................................................. 22 

4. Czas uniwersalny, strefy czasowe ................................................................................. 23 
Część II Innowacje w budowie kalendarzy ................................................... 26 

1.Pojęcie kalendarza ......................................................................................................... 26 
2.Liczby całkowite a innowacje kalendarzy ...................................................................... 26 
3.Czy w czasach prehistorycznych zajmowano się kalendarzem?...................................... 29 
4.Początki cywilizacji ....................................................................................................... 30 
5.Genialni Majowie .......................................................................................................... 32 
6.Kalendarze czasów starożytnych .................................................................................... 33 
7.Kilka słów o kalendarzu żydowskim .............................................................................. 37 
8.Wyjątkowość kalendarza muzułmańskiego .................................................................... 38 
9.Kalendarz gregoriański .................................................................................................. 40 
10.Inne propozycje budowy kalendarzy ............................................................................ 42 
11.Oryginalne propozycje kalendarzy ery nowożytnej ...................................................... 44 

Zakończenie .................................................................................................... 47 
Bibliografia ..................................................................................................... 49 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 3

 

Wstęp 
 

 Czas biegnie samorzutnie i bez żadnych ograniczeń. Zdecydowana większość ludzi 

wyczuwa ten fakt intuicyjnie. Dość powszechne jest przekonanie o tym, że dokonywany 

przez nas pomiar czasu jest doskonały i niezawodny. Ale czy tak jest na pewno? Można w 

zasadzie zapytać w jakim celu ludzie zaczęli mierzyć czas, stosować kalendarze i zegary? Po 

co mierzyć coś tak abstrakcyjnego, przecież nie da się go ani zobaczyć ani dotknąć. Czy nie 

jest to aby jeden z bardziej absurdalnych pomysłów ludzkości? Okazuje się, że niekoniecznie, 

bowiem taka ocena byłaby bardzo krzywdząca dla naszych przodków. Decydującym 

czynnikiem jest zjawisko zwane zmysłem czasu, osobliwe i wyróżniające ludzi z otoczenia. 

Zdolność rozróżniania przeszłości, teraźniejszości i przyszłości jest typowa dla ludzi. Ta 

umiejętność odróżnia nas od innych istot żywych, co znajduje swoje odzwierciedlenie w 

dowodach. Ocena ta musi być jednak ostrożna, ponieważ zmysłu czasu nie da się obiektywnie 

i wyczerpująco określić. Istniały bowiem w historii przykłady ludów, które w żaden sposób 

nie zajmowały się zagadnieniem czasu. Dowodzi to, że nasz wypracowany sposób 

postrzegania czasu nie jest jedynym z możliwych. Potrzeba uporządkowania mijającego czasu 

towarzyszy człowiekowi od wielu setek lat. Najstarsze odkryte oznaki świadczące o 

mierzeniu czasu pochodzą z górnego paleolitu, czyli sprzed ok. 30 tysięcy lat. Mowa tutaj o 

kawałkach kości lub poroży zwierząt z wyraźnie zaznaczonymi nacięciami. Człowiek wraz z 

początkiem swojego istnienia zwrócił uwagę na powtarzalność różnych, otaczających go 

zjawisk. Zaczął obserwować otaczający świat i dostrzegać pewne prawidłowości. Przede 

wszystkim zainteresowało go następstwo dnia i nocy, ponieważ było najbardziej widoczne. Z 

całą pewnością także następstwo faz księżyca, a co za tym idzie zmiany wyglądu naszego 

satelity nie uszły jego uwadze. Nasz przodek, czyli człowiek zajmujący się zbieractwem i 

myślistwem, w żywotny sposób musiał być zainteresowany otaczającymi go zjawiskami 

cyklicznymi, takimi jak roczne wędrówki stad zwierząt, migracje ptaków, okresy kwitnienia i 

owocowania roślin, suszy i deszczów, chłodu i gorąca. Było to niezwykle ważne dla ludzi, 

gdyż brak umiejętności rozpoznania i przewidywania tych zjawisk mógł oznaczać dla nich 

śmierć głodową. Dobrym przykładem jest rola wylewów Nilu w historii starożytnego Egiptu.  

Człowiek zainteresowany był więc nie tyle abstrakcyjnym pojęciem czasu, ale zwracał 

raczej uwagę na następstwo zjawisk po sobie. Starając się obserwować jedne próbował 

przewidywać inne. Rachuba czasu w odpowiednich jednostkach była zazwyczaj łączona z 


 4

ważnymi wydarzeniami. Najstarszym sposobem mierzenia czasu było łączenie go z 

rozpoznawalnymi i powtarzającymi się zjawiskami. Dla ludzi pierwotnych nie było czegoś 

takiego jak doba. Nie łączyli oni dnia i nocy w jedną jednostkę czasu. Określanie pory części 

okresu, który dziś nazywamy dobą następowało przez odwołania do pozycji Słońca. Za 

początek doby różne ludy obierały sobie różne momenty. Dla Egipcjan był to brzask, dla 

Babilończyków i Muzułmanów zachód Słońca, a dla Rzymian ostatecznie północ. Trochę 

więcej czasu musiało upłynąć, zanim człowiek nauczył się opisywać drugie obok doby, 

niezwykle istotne w pomiarze czasu pojęcie, czyli rok. W tym przypadku również 

koncentrowano się na cykliczności zjawisk. Bardzo istotne okazało się rozróżnienie roku 

naturalnego, (który w istocie nie ma swojego początku, ani końca, a opiera się na okresie w 

jakim Ziemia okrąża Słońce) i roku rolniczego, w którym zarówno początek i koniec da się 

wyróżnić. Niezwykle pomocna okazała się umiejętność analizowania układu gwiazd na 

niebie. Gwiazdy stały się w zasadzie pierwszym zegarem. 

Te wszystkie doświadczenia naszych przodków stały się bazą do stworzenia tak 

powszechnych dziś kalendarzy i zegarów. Dzisiejszy człowiek jest coraz bardziej wyczulony 

na czas, co bardzo odróżnia go od jego przodków. Każdego dnia, kiedy się budzimy interesuje 

nas, która jest godzina. W czasie zajęć codziennych często spoglądamy na zegarki. Zanim 

powstała nasza cywilizacja ludzie w dużo mniejszym stopniu koncentrowali się na zjawisku 

czasu. Skonstruowanie zegarów i kalendarzy było konsekwencją licznych innowacji i 

systematyzowania wiedzy o czasie. Z drugiej strony ich powstanie zmieniło na przestrzeni 

wieków nasz tryb życia. Wielu z nas jest dziś uzależnionych od ustalonych przez siebie 

rozkładów zajęć i stara się za wszelką cenę zdążyć z zaplanowanymi czynnościami. To 

kalendarz i zegar dyktują nam dziś owe harmonogramy. Czy staliśmy się niewolnikami 

czasu? Dlaczego tak bardzo uzależniliśmy się od niego? Żeby zrozumieć jak powstało 

współczesne rozumienie czasu i jak determinowało ono na przestrzeni dziejów nasze życie, 

musimy przeanalizować jego rolę w historii ludzkości. 

 

 

 
 
 
 
 
 
 
 


 5

Część I 

Innowacje w konstrukcjach zegarów 
 
 

1. Czym jest czas? 

Czas jest jednym z podstawowych pojęć filozoficznych. To wielkość fizyczna 

określająca kolejność zdarzeń oraz odstępy czasowe między zdarzeniami. Czas można 

rozumieć jako chwilę, punkt czasowy, odcinek czasu, trwanie, zbiór wszystkich punktów i 

okresów czasowych. Dla dokładniejszego określenia czym jest czas wykształciły się na 

przestrzeni wieków różne pojęcia mające służyć jego opisowi. Należą do nich z pewnością 

godzina, doba, miesiąc i rok. Równolegle z budowaniem wskazanych pojęć przebiegały 

kolejne próby związane z pomiarem czasu, co odpowiadało następującym po sobie 

innowacjom w budowie zegarów i kalendarzy. Dla pełnego zobrazowania innowacji w 

dziedzinie pomiaru czasu konieczne jest omówienie poszczególnych etapów, które złożyły się 

na powstanie dziś istniejących zegarów i kalendarzy. Od początków swego istnienia człowiek 

wsłuchiwał się w otaczające go dźwięki. Każdy z nich, powtarzający się w miarę regularnie, 

mógł służyć do oceny czasu… 

 

Źródło: http://www3.uj.edu.pl/Muzeum/nauki/astronomia/astro1.html 

Mówiąc o czasie i jego pomiarach, chcielibyśmy podać jakąś definicje, która w 

racjonalny sposób opisywałaby to zjawisko. Do tej pory nikomu nie udało się jednak jej 

zbudować. Brakuje nam umiejętności przemieszczania się w czasie i dlatego dane zjawisko 

możemy obserwować tylko jeden raz. Z tego powodu powtarzalność pomiarów, będąca 

podstawą nauki o mierzeniu (metrologii), nie ma zastosowania do samego czasu. Mimo to 


 6

intuicyjnie metrologia czasu dostarcza precyzyjnych wyników w zakresie pomiaru czasu. 

Pojawia się jednak wątpliwość czy ,,teraz" jest nieskończenie krótkie, czy też raczej jest 

rozciągnięte w przyszłość i przeszłość. Jak należy interpretować obserwowane przez 

niektórych fakty ,,przypominania sobie zdarzeń z przyszłości” (obserwowany szczególnie u 

osób, które przeżyły śmierć kliniczną). Głębia pojęcia czasu umyka zwykłej wyobraźni. 

Temat czasu jest sam w sobie ,,jak rzeka", bynajmniej nie dlatego, że płynie1. To co w tym 

miejscu wydaje się w miarę pewne to fakt, iż obowiązuje u nas tzw. czas środkowoeuropejski. 

Jest on obowiązujący dla wszystkich krajów leżących między południkami 0, a 15 szerokości 

geograficznej wschodniej.  

  

2.Pojęcie zegara 

Zegar to  przyrząd do wyznaczania czasu. Działanie zegara jest oparte na zjawiskach 

okresowych (obrót Ziemi dookoła Słońca i dookoła własnej osi, ruchy pulsarów, ruch 

wahadłowy i drgający) lub na zjawiskach nieokresowych, opisanych określonym prawem 

(połowiczny okres rozpadu pierwiastków promieniotwórczych, wypływ cieczy z naczynia). 

Zjawiska nieokresowe są obecnie wykorzystywane w rachubie czasu tylko do specjalnych 

celów (np. datowanie odległych w czasie zdarzeń na podstawie przebiegu rozpadu 

pierwiastków promieniotwórczych), a także w czasomierzach starego typu (np. klepsydrach). 

Budowa większości współczesnych zegarów jest oparta na zjawiskach okresowych. 

Zegary takie składają się z następujących części: oscylatora, to jest elementu wytwarzającego 

przebieg okresowy („generującego” powtarzające się zdarzenia, to jest własną skalę czasu), 

układu przetwarzającego informację o liczbie okresów na wskazanie, układu nastawczego 

oraz układu zasilającego (źródła energii). Oscylatory konstruowane przez człowieka to 

głównie: wahadło, koło zamachowe ze sprężyną (balans), kryształ kwarcu wprawiony w ruch 

drgający, nazywany oscylatorem kwarcowym. Do oscylatorów naturalnych zaliczymy atomy 

i cząsteczki oraz ciała niebieskie. W zależności od rodzaju oscylatora dzieli się zegary 

odpowiednio na mechaniczne (wahadłowe i  balansowe), kwarcowe, atomowe i 

                                                
1 K. M. Borkowski, Zmierzyć nieuchwytne, http://www.eioba.pl 


 7

astronomiczne. Cechą charakterystyczną każdego zegara jest stałość lub niedokładność jego 

chodu, określona wielkością fluktuacji wskazań czasu w określonym przedziale czasu2.  

 

Cztery podstawowe elementy współczesnego zegara 

 

Źródło: E. Überlacker, Czas, Wrocław 1997, s. 35 

 

Historia istnienia pierwszych zegarków jest praktycznie tak długa jak historia 

ludzkości. Prześledźmy zatem pokrótce jej losy w oparciu o zmiany w konstrukcji tych 

przyrządów pomiarowych. Pomocne okaże się przy tym odnoszenie rozważań do 

poszczególnych rodzajów zegarów. Zobaczmy jak poszczególne zmiany w konstrukcjach 

zegarów wpływały na skalę pomiaru czasu. 

 

3.Rodzaje zegarów 

3.1.Zegary słoneczne i księżycowe 

 

Naturalnym dla człowieka punktem odniesienia dla dokonywanych czynności był od 

zawsze układ ciał niebieskich. Położenie Słońca lub księżyca szybko zaczęto wykorzystywać 

do mierzenia czasu. Okazuje się, że zasada działania zegara słonecznego, zwanego czasem 

gnomonem, jest bardzo prosta. Opisywana gwiazda „wędruje” po niebie, powoli zmieniając 
                                                
2 http://wwwnt.if.pwr.wroc.pl/kwazar/jaktopracuje/135994/Strona_glowna.htm 


 8

swoje położenie. Ludzie zauważyli, że w tej wędrówce może wziąć „udział” także cień 

odpowiednio ustawionego pręta. Cień pręta jest najdłuższy z samego rana i wskazuje wtedy 

zachód. Gdy Słońce znajduje się w najwyższym położeniu, cień jest najkrótszy i wskazuje 

północ. Jednocześnie wtedy jest godzina 12 rzeczywistego czasu miejscowego. Wieczorem 

cień znów staje się długi i wskazuje wschód.  

