Z magie čísel
Dělení času na rok, roční období, měsíce, týdny, dny a jednotlivé části dnů
Dělení času na rok, roční období, měsíce, týdny, dny a jednotlivé části dnů

Měsíce a dny:
co o nich nevíte

Obsah:
Dělení času na rok, roční období, měsíce, týdny, dny a jednotlivé části dnů	3
Kalendáře a letopočty, používané v moderní době	5
Přirozené časové intervaly a jednotky času	5
Sluneční kalendář	6
Lunární kalendář	8
Lunisolární kalendáře	9
Měření času ve starém Římě	11
Kalendář v Římě z hlediska roků a měsíců	11
Kalendář z hlediska dní a týdnů	16
Určování denní doby	17
Z magie čísel	20
Dny v týdnu	21
Literatura	22

[bookmark: _Toc477102170]Dělení času na rok, roční období, měsíce, týdny, dny a jednotlivé části dnů
Lidé po dlouhou dobu neměli jistotu o časových úsecích, neznali počet ročních období, nevěděli, kdy které období začíná, kdy končí, den a noc rozlišovali pouze na základě světla a tmy atd.
První pomůckou, jež sloužila k nejstaršímu a současně velmi zjednodušenému dělení času a která především dopomáhala k lepší orientaci v čase, bylo kromě tehdy již vytvořeného povědomí o střídání ročních dob rovněž pravidelné střídání světla a tmy. Dělení času podle východu a západu slunce bylo obzvlášť důležité pro středověkého člověka žijícího na venkově, neboť život venkovanů byl spjat s prací, zejména zemědělskou, jež vyžadovala také čas odpočinku, jehož úlohu plnila právě tmavá část dne. I přesto, že byla noc především časem odpočinku, byla rovněž po celou dobu středověku symbolem zla a hříchu. Lidé věřili, že noc skýtá různá nebezpečí, hrozby, ať už od lidí, nebo od věcí nadpozemských. Tomuto času pokušení, nadpřirozených přízraků a veškerého zla se středověký člověk snažil bránit zavíráním bran, stráží ve městech, na hradech i v kostelích. Tak, jako se lidé báli noci, světlý den byl pro ně doslova „vysvobozením“ ze spárů jejího zla. Den byl světlý, jasný a krásný. Obrat „krásný jako světlo denní“ byl právě ve středověku pociťován nejvíce. Noc a den byly dva velmi ostře vnímané protiklady.
Obrat k citlivějšímu stavění se k času nastal v době, kdy se lidé začali více zajímat o astronomii a kdy začali hvězdáři detailněji pozorovat a přesněji popisovat pohyb nebeských těles. Druhým faktem pak byla potřeba vytvořit delší časové úseky, než byl den a noc, které byly navíc z počátku ohraničené pouze světlem a tmou, což znamená, že v té době ještě nebyly přesně časově vymezené.
[bookmark: _GoBack]Delší časovou míru si lidé utvořili na základě pozorování Měsíce, jeho oběhu kolem Země. Již staří Indoevropané tak došli k rozeznávání deseti měsíčních period, následně pak k dělení měsíce na dvě části na základě plnoluní a zatmění i k počítání denních období podle nocí, kdy byl Měsíc na obloze viditelný. Tato pozorování a počítání však nebyla příliš přesná, už v dávné době sice Indoevropané rozeznávali zimu a léto s krátkým jarem, deset měsíčních cyklů a počítali denní doby, nicméně s přesnějšími výpočty byli seznámeni až díky kulturnímu vlivu mezopotamských národů. Přesné dělení roku na čtyři části, rozeznávání dvanácti měsíců, rozlišování měsíců o třiceti a roku o tři sta šedesáti dnech, vypočtení dvanácti hodin za celý den či vytvoření sedmidenního týdne pak přišlo v různých dobách, a to až po rozpadu jednotného indoevropského národa.
Čtyři roční doby rozeznávali a také pojmenovávali po rozpadu indoevropské jednoty mj. staří Slované, aniž by si však jejich přesný začátek, a tím tedy rovněž začátek celého roku, vůbec uvědomovali. Uplynulý rok vnímali spíše jako prošlé léto a zimu. Astronomické pojetí roku nebylo v té době natolik vyvinuté a zažité, aby pro něj měli Slované dokonce zvláštní pojmenování, o čemž svědčí význam starého českého výrazu rok, jenž původně označoval termín, lhůtu či nějaký čas, dobu.
Ještě před přijetím křesťanství rozlišovali Slované také dvanáct kratších časových period – měsíců, o nichž věděli, že se alespoň přibližně shodují s dříve stanovenými čtyřmi ročními sezónami a které Slované začali nazývat podle rázu přírody, jenž v tom či onom měsíčním údobí měla, podle zvířat, rostlin, jejichž výskyt byl pro onu dobu charakteristický, ale i podle prací v těchto obdobích vykonávaných, podle počasí atd. Tento způsob pojmenovávání měsíců (v tehdejší době nebyly měsíce ještě přesně časově vymezené, a proto by bylo vhodnější nazývat je spíše dvanácti údobími) vedl po rozpadu slovanské jednoty především k různorodosti slovanských názvů, k neshodě, o níž by se dalo mluvit snad i jako o určitém chaosu ve starém slovanském názvosloví měsíců. Důvod této neshody byl prostý – Slované se po rozdělení na jižní, východní a západní větev museli aklimatizovat v nových přírodních podmínkách, což vedlo k posouvání původně jednotných a pevných názvů měsíců na měsíce jiné: listopad například ve staroslověnštině, bulharštině či chorvatštině označoval říjen, v ruském nářečí dokonce září, prosinec zase ve staré polštině, bulharském nářečí, slovinštině, staroslověnštině a jinde leden apod. (více viz např. Klíma 1998: 42 nebo Kuchař – Utěšený 1972: 180–182). Společně s přijetím křesťanství pak Slované přijali také nové latinské názvy měsíců (např. januarius, februarius a další), které již byly díky svému mezinárodnímu charakteru zcela jednoznačné.
Křesťanství přineslo Slovanům kromě latinských jmen měsíců také jejich přesnější vymezení – již známý rok se čtyřmi ročními dobami dělil se na dvanáct měsíců, tyto měsíce potom dále na čtyři týdny a slovanský týden byl rozdělen do sedmi dnů. Po zavedení týdne si Slované zvolili také názvy jednotlivých dnů, přičemž sedmý den v týdnu, tj. neděle, byl dnem svěceným pracovním klidem, dnem odpočinku. Den, jenž byl původně vnímaný pouze jako jeho světlá část, byl Slovany z počátku dělen především na základě východu a západu Slunce, postupně se v jeho čase začali orientovat také díky své práci nebo například podle jídla. S přijetím křesťanství se mluví i o dělení dne na tzv. hodiny denní, počítané od východu k západu, a hodiny noční, jež byly počítané naopak od západu k východu; hodiny však nebyly stejné délky.
MACHAČOVÁ, Pavlína. Měření času ve středověku.
[bookmark: _Toc477102171]Kalendáře a letopočty, používané v moderní době
[bookmark: _Toc477102172]Přirozené časové intervaly a jednotky času
Přirozenými časovými intervaly se řídí život většiny živočichů a rostlin na Zemi. Pro rostliny ve větších zeměpisných šířkách je podstatný rok, pro většinu živočichů je nejvýraznějším přirozeným časovým intervalem den. Nejméně nápadné jsou v živočišném a rostlinném světě projevy měsíčních fází. Člověk se liší od ostatních živočichů žijících na Zemi kromě jiného i tím, že si plynutí času uvědomuje. V dobách, ve kterých se člověk naučil počítat, začal čas i měřit. Používal přitom tří základních přirozených časových intervalů, které mají dnes přesné názvy: pravý sluneční den, lunární měsíc, tropický rok.