 

Przykład zegara słonecznego 

 

 
Źródło: http://pl.wikipedia.org/wiki/Zegar_s%C5%82oneczny 

 

Kolejnym krokiem dokonanym przez człowieka było umieszczenie naszego pręta na 

tarczy z określoną skalą, by móc odczytywać upływ czasu, podobnie jak ma to miejsce na 

podstawie dzisiejszego zegarka ręcznego. Będący cały czas kluczowym elementem naszych 

rozważań słupek był zazwyczaj pochylany, tak by być równoległym do osi Ziemi. W 

przeszłości zegary słoneczne miały niebagatelne znaczenie. Dziś wiemy, że zegary słoneczne 

były już znane starożytnym Babilończykom. Wspomina o nich także Biblia w księdze 

Izajasza w rozdziale 38. 

 

 
Źródło: http://www3.uj.edu.pl/Muzeum/nauki/astronomia/astro1.html 

 


 9

Znane są pionowe i poziome wersje zegarów słonecznych. Pierwsze z nich były 

zazwyczaj umieszczane na południowych ścianach budowli. Najczęściej wisiały one na 

kościołach i przypominały o modlitwach w odpowiedniej porze. Taki zegar możemy 

zaobserwować chociażby na Kościele Mariackim w Krakowie. 

 

Zegary słoneczne na fasadach budynków 

 

 
Źródło: http://archiwum.wiz.pl/1996/96072300.asp 

 

 Starsze są jednak poziome zegary słoneczne, pokazujące prawdziwy czas w miejscu 

obserwacji. Zegar słoneczny wskazuje czas słoneczny, przy czym jest możliwe odpowiednie 

wyskalowanie tarczy tak, by wskazywał czas urzędowy. Ciekawym przykładem zegara 

słonecznego jest model skonstruowany w XVIII wieku, zaopatrzony w soczewkę. Dokładnie 

o godzinie 12 skupiała ona promienie słoneczne na ładunku prochu i następował wystrzał. 

 

Zegar słoneczny z armatką 

 

 
Źródło: http://www.plastyk.kielce.pl/zabyt00/muzeum.htm 

 


 10

 Współcześnie powstałą odmianą jest cyfrowy zegar słoneczny, który pokazuje czas za 

pomocą liczb. Zasada działania nie uległa jednak zmianie. Zegar taki nie posiada żadnych 

części ruchomych ani zasilania. Posiada jedynie zespół precyzyjnie ustawionych masek. 

Tradycyjne zegary słoneczne są dziś często wykorzystywane dla celów dekoracyjnych, jak 

ma to miejsce chociażby w ogrodzie botanicznym w Łodzi3. 

 

3.2.Eksperymenty z zegarami piaskowymi i wodnymi 

 

Pomiar czasu ludzie zaczęli także łączyć ze zjawiskami polegającymi na usypywaniu z 

naczyń różnego rodzaju proszków lub odlewaniu z nich wody. Wysypywany z odpowiednich 

pojemników piasek lub wylewana woda, (jeśli następowało to w jednostajnym tempie), 

pozwalały na ocenę upływu czasu. Tak w dużym uproszczeniu doszło do wynalezienia 

występującej do dziś klepsydry (w wolnym tłumaczeniu klepsydra oznacza "złodziejkę 

wody"), czyli zegara piaskowego lub wodnego. Ich budowa znana jest prawdopodobnie 

każdemu z nas. To nic innego, jak konstrukcja składająca się z dwóch gruszkowatych naczyń 

połączonych rurką. Piasek (lub woda) przesypuje się (przelewa się) z naczynka górnego do 

dolnego w określonym czasie. Po przesypaniu się piasku, zegar należy odwrócić do góry 

dnem a czas „znów będzie płynął”.  

 

Przykłady zegarów piaskowych 

 

 
Źródło: http://upload.wikimedia.org/wikipedia/pl/4/47/Klepsydry.jpg 

 

 

 

 

                                                
3 http://www.gnomonica.com/ 


 11

Klepsydra  

 

 
Źródło: http://pl.wikipedia.org/wiki/Klepsydra 

 

Woda w klepsydrach była wykorzystywana równie często co piasek. Położenie lustra 

wody w naczyniu, które posiadało odpowiednią skalę umożliwiało określenie upływu czasu. 

Pierwsze zegary wodne mierzyły czas między innymi mieszkańcom Egiptu i Mezopotamii już 

1500 lat p.n.e. Najstarszy zachowany zegar pochodzi z około 1400 roku p.n.e. Starożytni 

Egipcjanie zapisali w swych papirusach, że wynalazcą zegara wodnego był ich bóg Tot.  

Przyjęły się one także w starożytnej Grecji. Używano ich tam do pomiaru czasu trwania 

nocnych służb wartowniczych.  

 Znany wszystkim filozof i myśliciel Platon zbudował zegar, w którym woda płynąca 

szybkim strumieniem powodowała wzrost ciśnienia powietrza i uruchamiała gwizdek. Tak 

powstał prawdopodobnie pierwszy budzik na świecie. W Europie ta konstrukcja ostatecznie 

nie przyjęła się z powodu pojawiających się od czasu do czasu ostrych zim, podczas których 

woda po prostu zamarzała.  Woda w klepsydrach została zastąpiona przez piasek w 

średniowieczu4. Oprócz piasku stosowano także ciekawsze proszki. Takim mianem można z 

pewnością określić miał z czarnego marmuru, kilkakrotnie wygotowanego w winie a 

następnie wysuszony na słońcu. Często dodawano do tego zmielone skorupy jaj oraz 

sproszkowany ołów i cynk.  

Warto zwrócić uwagę, że wielu wynalazców straciło wiele cennego czasu na 

poszukiwaniu metody mechanicznego odwracania klepsydry po przesypaniu się piachu. 

Niestety nikomu się to nie udało5.  

Klepsydry wytwarza się obecnie w zasadzie tylko jako gadżety służące na przykład do 

mierzenia czasu gotowania jajek na miękko. Nie sposób nie doceniać jednak ich roli w 

historii. Używane były między innymi w wielkich wyprawach geograficznych i stanowiły 
                                                
4 http://www.galeriastaroci.pl/zegary/ 
5 http://fizyka.org/?artykul,15 


 12

podstawowe wyposażenie nawigacyjne. W XIX wieku stosowano szeroko małe zegary 

piaskowe, mające postać połączonych ze sobą dwóch naczyń. Służyły one często do 

odmierzania czasu podczas gotowania jajek. 

 

 
Źródło: http://www3.uj.edu.pl/Muzeum/nauki/astronomia/astro1.html 

 

Warto w tym miejscu zauważyć, że w kwestii zegarów wodnych prym wiedli 

pierwotnie Chińczycy. Zasłynęli oni z konstruowania wymyślnych konstrukcji wodnych. 

Około VI wieku zaczęto budować zegary, w których zastosowano ogromne koła napędowe. 

W VIII wieku zamontowano do wielkich kół zamachowych wychwyt, który pozwolił na 

odmierzanie czasu. Jeden z takich zegarów, którego konstrukcja została oparta na 

dziesięciometrowej wieży, został zaliczony do kategorii cudów świata. Jej autorem był Su 

Sung. Ta konstrukcja była imponującym, nie tylko jeśli chodzi o rozmiary osiągnięciem i 

pozwalała dzięki specjalnemu mechanizmowi na obserwację ruchu ciał niebieskich. Niestety 

cała instalacja miała swoje wady. Największymi były wielkość odpowiadająca 

trójkondygnacyjnemu budynkowi i brak możliwości miniaturyzacji6. 

 

3.3.Rola zegarów mechanicznych i wahadłowych 

 

Pierwszy zegar mechaniczny pojawił się już w średniowieczu. Skonstruował go pod 

koniec X wieku zakonnik z zakonu benedyktynów Gerbert z Aurillac. Co ciekawe został on w 

roku 1000 papieżem i przyjął imię Sylwester II. Według innych podań mechaniczny zegar 

wynaleziono w Chinach w VIII wieku. W każdym razie pierwszy użytkowy czasomierz 

oparty był na mechanizmie wieżowym i powstał około 1300 roku we Włoszech. Miał 

                                                
6 http://www.ala.art.pl/prace.php?page=pulizery_pipek_01 


 13

wymagający sporej przestrzeni napęd obciążnikowy, wybijający tylko upływ pełnej godziny. 

Zegar mechaniczny, który możemy uznać za czasomierz musi wykorzystywać energię 

mechaniczną sprężyny lub obciążnika. Konieczne jest jego uregulowanie, by mierzył równe 

odcinki czasu. Odbywa się to za pomocą elementu zwanego kolebnikiem lub też wychwytem. 

Wychwyt jest powszechnie zaliczany do najbardziej charakterystycznych elementów budowy 

zegara mechanicznego. Jego zadaniem jest przerywanie w równych odstępach czasu ruchu 

kółek. Udziela on jednocześnie impulsu regulatorowi chodu i podtrzymuje w ten sposób 

ciągłość jego ruchu. Najstarszym znanym napędem stosowanym w zegarach mechanicznych 

jest napęd obciążnikowy. Ciężary były pierwotnie zawieszane na długich sznurach, owijanych 

wokół belki, która opadając powodowała rozkręcanie się sznura i swój obrót, jednocześnie 

napędzając pierwsze koło zębate. Pierwsze zegary tego rodzaju nie miały tarcz, a godziny 

wybijano ręcznie. Zegary były dużych rozmiarów i umieszczano je na wysokich wieżach. 

Istnieją dowody na to, że działo się tak dlatego, ponieważ autorzy tych konstrukcji chcieli się 

po prostu nimi chwalić. Przy okazji stanowiły one chlubę i dumę miast. Pierwszy zegar z 

mechanizmem bicia i tarczą ze wskazówką godzinową został według podań zamontowany na 

wieży kościoła św. Gotharda w Mediolanie w 1335 roku. Niedługo później, (bowiem już w 

1368 roku) zamontowany został zegar na budynku wrocławskiego Ratusza7.  

 

Zegar na wrocławskim Ratuszu 

 

  
Źródło: http://upload.wikimedia.org/wikipedia/commons/thumb/0/0e/Ratusz3zegar.jpg/200px-

Ratusz3zegar.jpg 

 

Innym typem zegarów mechanicznych są zegary wahadłowe.  

 

 
                                                
7 http://www.ala.art.pl/prace.php?page=pulizery_pipek_01 


 14

Przykłady zegarów wahadłowych 

 

 
Źródło: http://pl.wikipedia.org/wiki/Zegar_wahad%C5%82owy 

 

Za prekursorów tych konstrukcji uważa się Galileo Galilei i jego syna Yincenzo. 

Próbowali oni zrealizować pomysł budowy zegara z wahadłem. Galileusz zauważył bowiem, 

że wahadło zużywa na pełne wahnięcie zawsze tyle samo czasu. Byłoby zatem doskonałym 

regulatorem chodu zegarka. Pierwszy użyteczny zegar wahadłowy skonstruował jednak w 

1667 roku holenderski uczony Chrystian Huygens. Udoskonalił on ponadto zegar 

sprężynowy. Mniej więcej w tym samym czasie, wahadła do pomiaru czasu użył gdański 

astronom Jan Heweliusz. Zegary wahadłowe znajdują się w użyciu po dzień dzisiejszy8. 

 

Budowa zegara wahadłowego  
(1 ciężarek, 2walec, 3 wychwyt, 4 kotwica, 5 wahadło, 6 pręt, 7 zębatka minutowa, 8, 9, 10 mechanizm 

wskazówkowy) 

 

 
Żródło: E. Überlacker, Czas, Wrocław 1997, s. 34 

                                                
8 Ibidem 


 15

Wielowiekowa ewolucja zegara polegała na doskonaleniu jego trzech zasadniczych 

części: napędu, wychwytu i regulatora. Nakręcanie zegara polegało na nawijaniu linki na koło 

napędowe. Robiono to przy pomocy korbki lub naciągania łańcuszka przebiegającego przez 

koło napędowe i zwisającego z drugiej strony. Cała konstrukcja zawierała zapadkę, która nie 

dopuszczała do cofnięcia się koła pod wpływem ciężaru obciążnika. Huśtające się wahadło 

działa w ten sposób, że kołysze kotwicą, a jej zaczepy na przemian zahaczają o zęby koła 

wychwytu. Przy każdym wahnięciu uwalnia ono na krótki czas koło wychwytowe, 

umożliwiając jego obrót o jeden ząb. Poruszające się w taki sposób zęby koła popychają 

kotwicę i w ten sposób utrzymują ciągłość ruchu wahadła. Występuje zawsze stała 

częstotliwość wahań, a zależy ona wyłącznie od długości wahadła. Można powiedzieć, że 

wahadło jest po prostu duszą zegara. Pierwsze zegary mechaniczne posiadały tylko 

wskazówkę godzinową. 