Pravý sluneční den je interval mezi dvěma následujícími kulminacemi Slunce. Pravý sluneční den je průměrně o 3 minuty a 56 sekund delší, než den hvězdný, což je interval mezi dvěma následujícími kulminacemi vzdálené hvězdy. Doba, za kterou se Země otočí kolem své osy, je rovna hvězdnému dni, sluneční den je delší vlivem pohybu Země kolem Slunce. Protože se Země pohybuje kolem Slunce po elipse, je doba pravého slunečního dne proměnná: 23. 12. je pravý sluneční den nejdelší a je o 51 sekund delší než 16. 9., kdy je nejkratší. Pro praktické účely se dnes užívá k běžné potřebě tzv. střední sluneční den, který je zpětně odvozen z dílčí jednotky - sekundy - a který má vždy 24 hodin po 3 600 sekundách. Střední sluneční den je tedy odvozenou jednotkou času. V dalším výkladu bude střední sluneční den označován stručně jako den.
K měření delších časových úseků používal člověk již od pravěku měsíc. Měsíc, přesněji lunární měsíc, je doba, která uplyne mezi dvěma stejnými fázemi Měsíce. Délku lunárního měsíce určuje tedy doba rotace Měsíce vzhledem ke Slunci - je to tzv. synodická oběžná doba - synodický měsíc - který má 29,530 588 dne.
Člověk se vyvinul před více než milionem let v tropech, první civilizace vznikly v subtropických pásmech. V těchto oblastech není střídání ročních období výrazné, projevuje se prakticky jen zvýšenými srážkami v jednom z ročních období. Proto byl v prvních civilizacích lunární měsíc používanější jednotkou než rok. Existují dokonce domněnky, podle kterých je neuvěřitelný věk biblických postav Starého zákona číselně udán v měsících. Metuzalém by pak nežil neuvěřitelných 960 let, ale jen 960 lunárních měsíců, což je uvěřitelných 77 let.
Rok, jako přirozený časový interval označovaný tropický rok, je časový interval mezi dvěma po sobě následujícími průchody středu Slunce bodem jarní rovnodennosti a trvá 365,2422 dne. Platí tedy: 1 lunární měsíc = 29,530588 dne, 1 tropický rok = 365,242 2 dne = 12,368 267 lunárního měsíce.
Zásadním rozdílem mezi jednotkami času (den, hodina, minuta, sekunda) a přirozenými časovými intervaly je v tom, že zatímco jednotky času jsou stálé, přirozené časové intervaly se mění. Podílejí se na tom zvláště tyto astronomické jevy:
eliptičnost dráhy Země kolem Slunce,
· zpomalování rotace Země vlivem slapových sil (příliv, odliv),
· vzdalování Měsíce od Země (souvisí se zpomalováním rotace Země zákonem zachování momentu hybnosti),
· kolísání rotační periody Země vlivem pohybů zemského jádra, mořských proudů,
· precesní pohyb Země,
· vliv pohybu ostatních planet.
Vliv uvedených astronomických jevů na přirozené časové intervaly je nepatrný (navíc pravý sluneční den ve své definici počítá i s precesí), nicméně musíme s ním počítat a občas můžeme být dokonce svědky jeho důsledků. Sekunda byla původně stanovena z délky tropického roku 1900. Vzhledem k nynější definici je sekunda nezávislá na délce tropického roku a čas měřený v sekundách se může s roční periodicitou lišit. Proto je nutné občas provést korekci času, která se děje přidáním sekundy do světového času
. Naposledy se tak stalo 30. června 1994, kdy poslední minuta dne ve světovém čase neměla 60, ale 61 sekund, což bylo možné pozorovat i na přesných, krystalem řízených hodinkách, i při poslechu časového znamení, které obsahovalo o jeden tón navíc.
Přehled vzájemných vztahů mezi časovými jednotkami a přirozenými časovými intervaly je v tab. 1. Zcela zřejmá nesoudělnost tří základních přirozených jednotek času vyvolala v historii celou řadu postupných reforem kalendářů a byla příčinou vzniku různých způsobů dlouhodobé časomíry. Sestavování kalendářů bylo navíc komplikováno zavedením umělé časové jednotky, odpovídající přibližně čtvrti měsíce - týdne.
[bookmark: _Toc477102173]Sluneční kalendář