Potrzeba dokładniejszych pomiarów czasu doprowadziła do konieczności 

zamontowania w całej konstrukcji drugiej wskazówki. Sprężone ze sobą koła zębate dają 

gwarancję, że wskazówka minutowa wykona 12 pełnych obrotów dookoła tarczy zegarowej a 

wskazówka godzinowa okrąży tarczę raz. W całej konstrukcji są zamontowane dodatkowe 

przekładnie kontrolujące szybkość obrotu koła naciągowego przez sprzężenie z 

mechanizmem wychwytowym. Wahadło z możliwością regulowania jego długości zapewnia 

dokładność odmierzonego czasu9. Ciągłe unowocześnianie tych zegarów doprowadziło do 

zmniejszenia ich rozmiarów. Duży wkład w ten proces miał także polski uczony, fizyk, 

matematyk i ksiądz Adamandy Kochański. Zasłynął on także jako autor najstarszego 

podręcznika zegarmistrzowskiego. Jego praca o „Mirabelia chronometrica” została 

opublikowana w 1664 roku10. W XVII wieku powstała pierwsza pozytywka z zegarem 

sprężynowym. Poniżej przedstawiono przykłady takich zegarów. 

 
Źródło: http://zdjecia.swistak.pl/03/078/3078861_1_b.jpg 

                                                
9 http://fizyka.org/?artykul,15 
10 http://www.ala.art.pl/prace.php?page=pulizery_pipek_01 


 16

Zegar podróżny z pozytywką 

 

 
Źródło: http://antyki.donna.pl/obiekt.php?id=192 

 

 

Warto zwrócić uwagę, że zegar nazywany jest mechanicznym niezależnie od tego czy 

energia potrzebna do jego ruchu pochodzi z energii sprężyny czy np. z napędu elektrycznego. 

Każdy zegar mechaniczny składa się z mechanizmu obejmującego płytę czołową, tylną, 

tarczę zegarową,  wskazówki, obciążniki oraz wahadło. W zależności od budowy możemy 

wyróżnić: 

 zegary wahadłowe poruszane obciążnikami, 

 wiszące zegary wahadłowe poruszane sprężyną, 

 stojące zegary wahadłowe poruszane sprężyna, 

 zegary balansowe poruszane sprężyną, zawieszane na łańcuszku, 

 zegarki kieszonkowe i naręczne11. 

 

Przykład zegarka kieszonkowego 

 

 
Źródło: http://img.nokaut.pl/p/9c/e5/9ce5464ad9bfec26b7c3cd9ebc472ae1500x500.jpg 

                                                
11 http://pl.wikipedia.org/wiki/Zegar_mechaniczny 


 17

We wnętrzach mieszkalnych zaczęły się pojawiać różnorodne typy zegarów 

przenośnych, dopasowane do ducha panującej epoki. Były to kunsztowne dzieła sztuki o 

wysokich walorach artystycznych. Zachwycały bogactwem form i różnorodnymi technikami 

zdobienia. Były one efektem wspólnej pracy mistrza od mechanizmu oraz artysty 

rzemieślnika (malarza lub złotnika). Poniżej zaprezentowano przykładowe dzieła sztuki o 

których mowa. 

 

   
Źródło: http://www.zegarkiclub.pl/?dir=historia/muzea/06 

 

Czasomierze stawały się coraz mniejsze i były zaopatrywane w szkiełko i wskazówkę. 

Tak powstał zegarek kieszonkowy. W 1790 roku w Genewie w Szwajcarii pojawiły się 

pierwsze zegarki na rękę. Nie wolno też zapomnieć o zegarkach kieszonkowych i 

biżuteryjnych zegarkach naszyjnikowych czy niezwykle małych i drogich mechanizmach 

umieszczonych w pierścionku12.  

 

Przykład zegarka naszyjnikowego 

 

 
Źródło: http://www.zabytki.pl/sources/muzea/j/jedrzejow.html 

 

                                                
12 http://fizyka.org/?artykul,15 


 18

Mechanizm zegarkowy umieszczony w pierścionku 

 

 
Źródło:http://www.allegro.pl/item397493009_zegarek_w_pierscionku_z_regulacja_rozmiaru_.html#ph

oto 

 

 

Rolę regulatora w tych konstrukcjach odgrywa tzw. balans. Jest to małych rozmiarów 

koło zamachowe połączone ze śrubowo lub spiralnie skręconą sprężyną. Balans ten 

umożliwia drgania z częstotliwością co najmniej 5 herców. Na znacznie wyższych 

częstotliwościach pracują zegarki kwarcowe. 

 

 

3.4.Zegary kwarcowe, czyli duży krok w stronę dokładności 

 

W zegarach kwarcowych do odmierzania czasu wykorzystuje się drgający kryształ 

kwarcu. Jest to po prostu regulator chodu w tych zegarach. Za wynalazcę tej konstrukcji 

uznaje się Anglika Warrena Marrisona, który w 1929 roku zbudował pierwszy model zegarka 

omawianego typu. Źródłem zasilania jest w tym przypadku maleńka bateria. Przenośny 

kryształ kwarcu wykorzystywany jest do obliczania czasu. Najczęściej stosuje się płytki 

kwarcowe wykonujące 32768 drgań na sekundę a więc wielokrotnie więcej niż zegarki 

mechaniczne. Drgania te wytwarzają impulsy elektryczne przechodzące przez specjalne 

dzielniki częstotliwości, które kolejno zmniejszają częstotliwość o połowę, aby ostatecznie 

otrzymać jeden impuls na sekundę. Po każdym takim impulsie czytnik cyfrowy zmienia 

wskazanie na wyświetlaczu.  

 

 


 19

Zasada działania zegara kwarcowego 

 

 
Źródło: E. Überlacker, Czas, Wrocław 1997, s. 36 

 

Zegary sterowane płytkami kwarcowymi są wielokrotnie dokładniejsze od najlepszych 

zegarów mechanicznych. Znane są nawet wyniki badań według których notuje się odchylenia 

rzędu zaledwie 1 sekundy na 30 lat. Wspomniane impulsy są także wykorzystywane do 

obliczania w zegarkach kwarcowych setnych części sekundy, godzin i dat. Współcześnie 

najczęściej wykorzystywanym rodzajem wyświetlacza jest wyświetlacz ciekłokrystaliczny 

typu LCD13. Architektura tych wyświetlaczy jest zazwyczaj uproszczona i przeznaczona w 

zasadzie tylko do wyświetlania cyfr. Technologia kwarcowa jest dziś wykorzystywana także 

m.in. w telefonach komórkowych. Dodać także należy, że kryształy kwarcu ulegają procesowi 

starzenia, co w konsekwencji wywiera ujemny wpływ na dokładność zegarów kwarcowych14. 

Rozróżniamy zegary kwarcowe typu analogowego na których czas odczytujemy za pomocą 

odpowiedniej skali, nazywanej po prostu tarczą zegarową i zegary typu cyfrowego 

(digitalnego), które podają czas w postaci liczbowej. 

 

Poniżej przedstawiono przykłady zegara analogowego (z lewej) i cyfrowego (z prawej) 

 

 
Źródło: http://www.twenga.pl/dir-Bizuteria,Zegarki,Zegarek-kwarcowy-meski 

                                                
13 LCD (ang. Liquid Crystal Display) to urządzenie wyświetlające obraz, którego zasada działania oparta jest na 
zmianie polaryzacji światła na skutek zmian orientacji cząsteczek ciekłego kryształu pod wpływem 
przyłożonego pola elektrycznego. 
14 E. Überlacker, Czas, Wrocław 1997, s. 36. 


 20

3.5.Zegary atomowe zegarami przyszłości? 

 

Wykorzystanie atomów jako regulatorów chodu było kolejnym krokiem w 

innowacjach zegarów. Pierwszy zegar atomowy wynaleziono w 1949 roku w USA. Dla 

pomiaru czasu wykorzystywał on drgania atomów lub molekuł. Najczęściej spotykane 

wówczas zegary atomowe były zegarami amoniakalnymi, cezowymi lub wodorowymi.  Cały 

czas poszukiwano takiego zegara w którym drgania miałyby możliwie stały charakter. Zegar 

atomowy używa atomowego wzorca częstotliwości. Jest to atomowy wzorzec cezowy zwany 

etalonem15. Jego częstotliwość wynosi 9,1926317716GHz i jest on wzorcem czasu także w 

Polsce. Pierwsze zegary atomowe były maserami, czyli urządzeniami wzmacniającymi 

mikrofale za pomocą emisji wymuszonej promieniowania elektromagnetycznego, z 

dołączonym oprzyrządowaniem16. Atomy cezu zostają na samym początku odparowane w 

piecu. Poza piecem znajduje się zwykle magnes sortujący, który wpuszcza do tzw. rezonatora 

wnękowego tylko atomy w tzw. stanie + (plus). We wspomnianym rezonatorze 

promieniowanie pola mikrofalowego wymusza ich przejście w stan – (minus). Drugi magnes 

wbudowany w konstrukcje kieruje atomy w stanie – do odpowiedniego kolektora. Liczba 

skierowanych w ten sposób atomów jest maksymalna, gdy częstotliwość pola mikrofalowego 

wynosi 9 192 631 770 Hz. Specjalny układ elektroniczny dba o to, by wspomniana 

częstotliwość utrzymywana była na podanym powyżej pożądanym poziomie.  

 

Schemat zegara atomowego 
 

 
Źródło: E. Überlacker, Czas, Wrocław 1997, s. 37 

 

                                                
15 Etalon to przyrząd pomiarowy przeznaczony do zdefiniowania, zrealizowania, zachowania lub odtworzenia 
jednostki miary. 
16 http://pl.wikipedia.org/wiki/Maser 


 21

Podstawowe elementy zegara atomowego 

 

 
Źródło: E. Überlacker, Czas, Wrocław 1997, s. 38 

 

Takiego zegara nie da się, niestety, nosić na ręce ze względu na jego rozmiary. Poniżej 

przedstawiono przykłady zegara atomowego. 

 

 
Źródło: E. Überlacker, Czas, Wrocław 1997, s. 37 

 

 
Źródło: http://pl.wikipedia.org/wiki/Zegar_atomowy 


 22

Warto jednak w tym miejscu zwrócić uwagę na fakt, że w sierpniu 2004 roku, uczeni z 

amerykańskiego National Institute of Standards and Technology (NIST) zademonstrowali 

miniaturowy zegar atomowy. Część właściwa zegara, czyli komora z cezem jest wielkości 

ziarna ryżu, co oznacza, że ma ona średnicę około 1,5 mm i długość 4 mm. Cały układ 

zajmuje objętość około 1 cm³, co jest porównywalne z układami zegarów kwarcowych. 

Dokładność tego zegara atomowego jest jednak tysiąckrotnie wyższa niż zegarów 

kwarcowych, ponieważ wynosi jedną dziesięciomiliardową sekundy (10-10). Oznacza to 

dopuszczalne odchylenie w postaci 1 sekundy w ciągu 300 lat.  

Opisane stany atomów – i + fizycy nazywają poziomami struktury nadsubtelnej stanu 

podstawowego atomu cezu 133. Wskazana w rozważaniach częstotliwość jest czasem trwania 

okresów drgań promieniowania odpowiadających przejściu między dwoma nadsubtelnymi 

poziomami stanu podstawowego atomu Cezu 13317. Jest to jednocześnie definicja sekundy. 

 

3.6.Inne osobliwe zegary 

 

Wśród innych konstrukcji zegarów należy niewątpliwie wspomnieć o zegarach 

świecowych, nazywanych także ogniowymi. Ludzie już tysiące lat temu spostrzegli, że palący 

się płomień zużywa w danym czasie tą samą ilość oliwy lub wosku. Tak oto świece i lampki 

oliwne znalazły swoje zastosowanie w pomiarze czasu. Już w starożytnych Chinach istniały 

„zegary” w postaci nasączanych oliwą sznurów z supłami w stałych odległościach. 

Osiągnięcie przez płomień poszczególnych supłów oznaczało upływ pewnej jednostki czasu. 

W późniejszym okresie powstały świece z odpowiednio określoną skalą, które spalając się 

odmierzały czas. Wbijano w świece także metalowe ćwieki lub kuleczki. Po stopieniu 

kolejnej partii wosku ciężarki spadały na metalową podstawkę, stukaniem oznajmiając upływ 

czasu18. Podobnie były konstruowane lampki oliwne. Na przezroczystych pojemnikach z 

oliwą umieszczano skalę, która podobnie jak w przypadku opisanych powyżej świec, 

pozwalała określić upływ czasu w miarę spalania się oliwy19. 

W tej części pracy można też wspomnieć o zegarach japońskich. Japończycy przyjęli 

wzorce europejskie, ale zachowali podział na godziny dzienne i nocne. Ponieważ pory roku 

się zmieniają, długość godzin także ulegała zmianie. Latem godziny nocne były krótsze niż 

                                                
17 E. Überlacker, Czas, Wrocław 1997, s. 38. 
18 http://fizyka.org/?artykul,15 
19 E. Überlacker, Czas, Wrocław 1997, s. 30. 