Jeden z prvních slunečních kalendářů vznikl v Egyptě ve 4. tisíciletí př. K. Vznik souvisel s potřebou předvídání pravidelných životodárných rozvodnění Nilu, která byla důsledkem tropických dešťů. Původně se kalendářní rok dělil na dvanáct měsíců po třiceti dnech. Kalendářní měsíc tedy neodpovídal lunárnímu měsíci, byl přibližně o půl dne delší. Rok o 360 dnech byl však pro dlouhodobé použití nepotřebný, během deseti let by se zátopy opožďovaly již o 50 dnů. Proto bylo ke konci každého roku přidáno 5 doplňkových dnů, zasvěcených narozeninám bohů. Zůstal však nevykompenzovaný zbytek: 0,242 2 dne, který způsoboval opoždění slunovratu o den za čtyři roky, o měsíc za 120 let. Toto časové posunutí bylo kompenzováno nepravidelným zařazováním přídavných dní.
Římský kalendář měl zpočátku 10 měsíců a rok trval 304 dnů. Později král Numa Pompilius přidal další dva měsíce a rok měl 355 dnů. Upravil tak kalendář podle lunárního roku. Aby se rok vyrovnával s rokem solárním, vkládal se občas na pokyn nejvyššího kněze 13. měsíc. K odstranění nepravidelností tohoto kalendáře, které byly zneužívány v obchodě, zavedl v Římě Gaius Julius Caesar v roce 46 př. K. nový kalendář, který byl později nazván jeho jménem - kalendář juliánský - který vycházel z délky roku 365,25 dne. Nejprogresivnějším opatřením tohoto kalendáře bylo zavedení přestupného roku o 366 dnech namísto každého čtvrtého roku. Juliánský kalendář byl tak dokonalý, že jej později přijal prakticky celý křesťanský svět, některé státy jej používaly ještě ve dvacátém století, pravoslavná církev se podle něj řídí dodnes.
V roce 1324 upozornil byzantský učenec Nikifor Grigora císaře Andronika II. na nesrovnalosti v juliánském kalendáři, podle kterého jarní rovnodennost již nepřipadala na 21. březen a z tohoto data odvozované velikonoce se budou tudíž posouvat stále do pozdější doby (do skutečného léta). K reformě kalendáře bylo nutné přesněji zjistit délku tropického roku. V roce 1551 určil délku tropického roku německý astronom Erasmus Reinhold jako 365,242 55 dne. Na základě tohoto čísla vypracoval italský matematik a lékař Luigi Lilio návrh nového kalendáře, podle kterého bude každý rok, jehož křesťanský letopočet je dělitelný čtyřmi, přestupný, podobně jako v kalendáři juliánském, ale roky, jejichž letopočty končí dvěma nulami, budou přestupné jen tehdy, když je první dvojčíslí tohoto letopočtu dělitelné čtyřmi. Roky 1700, 1800, 1900, 2100,... budou tedy obyčejné, roky 1600, 2000, 2400,... budou přestupné. Protože při tomto systému kalendáře naroste chyba na 1 den za 3 600 let, nebude rok 4840 přestupný.
Liliem navržený kalendář vyhlásil 24. února 1582 bullou “Inter gravissimas” papež Řehoř XIII., proto se tento kalendář, dnes užívaný téměř na celém světě, nazývá řehořský nebo gregoriánský. Aby se odstranilo posunutí data, vzniklé používáním juliánského kalendáře, vypustilo se 10 dnů a po čtvrtku 4. října 1582 následoval pátek 15. října 1582. K vyhlášení kalendářní reformy se razila medaile. Nový kalendář akceptovaly zpočátku jen katolické státy se silným vlivem papeže. Státy s evangelickým vlivem přijaly gregoriánský kalendář později, přejímání tohoto kalendáře pokračovalo až do 20. století, kdy byl kalendář přijat i státy s dominujícím vlivem církve pravoslavné a některými státy muslimskými. Překlenutí deseti až třináctidenní mezery se v různých státech organizovalo různými způsoby, ve Švédsku například v období 1700 až 1740 byly všechny roky nepřestupné. Jako zajímavost lze uvést i to, že v roce 1584 se velikonoce slavily v Čechách, které již přijaly gregoriánský kalendář, o 4 týdny dříve než na Moravě. V tab. 2 jsou uvedeny přechody na gregoriánský kalendář v některých státech.
	