 23

zimą. System ten Europa porzuciła już na początku średniowiecza. Konserwatywna Japonia 

nie była skłonna do takiej rewolucji. Stąd właśnie wziął się pomysł na zegary z ruchomymi 

cyferblatami, na których ręcznie można było regulować odległość między cyframi, 

dostosowując je do pory roku. Nierówne godziny Japończycy porzucili dopiero w 1873 

roku20. 

Osobliwą konstrukcją zegarową jest niewątpliwie także zegar napędzany siłą własnego 

ciążenia, nazywany zegarem na pile. Jest on umieszczony w metalowym cylindrze. Cały 

mechanizm jest osadzony na pionowej zębatej listwie, z którą zazębia się system przekładni. 

W ten sposób zegar zsuwając się w dół wprawia w ruch własny mechanizm. Nakręcanie 

polegało oczywiście na podniesieniu mechanizmu w pozycję startową u góry piły. Fantazja 

zegarmistrzowska przejawiała się także w innych konstrukcjach. Jedną z nich jest osobliwy 

zegar, który odmierza czas staczając się po drewnianej pochylni. Ma kształt walca. Prędkość 

jest poddana regulacji za pomocą śruby, którą można zmienić kąt nachylenia podstawy. 

Warto także wspomnieć o innym mechanizmie, jakim był stołowy zegar z zamkiem 

pistoletowym. Był to budzik. O określonej godzinie zamek uruchamiał się a krzesiwo 

zapalało świeczkę. Źródła historyczne podają także, że istniała niegdyś armata, która strzelała 

na wiwat punktualnie w południe. Sterowana była zegarem słonecznym posiadającym 

specjalną soczewkę zapalającą lont21. 

 

4. Czas uniwersalny, strefy czasowe 

 

 Kiedy w Warszawie Słońce jest w najwyższym punkcie to w Białymstoku już ten 

punkt przekroczyło, a we Wrocławiu osiągnie go później. Zegary wskazujące czas miejscowy 

w tych miastach pokazywałyby inną godzinę. Aby uniknąć takiej sytuacji w roku 1884 

wprowadzono podział na strefy czasowe. Pomysłodawcą takiego podziału był Sandford 

Fleming. Po tym jak spóźnił się na pociąg w roku 1878, przyszedł mu do głowy pomysł czasu 

uniwersalnego i stref czasowych. Na konferencji Kanadyjskiego Królewskiego Instytutu 

wygłosił referat na ten temat. Pomysł Fleminga przyjęto z wielkim zainteresowaniem. Z  

zapałem zabrał się więc do wprowadzenia idei w życie. W roku 1884 system ten został 

zaakceptowany na całym świecie22. 

                                                
20 http://www.ala.art.pl/prace.php?page=pulizery_pipek_01 
21 http://fizyka.org/?artykul,15 
22 http://pl.wikipedia.org/wiki/Sandford_Fleming 


 24

Sandford Fleming 

 

 
Źródło: http://pl.wikipedia.org/wiki/Sandford_Fleming 

 

Cechą takiego systemu jest podział na 24 strefy czasowe o szerokości 15° długości 

geograficznej, rozciągający się południkowo między biegunami, w którym urzędowo 

obowiązuje jednakowy czas. Nie zawsze jednak strefy biegną zgodnie z odpowiednimi 

południkami, lecz często są dopasowane do kształtu granic państwowych. Wielkie kraje są 

podzielone na kilka stref czasowych. Na przykład Stany Zjednoczone dzielą się na 6 stref, a 

Rosja aż na 11. Na Oceanie Spokojnym znajduje się tzw. linia zmiany dat. Jeśli przekroczy 

się ją np. w środę z zachodu na wschód to stwierdzi się, że jest dopiero wtorek23. 

 

Strefy czasu na Ziemi 

 

 
Źródło: E. Überlacker, Czas, Wrocław 1997, s. 13 

                                                
23 E. Überlacker, Czas, Wrocław 1997, s. 13 


 25

Na południku zerowym  (południk przechodzący przez obserwatorium astronomiczne 

w miejscowości Greenwich) został przyjęty czas uniwersalny (ang. universal time, UT, 

Greenwich Mean Time, GMT). Jest czasem strefowym pierwszej strefy czasowej, od którego 

liczy się czas pozostałych stref. W strefie tej znajdują się następujące kraje i wyspy: Irlandia, 

Wielka Brytania, Portugalia, Wyspy Kanaryjskie Hiszpania, Maroko, Sahara Zachodnia, 

Mauretania, Mali, Senegal, Gambia, Gwinea Bissau, Gwinea, Sierra Leone, Liberia, 

Wybrzeże Kości Słoniowej, Burkina Faso, Ghana, Togo oraz Wyspy Świętego Tomasza i 

Książęca. W latach 70 czas GMT został oficjalnie wycofany z użycia, a na jego miejsce 

wprowadzono czas UTC24 

 

Strefy Czasowe w Europie 

 

 
Żródło: http://pl.wikipedia.org/wiki/Czas_uniwersalny 

 
 

Uniwersalny czas koordynowany, UTC (ang. Coordinated Universal Time) jest 

czasem ustalanym na podstawie TAI, który uwzględnia nieregularność ruchu obrotowego 

Ziemi i jest koordynowany względem czasu słonecznego. By zapewnić, że Słońce średnio w 

ciągu roku przechodzi nad południkiem zerowym o godz. 12:00 UTC, z dokładnością nie 

mniejszą niż 0.9 s, od czasu do czasu do UTC dodawana jest tzw. przestępna sekunda. Czas 

ten jest używany w nawigacji lotniczej i morskiej pod swoją wojskową nazwą „Zulu time” 

("Zulu" w alfabecie fonetycznym odpowiada literze "z", oznaczającej południk zerowy)25. 

 
 

                                                
24 http://pl.wikipedia.org/wiki/Czas_uniwersalny 
25 http://pl.wikipedia.org/wiki/UTC 


 26

Część II 

Innowacje w budowie kalendarzy 
 

1.Pojęcie kalendarza 

Pojęcie kalendarz oznacza przyjętą w danej społeczności rachubę czasu. Za pomocą 

niego można podzielić czas na powtarzające się okresy, czyli odpowiednio rok, miesiąc, 

tydzień i dzień. Przyjmujemy, że rok ma 365 dni oraz jest podzielony na 12 miesięcy. W 

starożytnym Rzymie ogłaszano w pierwszym dniu każdego miesiąca pojawienie się nowiu. W 

języku łacińskim kalendarze nazywa się kalendae, co oznacza pierwszy dzień każdego 

miesiąca. W pierwotnym kalendarzu księżycowym mianem Calendae określano pierwszy 

dzień po nowiu, czyli ten dzień, w którym po zapadnięciu zmroku księżyc powinien znowu 

stać się widoczny. Oznaczało to początek nowego miesiąca. Przypuszcza się w związku z 

tym, że sama nazwa pochodzi od czasownika calere (jaśnieć, płonąć). Zgodnie z językiem 

oryginału termin jest rodzaju żeńskiego i występuje wyłącznie w liczbie mnogiej. Z 

kalendami związane jest powiedzenie odłożyć coś ad Calendas Graecas, czyli do greckich 

kalend. A więc na święty Nigdy, bo kalendy w greckim kalendarzu nie występują26. Podziały 

kalendarza związane są zazwyczaj z cyklami przyrody. Powszechnie wyróżnia się kalendarze 

słoneczne, księżycowe, czy chociażby uniwersalne. Kalendarz przyjmuje coraz to inne formy, 

stając się popularnym obiektem reklamy. Dziś najpopularniejsze są kalendarze kieszonkowe 

oraz ścienne. Coraz więcej zegarków i telefonów komórkowych także posiada kalendarze.  

 

2.Liczby całkowite a innowacje kalendarzy 
 

Kalendarz to nic innego jak zbiór reguł pozwalających wyrazić dłuższe jednostki 

czasu w jednostkach krótszych. I tak lata dzielimy na miesiące a miesiące na dni. I nie byłoby 

może w tym nic niezwykłego i skomplikowanego gdyby nie jeden istotny szczegół. Okazuje 

się bowiem, że żaden z wymienionych okresów nie da się wyrazić przy pomocy liczb 

całkowitych, w których człowiek zawsze stara się opisać zaobserwowane fakty. Rok trwa w 

przybliżeniu 365,2422 dnia. Jeden cykl zmiany faz księżyca (miesiąc księżycowy lub 

synodyczny) trwa 29,53059 dnia. Jeśli teraz postaramy się określić ile takich miesięcy 

                                                
26 http://kalendarze.4poland.info/ 


 27

synodycznych składa się na jeden rok otrzymamy kolejną przyjazną aczkolwiek niecałkowitą 

liczbę - 12,36827 miesiąca. Problem wbrew pozorom, nie jest bynajmniej tylko estetyczny. 

Dla pełniejszego zobrazowania zagadnienia dobrze będzie posłużyć się pewnym przykładem. 

Na początek musimy sobie wyobrazić, że w kalendarzu, którym się posługujemy nowy 

miesiąc rozpoczyna się wraz z pierwszym pojawieniem się na niebie wąskiego sierpa 

księżyca i kończy wraz z kolejnym nowiem. Taki miesiąc trwać będzie w przybliżeniu około 

29,5 dnia (dokładnie 29,53059). Nasz rok podzielmy na 12 miesięcy i jego początek ustalmy, 

tak jak obecnie, na 1 stycznia. Wygodne będzie także założenie, że akurat 1 stycznia po 

wschodzie Słońca jego promienie oświetlą nasz pokój w wyjątkowo malowniczy sposób. Z 

uwagi na fakt, iż jest to piękny widok, chcemy się tym pochwalić przed znajomymi. Okazuje 

się, że jeśli 1 stycznia Słońce pięknie oświetli nasz pokój to rok później będziemy musieli 

poczekać na ten cudowny widok dodatkowe 11 dni. Dlaczego? Jeśli pomnożymy 12 miesięcy 

przez 29,5 dnia każdy, otrzymamy nieco ponad 354 dni. Czyli nasz rok skończy się niecałe 11 

dni wcześniej od roku prawdziwego, trwającego w przybliżeniu 365 dni. 

 

Rysunek ukazujący różnice między rokiem słonecznym a księżycowym. 

 

Źródło: http://www.antiquus.pl/pelne_teksty/krotka_historia_kalendarza.html 

 

Po upływie dwóch lat, na uroczy spektakl w naszym pokoju będziemy musieli 

poczekać prawie 22 dni, a po trzech- dzień, na który będziemy chcieli zaprosić naszych gości, 


 28

aby podziwiali wspaniałe zjawisko, wypadnie już ponad miesiąc później. Pozostanie przy 

umówionych założeniach będzie oznaczało, że po pewnym czasie Nowy Rok wypadnie na 

wiosnę. Około półtora tysiąca lat później pory roku przewędrowałyby cały kalendarz. 

Przedstawiony problem nie jest oczywiście jedynym problemem związanym z kalendarzem, 

należy jednak z całą pewnością do tych najistotniejszych. 

Ciała niebieskie nie czynią nam jednak tej przysługi i nie zachowują się tak idealnie, 

by możliwy był opis ich zachowań za pomocą liczb całkowitych. Rok słoneczny zwany też 

zwrotnikowym trwa przecież 365 dni 5 godzin 48 minut i 46 sekund. Złożoność opisanych 

liczb jest zasadniczą trudnością, na jaką napotykali nasi przodkowie. Tak naprawdę cała 

historia kalendarza to wielokrotne próby zamknięcia wspomnianych okresów w ramy 

mierzone najbardziej nam przyjaznymi liczbami całkowitymi. Zmagania te były 

podejmowane przez naszych przodków żyjących w różnych kulturach. W zasadzie przy 

okazji powstały zasady i terminy, którymi, często bezwiednie, posługujemy się dzisiaj. 

Choćby dlatego warto prześledzić historię tych zmagań. 

 

Sposób określania długości roku słonecznego 

 
Źródło: http://www.antiquus.pl/pelne_teksty/krotka_historia_kalendarza.html 


 29

3.Czy w czasach prehistorycznych zajmowano się kalendarzem? 
 

 Nasza wiedza o starożytnych kalendarzach jest niestety cząstkowa i ograniczona do 

nielicznych zapisków, które zachowały się do dnia dzisiejszego. Badania historyczne opierają 

się na zapiskach wyrytych w grobowcach, na pomnikach, papierze i innych przedmiotach 

wykorzystywanych przed wiekami. Liczba manuskryptów, książek i artykułów także na temat 

kalendarza rośnie począwszy od epoki renesansu. 

 Pierwsze cywilizacje powstały około 3000 lat przed naszą erą (p.n.e.). Na podstawie 

wznoszonych przez człowieka prehistorycznego budowli i wykonywanych przez niego 

malowideł ściennych można wnioskować, że nasi przodkowie interesowali się astronomią. 

Nigdy zapewne nie dowiemy się co było źródłem tego zainteresowania. Pewne jest jedynie to, 

że niektóre z uwiecznionych na malowidłach lub przedmiotach codziennego użytku 

obserwacji można powiązać z kalendarzem. Wielokrotnie zachowane znaki ułożone są 

liniowo i grupowane w zbiory. Na tej podstawie niektórzy badacze wysuwają hipotezy, 

zgodnie z którymi rysunki i nacięcia na odłamkach skalnych są związane z cyklem 

księżycowym27. Trudno niestety zweryfikować takie tezy i jednoznacznie stwierdzić, że 

człowiek już w epoce paleolitu potrafił konstruować kalendarze. Ciekawość budzą także 

występujące przede wszystkim na Wyspach Brytyjskich i we Francji kamienne kręgi, 

wznoszone począwszy od 4500 roku p.n.e. Znaczenie tych konstrukcji łączone jest z 

ustawieniem poszczególnych kamieni w pozycjach odpowiadających zdarzeniom 

astronomicznym następującym w określonych dniach roku. Można ustawić kamienie w ten 

sposób, że będą wskazywać pozycję Słońca na horyzoncie w dniu przesilenia. Najbardziej 

znanym tego typu kręgiem jest Stonehenge, położony na równinie Salisbury w południowej 

Anglii. 

 

 

                                                
27 Jednym z nich jest Alexander Marshack, paleontolog i archeolog z City College of New York, The Roots of 
Civilization: the Cognitive Beginning of Man’s First Art, Symbol and Notation, 1972r. 


 30

Ustawienia kamiennych kręgów poddawane były badaniom także w neolicie. Między 

innymi w oparciu o ustawienie kręgów budowli Stonehenge Alexander Thom wysunął 

hipotezę kalendarza z epoki neolitu, który dzielił rok na 16 miesięcy po około 23 dni każdy28. 

 

 

4.Początki cywilizacji 
 
  

Tradycyjnie już początki cywilizacji wiąże się z Mezopotamią, terenem między 

Tygrysem a Eufratem. Pierwsze sumeryjskie budowle powstały prawdopodobnie już nawet 

około 5000 roku p.n.e. Z biegiem czasu zaczęły powstawać miasta Ur, Eridu oraz oczywiście 

Babilon. Suche, chłodne i bezchmurne noce Mezopotamii od najdawniejszych czasów 

skłaniały człowieka do obserwacji. Mimo braku precyzyjnych instrumentów, astronomia stała 

tam na bardzo wysokim poziomie, między innymi dzięki doskonałym technikom 

obliczeniowym. Bardzo ważnym wynalazkiem Babilończyków był sześćdziesiątkowy system 

liczbowy. Klimat babiloński pozwalał na wyróżnienie dwóch pór roku: pory siewu i zbiorów, 

każda po 6 miesięcy. Kalendarz, który istniał w tamtych czasach był oparty na Księżycu a 

miesiące trwały 29 lub 30 dni. Powodowało to konieczność interkalacji29 trzynastego 

miesiąca (noszącego nazwę iti dirig). Udoskonalony kalendarz babiloński powstał około 500 

roku p.n.e. i przetrwał w poszczególnych częściach Bliskiego Wschodu do podboju tych 

terenów przez Arabów w VII wieku naszej ery. 

 

Nazwy miesięcy w kalendarzu babilońskim: 

1. Nisanu - miesiąc żniw, 

2. Ajaru - miesiąc procesji, 

3. Simanu - czas dla produkowania cegły, 

4. Du`uzu - miesiąc Tamuz bożej urodzajności, 

5. Abu - miesiąc lamp, 

6. Elulu lub Ululu - miesiąc oczyszczenia, 

7. Taszritu - miesiąc poczynań, 

                                                
28 Szerzej na ten temat, A. Thom, Stonehenge as a Possible Lunar Observatory Journal for the History of 
Astronomy 6, s. 19-30. 
29 Interkalacja to dodanie dodatkowego dnia, tygodnia albo miesiąca w roku kalendarzowym, aby dopasować 
kalendarz do pory roku. 


 31

8. Arahsamna - ósmy miesiąc, 

9. Kislimu - nie określone znaczenie, 

10. Tebetu - miesiąc kąpania (w wodzie), 

11. Szabatu - miesiąc deszczów, 

12. Adaru - miesiąc młocki. 

Kolejny lud, który zajął się konstruowaniem kalendarza to Egipcjanie. Mimo, że 

pismo i system liczbowy stworzyli oni wcześnie, to astronomią zajęli się stosunkowo późno, 

bo dopiero za czasów panowania dynastii Ptolemeuszy (330-30 r. p.n.e.). W przypadku 

Egipcjan impulsem do zapoczątkowania badań astronomicznych były cykliczne wylewy Nilu. 

Pierwszy egipski kalendarz był kalendarzem księżycowym i opierał się na podziale roku na 

12 miesięcy i interkalacji trzynastego miesiąca w celu synchronizacji roku kalendarzowego z 

gwiazdowym. Z biegiem czasu zastąpiono go kalendarzem cywilnym. Opierał się on na 

obserwacji, że pomiędzy kolejnymi heliakalnymi wschodami Syriusza (pierwsze pojawienie 

się gwiazdy na wschodnim niebie tuż przed wschodem Słońca) upływa zazwyczaj 365 dni. 

Rok miał zatem od tego momentu 12 trzydziestodniowych miesięcy. Pozostałe 5 dni zostało 

umieszczonych na końcu roku i uznanych za pechowe. Był to rok niezsynchronizowany z 

Księżycem i porami roku. Jest on określany łacińskim zwrotem annus vagus, co oznacza rok 

wędrujący. Zasadniczą wadą tego kalendarza jest to, że rok w nim określony jest o prawie 

ćwierć doby krótszy od zwrotnikowego. Przesuwanie się kalendarza cywilnego względem 

księżycowego zaczęto zauważać dopiero po dłuższym czasie. Począwszy od IV wieku p.n.e. 

zaczęto dokonywać interkalacji w kalendarzu cywilnym, dzięki czemu były wówczas w 

użyciu w zasadzie 3 kalendarze. Kalendarz egipski poddawany był późniejszym 

modyfikacjom i nieco różniących się od siebie formach wykorzystywany na terenach 

dzisiejszej Armenii i Francji30. W roku 238 p.n.e. pojawił się nawet dekret króla Ptolemeusza 

III, w którym zarządził on, by co 4 lata dodawać do danego roku jeden dodatkowy dzień, tak 

jak to czynimy dziś. Pierwsza próba wprowadzenia roku przestępnego nie powiodła się 

jednak z braku jej zwolenników. Dopiero wódz Rzymski Cezar w roku 48 p.n.e. podjął 

ponownie koncepcję roku przestępnego i ją zrealizował.  

 

 

 

                                                
30 E. G. Richards, Odmierzanie czasu, przekład J. Skolimowski, Amber 1998, s. 150. 


 32

5.Genialni Majowie 
 

Warto trochę uwagi poświęcić Majom. Wielu uczonych ocenia, że astronomia Majów 

liczy blisko 10 000 lat! Niestety, nie zachowały się żadne instrumenty astronomiczne z 

tamtych czasów, nie zachował się także ani jeden zegar. Co gorsza nie wiemy, jak mogły 

wyglądać. Najazd Hiszpanów w XVI wieku n.e. doprowadził do podboju i zdziesiątkowania 

miejscowych ludów. To wtedy zniszczeniu uległy księgi Majów. Dokument Codex 

Dresdensis, jeden z trzech ocalałych przed zniszczeniem przez chrześcijańskich najeźdźców, 

zawiera daty zaćmień Słońca i Księżyca. Ale to nie wszystko. Majowie znali także ruchy tych 

ciał niebieskich oraz planet (w tym Wenus), które miały dla nich szczególne znaczenie. 

Kalendarz Majów był zupełnie inaczej zbudowany niż znane nam kalendarze. Był od nich 

także znacznie dokładniejszy. Operowano w nim serią 20 znaków dni, które w połączeniu z 

liczbami od 1 do 13 dawały cykl 260-dniowy zwany tzolkin (kalendarz rytualny). Druga seria 

znaków obejmowała 18 miesięcy podzielonych na okresy 20 dni i był uzupełniany 

dodatkowym znakiem, obejmującym okres 5 dni dla uzgodnienia pór roku. Były to tzw. xma 

kaba kin, czyli dni bez nazwy, uważane za pechowe. Najciekawsze jest to, że nie zawierano 

wówczas żadnych transakcji handlowych, nie odbywano sądów, nie robiono nawet 

porządków. Dzięki tym zabiegom otrzymywano rok haab liczący 365 dni, czyli rok 

słoneczny. Pierwszy miesiąc nosił nazwę pop. Oprócz tego rachowano także okresem 18 980 

dni (czyli 52 lata po 365 dni), stanowiącym kombinację tzolkinu i haabu, który był 

szczególnie ważny dla Majów. Okres ten był zapisywany w specyficzny sposób. Majowie 

zauważyli, że data 1 pop po około 4 haabach przesuwa się o około dobę w stosunku do pór 

roku. Z tego właśnie powodu przesuwano czasem daty uroczystości, które miały charakter 

sezonowy. Za początek rachuby przyjmuje się 3113 rok p.n.e. Jest to data podobna w swej 

funkcji do daty narodzin Chrystusa. Dla oznaczenia dat Majowie nie posługiwali się cyframi. 

Gdy chodziło o upamiętnienie jakiejś ważnej daty, np. obserwowanego zaćmienia Słońca, 

określali ten dzień podając dni, jakie upłynęły od daty początkowej. Daty zapisywano za 

pomocą hieroglifów wskazujących jednostki czasu oraz kresek i kropek oznaczających cyfry. 

Stosując tak zawiły i rozwinięty system rachuby czasu, Majowie stworzyli kalendarz 

przewyższający dokładnością inne kalendarze świata. Była to konstrukcja najbliższa 

astronomicznej długości roku, która obliczona w naszych czasach wynosi 365,242129 dnia. 

Niestety, Majowie stali się niewolnikami swego dzieła. Wręcz obsesyjnie obserwowali 

zjawisko upływu czasu. Wznosili budowle, tylko wtedy, gdy nakazywał to kalendarz, 


 33

zaopatrujący każdą z nich w datę powstania. Każda nowa interpretacja kalendarzowa 

wymagała uwiecznienia. Z tego właśnie powodu Majowie obudowywali istniejące piramidy 

murami nowej. Czynili tak setki lat. Kalendarz Majów przejęli zapewne, stojący niżej 

kulturowo Aztekowie, którzy w XIV wieku opanowali ich tereny31. Wielu wyznawców teorii 

spiskowych uważa datę 21 grudnia 2012 roku n. e. za koniec świata (według sposobu zapisu 

Majów to rok 13.0.0.0.0. ). Majowie uważali, że żyjemy w tzw. czwartym świecie. Poprzednie 

trzy skończyły się kataklizmami i czwarty według ich wierzeń też ma się tak skończyć. Po 

nim nastąpi świat piąty i ostatni. Na płycie z Palenqué podana jest data 1.0.0.0.0.0 ( czyli 

0.0.0.0.0.1.0.0.0.0.0 ), która wskazuje właśnie na 21 grudnia 2012 roku. Na szczęście zdążą 

się odbyć w Polsce i na Ukrainie Mistrzostwa Europy  w piłce nożnej. 

 

6.Kalendarze czasów starożytnych 
 
 

Znaczne trudności przy podziale roku na miesiące a tych na dni, mieli twórcy 

greckiego kalendarza. Jego podstawą był również rok księżycowy. W każdej greckiej polis 

kalendarz i sposób uzgodnienia roku księżycowego ze słonecznym różniły się znacznie. Rok 

ateński zaczynał się w połowie lipca a np. w Beocji w zimie. Pierwotnie miał 12 miesięcy po 

30 dni, z czasem co drugi miesiąc liczył 29 dni. Co kilka lat dodawano trzynasty, przestępny 

miesiąc. Nazwy miesięcy pochodziły od imion bóstw czczonych w danym okresie lub od 

świąt i uroczystości religijnych. Ustalenie jakiemu miesiącowi w jednym państwie odpowiada 

dany miesiąc w drugim jest bardzo trudne. Miesiące były albo „pełne”, czyli 30 dniowe albo 

„niepełne”, czyli 29 dniowe i generalnie występowały na przemian. Miesiąc dzielił się na 3 

dekady, przy czym w miesiącu niepełnym ostatnia dekada miała 9 dni. Lata oznaczano w 

rozmaity sposób. We wczesnym okresie lata wiązano z imieniem urzędującego w danym roku 

archonta32. Później (tzn. około IV wieku p.n.e.) Grecy zaczęli liczyć lata według igrzysk 

olimpijskich. 

 

 

 

                                                
31 http://historiakalendarza.fm.interia.pl/html/obliczanie_czasu.html 
32Archont to najwyższy urzędnik państwowy w starożytnych Atenach, który stał na czele rady zwanej 
Areopagiem i zajmował się najistotniejszymi sprawami tej polis. 


 34

Nazwy miesięcy na ogół pochodziły od nazw świąt lub imion bogów. W Atenach w V 

wieku p.n.e. nazwy miesięcy przedstawiały się następująco: 

Numer Miesiąc 
I Hekatombaion 
II Metagitnion 
III Boedromion 
IV Pyanopsian 
V Maimakterion 
VI Posejdon 

(interkalacja) Poseidon II 
VII Gamelin 
VIII Anthesterion 
IX Elaphebolion 
X Mounichion 
XI Thargelion 
XII Skirophorion 

 

Źródło: http://pl.wikipedia.org/wiki/Kalendarz_starogrecki  

 

Autorstwo pierwszego kalendarza rzymskiego przypisywane jest Romulusowi, 

legendarnemu założycielowi Rzymu. Był to kalendarz księżycowy według podań 

Makrobiusza i Censorinusa i po pewnych zmianach obejmował 12 miesięcy liczących po 29 

dni. Rok liczył 354 dni i nie był zsynchronizowany z księżycowym. Pierwszy miesiąc nosił 

nazwę Februarius a drugi Ianuarius. Ma to istotne znaczenie, z uwagi na używane dziś przez 

nas nazwy miesięcy. Za czasów Tarkwiniusza Starego (616-579 p.n.e.) przeprowadzona 

została reforma, polegająca na przestawieniu nazw pierwszych dwóch miesięcy. Po upadku 

monarchii daty najważniejszych wydarzeń były odnoszone do lat urzędowania konsulów. W 

drugim wieku p.n.e. wprowadzona została zasada, zgodnie z którą konsulowie obejmowali 

swój urząd 1 stycznia. W tym dniu właśnie rozpoczynał się Nowy Rok. Charakterystyczne dla 

Rzymian było dzielenie miesięcy na nieregularne części, które opierały się na dniach 

nazywanych kalendy, nony i idy. Kalendy oznaczały początek miesiąca, idy jego połowę, a 

nony wypadały na 9 dni przed idami33.  

                                                
33 E. G. Richards, Odmierzanie czasu, przekład J. Skolimowski, Amber 1998r., s. 190. 


 35

Nazwy miesięcy w kalendarzu rzymskim (w nawiasie liczba dni): 

 Martius (31) 

 Aprilis (29) 

 Maius (31) 

 Iunius (29) 

 Quintilis (31), 

 Sextilis (29), 

 September (29), 

 October (31), 

 November (29), 

 December (29), 

 Ianuarius (29) 

 Februarius (28). 

Kalendarz juliański to kalendarz słoneczny opracowany na życzenie Juliusza Cezara 

przez astronoma egipskiego Sosygenesa i wprowadzony w życie 1 stycznia 46 p.n.e. jako 

kalendarz obowiązujący w państwie rzymskim. Obowiązywał w Europie przez wiele stuleci: 

w Polsce do 1582 roku, w Rosji do 1918 roku a w Grecji aż do 1923 roku. Niektóre kościoły 

wciąż jeszcze posługują się kalendarzem juliańskim. Powodem reformy kalendarza było to, że 

wcześniej stosowany księżycowy kalendarz rzymski rozregulował się, w wyniku czego w 46 

p.n.e. kalendarzowy grudzień wypadał we wrześniu. Dlatego, żeby ponownie 

zsynchronizować kalendarz z porami roku, rok 46 p.n.e. wydłużono o 90 dni. Kalendarz 

juliański ustalał długość roku na 365 dni plus jeden dzień przestępny co 4 lata. Średnia 

długość roku wynosiła 365,25 dnia. W wyniku reformy zmianie uległa długość 

poszczególnych miesięcy (podana w nawiasach): 

 Ianuarius (31) - poświęcony Janusowi, 

 Februarius (28) - przeznaczony na odbywane przed początkiem nowego roku 

sakralnego februa, czyli obrzędy oczyszczające. 

 Martius (31) - poświęcony Marsowi, 

 Aprilis (30) - poświęcony Wenus, 

 Maius (31) - poświęcony wszystkim bogom, 

 Iunius (30) - poświęcony prawdopodobnie Lucjuszowi Juniusowi Brutusowi, albo 

Junonie, 


 36

 Iulius (31) - na cześć Juliusza Cezara, który urodził się w tym miesiącu, 

 Augustus (31) - na cześć cesarza Augusta, 

 September (30), 

 October (31), 

 November (30), 

 December (31)34. 

Podana powyżej kolejność miesięcy jest kolejnością urzędową. Rok religijny nadal 

zaczynał się w marcu zgodnie z wykazem przedstawionym wcześniej. Jako ciekawostkę 

można podać, że dzień śmierci Juliusza Cezara to idy marcowe 44 roku p.n.e. Dla 

uhonorowania dorobku tego władcy senat przemianował nazwę miesiąca w który Cezar się 

urodził z Quintilis na Iulius. Kalendarz juliański utrzymał wszystkie zewnętrzne cechy 

poprzedniego, księżycowo-słonecznego kalendarza rzymskiego a zwłaszcza wstawianie 

dodatkowego dnia w roku przestępnym pomiędzy 24 a 25 lutego oraz podział miesiąca na 

fazy księżyca (co w czysto słonecznym kalendarzu juliańskim nie miało żadnego odbicia w 

rzeczywistości i utrzymywało się siłą przyzwyczajenia). Dokładność osiągnięta dzięki 

reformie Cezara okazała się na tamte czasy wystarczająca. Niestety cały czas występowała 

niewielka niezgodność ze stanem faktycznym. Średnia długość roku obliczona dla Cezara 

odbiegała od rzeczywistej długości tylko o 0,0078 dnia (czyli ok. 11 minut). Można w 

zasadzie zaryzykować twierdzenie, że to błąd nie wart uwagi. Twierdzenie to, jest jednak 

prawdziwe tylko w krótkim okresie. Małe błędy na przestrzeni lat zamieniają się w duże. W 

omawianym przypadku już po 400 latach różnica wynosiła nieco ponad trzy 3 dni. Po upływie 

4 000 lat byłby to już miesiąc. Jest rzeczą prawdopodobną, że taki stan rzeczy utrzymał by się 

po dziś dzień, gdyby nie nowa siła, jaką był niewątpliwie Kościół Katolicki. Posiadał on 

zupełnie świeżą i ogromną motywację do idealnego wręcz wyliczenia daty dla 

najważniejszego swojego święta, czyli Wielkanocy. Tu nie mogło być już mowy o żadnych 

kompromisach, chodziło bowiem o życie, nie tylko doczesne, ale także wieczne35. 

 

 

                                                
34 Za http://pl.wikipedia.org/wiki/Kalendarz_rzymski 
35 http://www.antiquus.pl/pelne_teksty/krotka_historia_kalendarza_3.html 


 37

7.Kilka słów o kalendarzu żydowskim 
 

Księgi Starego Testamentu zawierają tylko nieliczne wzmianki o kalendarzu. 

Zachowane do dziś materiały wskazują, że istniał on od czasów króla Salomona (około X 

wieku p.n.e.) i był kalendarzem księżycowym powiązanym z porami roku. Co ciekawe 

według hipotez badaczy interkalacja dodatkowego miesiąca następowała jeżeli jęczmień nie 

dojrzał przed 16 dniem miesiąca zwanego aviv lub nisan. Nazwa nisan pochodzi od 

upamiętnienia ocalenia Żydów od śmierci w Egipcie. Przed tym miesiącem wstawiano 

dodatkowy miesiąc dodawany do kalendarza zawsze w taki sposób, by święto Paschy 

wypadało na wiosnę. Decyzję w tej sprawie podejmował Sanhedryn i było to następnie 

rozgłaszane36. Żydzi przejęli 7-dniowy tydzień od Babilończyków po niewoli babilońskiej. 

Dni tygodnia nie miały nazw, posiadały tylko numery. W kalendarzu żydowskim rachuba lat 

rozpoczyna się od dnia, uznawanego za dzień stworzenia świata. Świat powstał według 

ustaleń żydowskich autorytetów religijnych w 3761 r. p.n.e. (był to według tych obliczeń 

poniedziałek 7 października), stąd np. w roku 2008 według Kalendarza gregoriańskiego 

rozpoczyna się żydowski rok 5769.  

Poszczególne miesiące roku w kalendarzu żydowskim oraz czas ich trwania: 

Tiszrej /wrzesień/październik/, 30 dni 

cheszwan /październik/listopad/, 29 lub 30 dni 

kislew /listopad/grudzień/, 29 lub 30 dni 

tejwet /grudzień/styczeń/, 29 dni 

szwat /styczeń/luty/, 30 dni 

adar /luty/marzec/, 29 dni 

nisan /marzec/kwiecień/, 30 dni 

ijar /kwiecień/maj/, 29 dni 

sywan /maj/czerwiec/, 30 dni 

tamuz /czerwiec/lipiec/, 29 dni 

aw /lipiec/sierpień/, 30 dni 

elul /sierpień/wrzesień/, 29 dni37 

 

                                                
36 http://www.antiquus.pl/pelne_teksty/krotka_historia_kalendarza_2.html 
37  http://www.izrael.badacz.org/kultura/kalendarz.html 


 38

Trudności związane z tzw. diasporą, czyli rozproszeniem Żydów poza Palestyną, 

doprowadziły do pojawienia się problemu z ustalaniem dni będących początkami 

poszczególnych miesięcy. Związane to było z zamieszkiwaniem przez Żydów terenów o dość 

mocno rozbieżnych szerokościach geograficznych. Rabin Hillel II stworzył wówczas 

kalendarz stosowany przez społeczność żydowską po dziś dzień. Przyjęte przez niego 

założenia pozwoliły na dokonywanie wyznaczania długości roku z bardzo dużą dokładnością. 

Ocenia się że była to dokładność lepsza niż pół sekundy na miesiąc, co oznacza że błąd 

synchronizacji wyniósłby całą dobę dopiero po 16 000 lat38. 

 

8.Wyjątkowość kalendarza muzułmańskiego 
 

Kalendarz muzułmański jest swoistym ewenementem, ponieważ w swoim systemie 

zupełnie nie uwzględnia Słońca. Każdy miesiąc zaczyna się w nim nowiem, który jednak 

muzułmanie rozumieją inaczej niż my. Dla nich bowiem nów to nie jest spotkanie Słońca i 

Księżyca, ale dopiero moment pojawienia się sierpa księżycowego po wspomnianym 

spotkaniu ciał niebieskich. Ta chwila jest równoznaczna z początkiem każdego 

mahometańskiego miesiąca. Najbardziej znanym miesiącem jest oczywiście Ramadan, czyli 

miesiąc postu. Na każde 30 lat w tym kalendarzu przypada 11 lat przestępnych. Rok trwa 

wtedy jeden dzień dłużej a dodatkowy dzień jest dokładany do ostatniego miesiąca. 

Momentem w dziejach ludzkości, który jest początkiem rachuby czasu dla muzułman, jest 

ucieczka proroka Mahometa z Mekki do Medyny w 622 roku n.e. Kalendarz ten jest ciągle 

stosowany w krajach islamskich a przeznaczony jest głównie dla celów religijnych. Dla 

świata działalności gospodarczej jest stosowany nasz kalendarz39. Wyjątkiem są tutaj tylko 

Arabia Saudyjska, Kuwejt i Jemen, w których używa się tylko kalendarza muzułmańskiego. 

Ustanowiony przez proroka Mahometa kalendarz jest przez badaczy różnie nazywany. 

Określa się go jako: księżycowy, muzułmański czy mahometański. Popularne jest nazywanie 

go, szczególnie przez współczesnych arabistów, księżycowym lub właśnie muzułmańskim. 

Encyklopedia PWN z 1969 roku podaje jednak nazwę mahometański40. 

                                                
38 E. G. Richards, Odmierzanie czasu, przekład J. Skolimowski, Amber 1998r., s. 206. 
39 E. Überlacker, Czas, Wrocław 1997, s. 23. 
40 http://www.europa21.pl/Article7798.html 


 39

Zgodnie z dekretem Mahometa z 632 roku kolejne 12 miesięcy roku muzułmańskiego 

nosiło następujące nazwy (w nawiasach oryginalna pisownia arabska tych nazw):  

1. Muharram al-haram (Muharram) (م ّ  ,(محر

2. Safar (فرѧѧѧѧѧѧص), 

3. Rabi al-awwal (Rabi I) (ع الأوѧѧѧѧѧѧѧѧѧربی), 

4. Rabi al-achira (lub Rabi as-sani) (Rabi' II) (انѧѧѧѧѧع الثѧѧѧѧѧر أو ربیѧѧѧѧѧع الآخѧѧѧѧѧربی), 

5. Dżumada al-ula (Dżumada I) (ادى الأوѧѧجم), 

6. Dżumada al-achira (lub Dżumada as-sani) (Dżumada II) (انѧѧادى الثѧѧر أو جمѧѧادى الآخѧѧجم), 

7. Radżab (رجب), 

8. Szaban (عبانѧѧѧѧѧѧѧش) 

9. Ramadan (انѧѧرمض), 

10. Szawwal (ال ّ  ,(شو

11. Zu al-kada (دةѧѧѧѧѧѧذو القع), 

12. Zu al-hidżdża (ةѧѧذو الحج)41. 

Za ciekawostkę można uznać, że w tym samym dekrecie Mahomet zakazał 

interkalacji, zezwalając jednocześnie na prowadzenie wojny przeciw niewiernym w 

dowolnym miesiącu. 

Jeśli chcielibyśmy przeliczyć daty kalendarza gregoriańskiego na datę kalendarza 

muzułmańskiego, musimy użyć następującego wzoru: 

. 

R-data w kalendarzu gregoriańskim 

H-data w kalendarzu muzułmańskim 

Wzory te pozwalają przeliczyć daty z tolerancją do jednego roku, w celu uzyskania dat 

zsynchronizowanych z dokładnością co do dnia tygodnia potrzebne są specjalne tablice. 

 

                                                
41 http://www.likus.art.pl/arabski/index.php?id=kalendarze 


 40

9.Kalendarz gregoriański 
 

Dziś wiemy, że pierwsi Chrześcijanie nie troszczyli się specjalnie o sprawy 

kalendarza. Wierzyli oni, że powtórne przyjście Pana nastąpi jeszcze za ich życia, więc nie 

widzieli sensu w jakimś dalekosiężnym planowaniu i ustalaniu kalendarza. W miarę upływu 

czasu okazało się jednak, że tak oczekiwane przez nich wydarzenie może się nieco opóźnić. 

Sygnalizowany przy omawianiu kalendarza juliańskiego problem jedenastu minut został 

podniesiony do rangi podstawowego problemu. Wspomniana rozbieżność powodowała 

coroczne opóźnienia, które złożyły by się łącznie na 1 dzień po 128 latach. Kościół 

średniowieczny największy kłopot miał z ustalaniem właściwych dat Wielkanocy. Podczas, 

gdy narzekania na wady kalendarza stale rosły, kościół borykał się z własnym problemem w 

postaci dwóch papieży. Podejmowane w tamtych czasach próby reform natrafiały na 

trudności komunikacyjne. Był to bowiem czas intensywnych wojen na terenie Europy, co 

znacznie utrudniało wymianę informacji. Dla wprowadzenia reformy kalendarza konieczne 

było uzyskanie akceptacji poszczególnych władców krajów katolickich, zajętych wówczas 

prowadzonymi walkami. Dodatkowym problemem był opór władców państw protestanckich, 

którzy sprzeciwiali się w tej kwestii ingerencji papieża. Próby reform podejmowano już od 

XIII wieku, ale nawet sobór laterański V z 1512 roku nie okazał się przełomowy. Podobnie 

było z soborem zwołanym przez papieża Pawła III w roku 1542. Przełom nastąpił w latach 

siedemdziesiątych XVI wieku, kiedy to niejaki Aluise Baldassar Lilio (1510-1576) zwany 

Liliusem przedstawił propozycję reformy kalendarza juliańskiego, która zyskała uznanie 

większości ówczesnych ekspertów. Specjalnie powołana przez papieża Grzegorza XIII 

komisja zaakceptowała większość propozycji Liliusa. Omawiana koncepcja została następnie 

przetłumaczona na wiele języków i w formie bulli papieskiej skierowana do poszczególnych 

kościołów. W roku 1582 kalendarz gregoriański wprowadziły Hiszpania, Portugalia, Polska 

oraz prawie całe Włochy. Największy opór ze zrozumiałych względów wystąpił w krajach 

protestanckich. Ostatnim europejskim krajem, który wprowadził ten kalendarz była Gracja 

(1923 rok) a ostatnim krajem na świecie była Turcja (1927 rok). Różnice pomiędzy 

kalendarzami juliańskim, a gregoriańskim można sprowadzić właściwie do dwóch kwestii. 

Pierwsza z nich wiąże się z usunięciem 10 dni, od 5 do 14 października 1582 roku. Miało to 

za zadanie skorygowanie powstałego opóźnienia w stosunku do roku zwrotnikowego. Drugą 

istotną kwestią było wprowadzenie zasady, że lata podzielne przez 4, ale nie przez 100 będą 

przestępne, z wyjątkiem tych podzielnych przez 400 (lata 1600 i 2000 były w kalendarzu 


 41

gregoriańskim przestępne, a 1700, 1800 i 1900 nie). Należy wspomnieć, że opisywana 

korekta nie dotyczyła całości opóźnienia, które powstało od 46 p.n.e. Kalendarz został 

przywrócony do stanu, w jakim był w czasie soboru nicejskiego w roku 325 n.e. Chodziło o 

utrzymanie stanu faktycznego, w którym przesilenie zimowe wypada u nas 21 grudnia. 

Powód wprowadzenia częściowej korekty związany jest z faktem, iż na soborze nicejskim 

ustalono m.in. zasadę wyznaczania świąt Wielkanocy w kalendarzu juliańskim, która opiera 

się na założeniu, że równonoc wiosenna przypada na 21 marca. Średnia długość roku 

kalendarzowego wynosi od tej chwili 365,2425 co oznacza że jest to tylko 26,8 sekundy 

dłużej niż długość roku słonecznego. Dopiero po upływie 3200 lat pojawi się różnica jednego 

dnia. Dokładność tę można uznać za więcej niż wystarczającą. Wśród zarzutów jakie były 

podnoszone wobec kalendarza gregoriańskiego pojawiał się ten, że papież chce w ten sposób 

ukraść ludziom 10 dni ich życia oraz zagmatwać żywot ptakom wędrownym. Twierdzono 

nawet, że wskutek tej reformy Chrystus może pomylić czas stawienia się na Sądzie 

Ostatecznym. Mimo zaprezentowanych powyżej obaw, opór wobec kalendarza 

gregoriańskiego stopniowo ustępował42. Kalendarz ten posiada tę zaletę, że można go 

ekstrapolować wstecz i wydarzeniom z przeszłości przypisywać daty gregoriańskie. I tak np. 

1 stycznia 1 roku n.e. to 3 stycznia 1 roku n.e. w kalendarzu juliańskim, ale już 1 marca 200 

roku obie daty były identyczne. Potem kalendarz gregoriański zaczął wyprzedzać juliański. 

Właśnie stąd wzięło się świętowanie rewolucji październikowej 7 listopada a nie 25 

października. W momencie wprowadzenia przez Rosję kalendarza gregoriańskiego różnica 

wynosiła właśnie 13 dni. We wszystkich krajach stosujących kalendarz gregoriański początek 

roku przypada na 1 stycznia, który był w niektórych krajach uznawany za początek roku 

jeszcze przed wprowadzeniem omawianego kalendarza (np. Szwecja, Szkocja). 

Porównanie dat w kalendarzu gregoriańskim i greckim: 

Lata według olimpiad Kalendarz gregoriański 

1 rok 1 olimpiady 776 rok p.n.e. 

4 rok 6 olimpiady 753 rok p.n.e. 

4 rok 194 olimpiady 1 rok p.n.e. 

1 rok 195 olimpiady 1 rok n.e. 

4 rok 697 olimpiady rok 2008 

Źródło: http://pl.wikipedia.org/wiki/Kalendarz_gregoria%C5%84ski 

                                                
42 E. Überlacker, Czas, Wrocław 1997, s. 28. 


 42

Dziś ciągle posługujemy się kalendarzem gregoriańskim mimo jego pewnych 

niedoskonałości. Żyjemy jednak w epoce powszechnego rozwoju technicznego. Olbrzymie 

teleskopy precyzyjnie mierzą odległości przestrzeni międzyplanetarnych, satelity poszukują 

obecności form życia w kosmosie a atomowe zegary odmierzają czas z dokładnością, która 

pozwala na stwierdzenie najmniejszych nierówności ruchu Ziemi. Zauważalnie zmienił się 

nasz stosunek do kalendarza i jego funkcji. Uznajemy go obecnie za spis dni podzielonych na 

tygodnie i miesiące. Występuje w każdym domu czy miejscu pracy, często pod postacią pliku 

spiętych kart lub plakatu. Jednak i one są wypierane przez elektroniczne kieszonkowe 

kalendarze, pozwalające nie tylko mierzyć czas z dokładnością do części sekundy, ale i 

upowszechnić tajemną niegdyś wiedzę starożytnych Majów, Egipcjan, Babilończyków i 

innych ludów. 

 

10.Inne propozycje budowy kalendarzy 
 

Starożytny kalendarz hinduski liczył 360 dni dzielonych na okresy po 27 lub 28 dni. 

Różnicę długości 12 miesięcy względem jednego roku korygowano wstawiając miesiąc 

przestępny po każdych 60 miesiącach. W roku 1957 w Indiach przeprowadzono reformę 

kalendarzową, w ramach której kalendarzem narodowym Indii ustanowiono kalendarz 

księżycowo-słoneczny. Rok w Indiach składa się z 12 miesięcy. W kalendarzu tym lata 

przestępne przypadają w tym samym czasie, co w kalendarzu gregoriańskim, jednak lata 

zliczane są według tradycyjnej w indyjskiej chronologii ery Śaka, a długość miesięcy wynosi 

30 lub 31 dni. Wszystkie miesiące 30-dniowe zgrupowane są w okresie jesienno zimowym, 

kiedy Słońce przemieszcza się nieco szybciej po ekliptyce. Nazwy miesięcy wywodzą się z 

tradycji. W latach przestępnych dodatkowy dzień dokładany jest do miesiąca czajtra i rok 

wtedy liczy 366 dni. Co ciekawe za lata przestępne uznaje się w tym kalendarzu te, które po 

zwiększeniu (dodaniu) ich o liczbę 78 są podzielne przez 4, ale nie są jednocześnie pełnymi 

latami setkowymi (np. 1600) podzielnymi przez 40043. Narodowy kalendarz hinduski jest 

oficjalnym, urzędowym kalendarzem stosowanym w Indiach. Jest używany obok kalendarza 

                                                
43 http://www.naczasie.republika.pl/podstrony/kalendarz%20indyjski.html 


 43

gregoriańskiego przez Gazette of India, w wiadomościach nadawanych przez radiostację All 

India Radio oraz w komunikatach publikowanych przez rząd Indii44. 

Chiński kalendarz i tradycyjne chińskie miary czasu to w rzeczywistości kilka 

systemów liczenia i nazywania. System ten składa się z kalendarza księżycowego z cyklem 

sześćdziesięcioletnim, rolniczo-słonecznego oraz kalendarza zodiakalnego z cyklem 

dwunastoletnim. Nazwy pór dnia biorą się od „Ziemskich konarów”. Chiński kalendarz 

księżycowy składa się z sześćdziesięcioletnich cykli, które stanowią kombinację Dwunastu 

Ziemskich Konarów i Pięciu Niebiańskich Pni: 12 zwierząt i 5 żywiołów. Opiera się na 

precyzyjnej obserwacji wysokości słońca oraz faz księżyca. Źródłem informacji na temat 

dokonań astronomicznych chińczyków są tzw. kości wróżebne, pochodzące z XV wieku 

p.n.e. Odnaleziono na nich informacje o tym, że astronomowie chińscy obserwując ruch 

Słońca podzieli okręg nie na 360 lecz na 365,25 stopnia, bo tyle według nich trwał rok. 

Ciekawostką jest, że w Chinach liczono lata od nowa po wstąpieniu na tron kolejnego 

władcy45. Poprzedni chiński rok skończył się 6 lutego 2008 roku i był to rok świni. Obecnie 

od 7 lutego 2008 roku do 25 stycznia 2009 roku trwa rok szczura46. Na tym właśnie 

kalendarzu oparli swój Japończycy. Jedynie nazwy zmodyfikowano i przetłumaczono na 

język japoński. Początek roku przypadał na przełom zimy i wiosny (moment wejścia Słońca 

w znak Ryb pomiędzy 20 stycznia a 19 lutego). Stąd do dziś co bardziej konserwatywni 

Japończycy obchodzą Nowy Rok zarówno 1 stycznia, jak i w pierwszej połowie lutego 

(analogicznie do mieszkańców Tajwanu)  Od 1873 roku w Japonii obowiązywał już kalendarz 

gregoriański. 

 
Dla porządku wypada wymienić japońskie miesiące (w nawiasie nazwy japońskie): 

 

 styczeń (ichigatsu), 

 luty (nigatsu), 

 marzec (sangatsu), 

 kwiecień (shigatsu), 

 maj (gogatsu), 

 czerwiec (rokugatsu), 

 lipiec (shichigatsu), 
                                                
44 http://pl.wikipedia.org/wiki/Kalendarz_hinduski 
45 E. G. Richards, Odmierzanie…, s. 158. 
46 http://www.chiny.pl/rili.php#moon 


 44

 sierpień (hachigatsu), 

 wrzesień (kugatsu), 

 październik (jugatsu), 

 listopad (juichigatsu), 

 grudzień (junigatsu)47. 

 

 

11.Oryginalne propozycje kalendarzy ery nowożytnej 
 

Francuski kalendarz rewolucyjny, został wprowadzony we Francji w 1793 

(początkiem tego kalendarza był 22 września 1792 roku, czyli dzień proklamowania 

republiki). W 1806 roku został on zniesiony przez Napoleona I, a w 1871 roku na krótko 

przywrócony przez Komunę Paryską. Dzielił on rok na 12 miesięcy po 30 dni i miał 5 (lub 6, 

jeśli był to rok przestępny) dni uzupełniających na jego końcu48. Owe dni uzupełniające miały 

być świętami. Były to tzw. Dni Sankiulotów49. Dodatkowo na miejsce świąt kościelnych 

wprowadzono święta narodowe z dniem zdobycia Bastylii jako najważniejszym. Każdy dzień 

w roku został nazwany na cześć zwierząt, roślin, rzeczy, minerałów czy też zjawisk.  

Poszczególne miesiące miały 3 dekady zamiast tygodni. Celem rewolucjonistów francuskich 

było stworzenie zupełnie nowego kalendarza, co niestety niezbyt się udało. Zasadniczym 

skutkiem, jaki miał być osiągnięty, było zerwanie z przeszłością. Schemat zaproponowany 

przez rewolucjonistów bardzo przypominał aleksandryjską wersję starożytnego kalendarza 

egipskiego. 

 

Nazwy poszczególnych miesięcy (od września) z podaniem w nawiasie polskiego 

tłumaczenia oddającego charakter tego miesiąca):  

 vendémiaire (winobraniowy), 

 brumaire (mglisty), 

 frimaire (mroźny), 

 nivôse (śnieżny), 

 pluviôse (deszczowy), 

                                                
47 http://www.gazeta.jp/index.php?option=com_content&task=view&id=56&Itemid=7 
48 http://encyklopedia.pwn.pl/haslo.php?id=3919195 
49 Sankiuloci to rewolucjoniści okresu Wielkiej Rewolucji Francuskiej 1789 r., którzy wywodzący się z 
robotników manufaktur i rzemieślników Paryża 


 45

 ventôse (wietrzny), 

 germinal (pączkujący), 

 floréal (kwietny), 

 prairial (łąkowy),  

 messidor (żniwny),  

 thermidor (upalny), 

 fructidor (owocowy). 

 

Kalendarz republikański okazał się ostatecznie pomysłem nietrafionym. Robotnicy 

protestowali przeciwko 10 dniowym okresom pracy z 9 dniami roboczymi. Ludzie nie chcieli 

pracować w niedziele. Ponadto znacznie utrudnione było prowadzenie interesów 

gospodarczych z resztą Europy, która stosowała już wówczas kalendarz gregoriański. Stąd 

właśnie wynikało jego zniesienie w 1806 roku. 

 

Warto kilka słów poświęcić radzieckiemu kalendarzowi rewolucyjnemu. Był to 

kalendarz wprowadzony w Związku Socjalistycznych Republik Radzieckich  1 października 

1929 r. Począwszy od 1 grudnia 1931 r. kalendarz ten wielokrotnie zmieniano, by ostatecznie 

powrócić do kalendarza gregoriańskiego już 26 czerwca 1940 r. Nawet w czasie 

obowiązywania tego kalendarza, równolegle w niektórych przypadkach posługiwano się 

kalendarzem gregoriańskim. Kalendarz ten dzielił rok na 12 miesięcy, oraz tygodnie, których 

liczba zmieniła się w czasie obowiązywania kalendarza. Każdy z miesięcy miał 30 dni a 

pozostałe 5 lub 6 dni nazywano „bezmiesięczne wakacje”. Warto zwrócić uwagę na święta, 

które ten kalendarz wprowadzał. Było ich bardzo dużo, ale przykładowo można wymienić: 

 dzień Lenina, który przypadał na pierwszy dzień po 30 stycznia, 

 dni pracy, jako kolejne 2 dni po 30 kwietnia, 

 dni przemysłowe, jako 2 kolejne dni po 7 listopada, 

 dzień metalowca, przypadający w ostatnią niedzielę marca, 

 dzień hutnika w drugą niedzielę maja, 

 dzień pracownika przemysłu spożywczego w ostatnią niedzielę maja, 

 dzień odlewnika w pierwszą niedzielę po 4 grudnia. 

 i wiele innych, co ciekawe przypadających głównie w niedzielę50.  

 

                                                
50 http://kalendarz.blogspot.com/search/label/Ciekawostki 


 46

Na koniec kilka słów o kalendarzu Dżucze51. To kalendarz używany w Korei 

Północnej i oparty na kalendarzu gregoriańskim. Lata są w nim liczone od daty urodzenia 

Kim Ir Sena, czyli od 15 kwietnia 1912 roku, który jest rokiem pierwszym dżucze ( ponieważ 

nie ma roku zerowego). Kalendarz ten wprowadzono w roku 1997. Data w kalendarzu Dżucze 

podawana jest za datą w standardzie międzynarodowym. Dla przykładu 25 lipca 2005 roku 

zapisywany jest jako 25 lipca 2005 roku Dżucze 94. Często w koreańskich tekstach rok 

Dżucze podaje się na początku daty52. 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                                                
51 Dżucze to doktryna wprowadzona przez Kim Ir Sena w Korei północnej opierająca się na 4 naczelnych 
zasadach: samodzielność w ideologii, niezależność w polityce, samodzielność ekonomiczna i samoobrona 
własnego kraju. 
52 http://pl.wikipedia.org/wiki/Kalendarz_D%C5%BCucze 


 47

Zakończenie 
 

Tak oto dobiegają końca nasze rozważania o czasie i próbach jego pomiaru. Dążenie 

człowieka do pokonywania kolejnych przeszkód związanych z pomiarem czasu jest godne 

uznania. Przedstawione przez nas fakty to tylko wycinek całej historii innowacji w tej 

dziedzinie. Proces przemian kolejnych kalendarzy wykorzystywanych do właściwego 

ustalania dat nie skończył się w wyniku reformy gregoriańskiej. Poszukiwania doskonałego 

zegara nie zakończyły z chwilą wynalezienia zegara atomowego, niewątpliwie 

najdokładniejszego zegara naszych czasów i z pewnością nie zakończą się w najbliższym 

okresie. Przez wiele wieków to Ziemia była dla naszych przodków najdokładniejszym 

„zegarem”. Jej obserwacje dostarczały podstaw do prac nad udoskonalaniem kalendarzy i 

zegarów. Dopiero w XX wieku okazało się, że Ziemia nie jest jednak tak dokładna, jak to 

sobie dotychczas wyobrażano. Nasza planeta przestała być zatem wzorcem czasu, ustępując 

miejsca zegarom kwarcowym a później atomowym. Te osiągnięcia ludzkości to tylko kolejne 

z wielu, które stały się udziałem naszych przodków. Ogromny szacunek należy się tym, 

którzy nie szczędzili swojego czasu, zaangażowania i środków finansowych czyniąc kolejne 

kroki na drodze postępu. Kolejne wielkie odkrycia Egipcjan, Babilończyków, Greków, 

Majów i innych ludów związane były z chęcią ujarzmienia czasu i jego upływu. Coraz 

doskonalsze wersje zegarów i kalendarzy pozwalały na dokładniejsze planowanie ważnych 

przedsięwzięć i obchodzenie świąt. 

Mimo wielu starań człowiekowi nie udało się jednak wynaleźć idealnego zegara i 

kalendarza opisujących upływ czasu. Do dzisiejszego dnia nie istnieje na świecie jednolita 

forma obliczania czasu. Najpopularniejszy jest kalendarz gregoriański oraz zegary kwarcowe 

i atomowe. W kwestii zegarów powszechnie już dziś używa się właśnie tych kwarcowych i 

atomowych. Taka powszechna zgoda nie dotyczy jednak kalendarzy. Z uwagi na odrębności 

kulturowe cały czas używane są oprócz gregoriańskiego kalendarze hinduski, muzułmański i 

inne, jak ,np. kalendarz ery dżucze. Wskazać jednak w tym miejscu należy na dominację 

kalendarza gregoriańskiego w sferze gospodarczej, ponieważ transakcje międzynarodowe 

ustalane są i dokonywane najczęściej w oparciu o ten kalendarz. W wielu krajach używa się 

równolegle kilku kalendarzy. W zależności od tego, według którego z nich będziemy chcieli 

określić datę, możemy otrzymać różne wyniki. Kiedy my w Polsce świętowaliśmy początek 

XXI wieku (rok 2001), w hinduizmie był już rok 2057. W tym samym czasie Tajowie 

obchodzili już rok 2543. Wszystkich jednak wyprzedzili Żydzi, którzy świętowali wówczas 

rok 5765. Można powiedzieć, że daleko w tyle za nimi byli Muzułmanie, bo witali oni 


 48

dopiero rok 1425. Chińczycy natomiast już w lutym 2000 roku według kalendarza 

gregoriańskiego weszli w kolejny cykl dwunastoletni swojego powtarzającego się kalendarza. 

W pojęciu czasu mieści się wszystko co związane jest z poczęciem, narodzinami, 

dojrzewaniem i śmiercią. Każdy z nas zmienia się z upływem czasu i pewnie często chciałby 

czas zatrzymać, bo wszystko co nas otacza ma w nim swój początek, ale ma też koniec. Z 

tego powodu nie można dziwić się ludziom, którzy ciągle pytają co to jest czas. Niezależnie 

od tego, czy spoglądamy na ten problem od strony psychologicznej, społecznej, czy religijnej 

nie jesteśmy w stanie dokładnie opisać tego pojęcia. Czy kiedyś nam się to uda? Czas pokaże, 

ale nie jest to pewne. Jak mówi znane powiedzenie w życiu pewne są bowiem tylko dwie 

rzeczy: śmierć i podatki.  


 49

Bibliografia 
 
 
Literatura: 

 

 K. M. Borkowski, Zmierzyć nieuchwytne, http://www.eioba.pl, 

 E. G. Richards, Odmierzanie czasu, przekład J. Skolimowski, Amber 1998, 

 A. Thom, Stonehenge as a Possible Lunar Observatory Journal for the History of 

Astronomy 6, 

 E. Überlacker, Czas, Wrocław 1997, 

 G. J. Whitrow, Czas w dziejach, Warszawa 2006. 

 

Strony internetowe: 

 

 http://antyki.donna.pl/obiekt.php?id=192 

 http://archiwum.wiz.pl/1996/96072300.asp 

 http://encyklopedia.pwn.pl/haslo.php?id=3919195 

 http://fizyka.org/?artykul,15 

 http://historiakalendarza.fm.interia.pl/html/obliczanie_czasu.html 

 http://img.nokaut.pl/p/9c/e5/9ce5464ad9bfec26b7c3cd9ebc472ae1500x500.jpg 

 http://kalendarze.4poland.info/ 

 http://kalendarz.blogspot.com/search/label/Ciekawostki 

 http://pl.wikipedia.org/wiki/Czas_uniwersalny 

 http://pl.wikipedia.org/wiki/Kalendarz_rzymski 

 http://pl.wikipedia.org/wiki/Kalendarz_starogrecki 

 http://pl.wikipedia.org/wiki/Klepsydra 

 http://pl.wikipedia.org/wiki/Maser 

 http://pl.wikipedia.org/wiki/Sandford_Fleming 

 http://pl.wikipedia.org/wiki/UTC 

 http://pl.wikipedia.org/wiki/Zegar_atomowy 

 http://pl.wikipedia.org/wiki/Zegar_mechaniczny 

 http://pl.wikipedia.org/wiki/Zegar_s%C5%82oneczny 

 http://pl.wikipedia.org/wiki/Zegar_wahad%C5%82owy 


 50

 http://upload.wikimedia.org/wikipedia/commons/thumb/0/0e/Ratusz3zegar.jpg/200px-

Ratusz3zegar.jpg 

 http://upload.wikimedia.org/wikipedia/pl/4/47/Klepsydry.jpg 

 http://www.ala.art.pl/prace.php?page=pulizery_pipek_01 

 http://www.allegro.pl/item397493009_zegarek_w_pierscionku_z_regulacja_rozmiaru

_.html#photo 

 http://www.antiquus.pl/pelne_teksty/krotka_historia_kalendarza.html 

 http://www.chiny.pl/rili.php#moon 

 http://www.europa21.pl/Article7798.html 

 http://www.galeriastaroci.pl/zegary/ 

 http://www.gazeta.jp/index.php?option=com_content&task=view&id=56&Itemid=7 

 http://www.gnomonica.com/ 

 http://www.likus.art.pl/arabski/index.php?id=kalendarze 

 http://www.naczasie.republika.pl/podstrony/kalendarz%20indyjski.html 

 http://www.plastyk.kielce.pl/zabyt00/muzeum.htm 

 http://www.twenga.pl/dir-Bizuteria,Zegarki,Zegarek-kwarcowy-mesk 

 http://www.zabytki.pl/sources/muzea/j/jedrzejow.html 

 http://www.zegarkiclub.pl/?dir=historia/muzea/06 

 http://wwwnt.if.pwr.wroc.pl/kwazar/jaktopracuje/135994/Strona_glowna.html 

 http://www3.uj.edu.pl/Muzeum/nauki/astronomia/astro1.html 

 http://zdjecia.swistak.pl/03/078/3078861_1_b.jpg 

 
 
 