	poslední den
	první den

	
	juliánského kalendáře
	gregoriánského kalendáře

	Bavorsko
	5. 10. 1583
	16. 10. 1583

	Rakousko
	6. 1. 1584
	17. 1. 1584

	Čechy
	6. 1. 1584
	17. 1. 1584

	Morava
	4. 10. 1584
	15. 10. 1584

	Uhersko
	21. 10. 1587
	1. 11. 1587

	Prusko
	22. 8. 1610
	2. 9. 1610

	Anglie
	2. 9. 1752
	14. 10. 1752

	Bulharsko
	31. 3. 1916
	14. 4. 1916

	Rusko
	31. 1. 1918
	14. 2. 1918

	Rumunsko
	18. 1. 1919
	1. 2. 1919

	Řecko
	9. 3. 1924
	23. 3. 1924

	Egypt
	17. 9. 1928
	1. 10. 1928

Paradoxně je dnes poslední oblastí, kde se používá juliánského kalendáře astronomie, kde by absence deseti dnů mohla vnést nepřesnosti a nejednoznačnosti do některých výpočtů. Památku na juliánský kalendář můžeme dnes nalézt prakticky ve všech jazycích (čeština je jednou z mála výjimek) - na návrh Marka Antonia byl měsíc, ve kterém se Julius Caesar narodil, pojmenován na Julius. Když byl později následující měsíc pojmenován po druhém caesarovi Augustus, musela být jeho délka (původně 30 dnů) prodloužena na 31 dnů, aby nebyl snížen význam Augusta proti Juliovi. Tento den se odebral únoru, proto je dnes únor nejkratším měsícem.
[bookmark: _Toc477102174]Lunární kalendář
Základním požadavkem lunárního kalendáře je, aby každý měsíc i rok začínal stejnou fází Měsíce. Ze vzájemných poměrů délky dne, lunárního měsíce a tropického roku je zřejmé, že měsíce lunárního roku nemohou být stejně dlouhé a lunární rok, který je tvořen dvanácti lunárními měsíci, bude kratší než rok sluneční. Přesná délka dvanácti lunárních měsíců je 354,367 06 dne. Lunární rok je tedy o 10 až 12 dnů kratší než rok slunečního kalendáře. Je patrné, že lunární kalendář se dá užívat jen v malých zeměpisných šířkách, ve kterých je střídání ročních dob prakticky nepozorovatelné.
První lunární kalendář vznikl v Babylónii, kde byly místní kalendáře sjednoceny podle lunárního kalendáře města Ur, podle kterého měl lunární rok 12 měsíců po 29 nebo 30 dnech. Brzy se však objevily snahy uvádět lunární kalendář alespoň do přibližného souladu se solárním kalendářem vkládáním 13. měsíce do některých roků - vznikaly tak lunisolární kalendáře.
I když se nám může zdát lunární kalendář nevýhodný, dodnes se používá ve značné části světa jako tzv. muslimský kalendář. Podle tohoto kalendáře má lunární rok 12 lunárních měsíců (po 29 nebo 30 dnech), celkem 354 nebo 355 dní. Cyklus vkládání přestupných roků s 355 dny trvá 30 lunárních roků. Přestupný rok se zjistí tak, že se letopočet podle muslimské éry - tzv. Hidžry (AH) dělí 30, je-li zbytek 2, 5, 7, 10, 13, 16, 18, 21, 24, 26 nebo 29, je rok přestupný. Přestupný rok, kterému se říká kabišah, má tedy 355 dní. Třicetiletý cyklus má proto 10 631 dnů, skutečná doba 360 lunárních měsíců je 10 631,015 dnů. Muslimský lunární kalendář je tedy poměrně přesný, odchylka jednoho dne vznikne až za 2 000 let.
Rozdíl mezi lunárním a solárním rokem (10,875 1 dne) naroste za 32 solárních let do délky jednoho lunárního roku, proto se vždy za 32 let opakuje situace, kdy jednomu křesťanskému letopočtu odpovídají tři různé letopočty muslimské. Naposledy tato situace nastala v roce 1976, kdy muslimský rok 1395 končil 3. 1. 1976, rok 1396 AH končil 23. 12. 1976 a zbytek roku 1976 AD byl datován 1397 AH. Událost, která je datována 1976 AD může tedy odpovídat třem různým letopočtům AH.
[bookmark: _Toc477102175]Lunisolární kalendáře
Dosáhnout toho, aby každý měsíc i každý nový rok začínaly stejnou fází měsíce (například úplňkem), a zároveň aby rok o 12 takových měsících odpovídal solárnímu roku, je nemožné (tab. 1). V zemích, ve kterých se výrazněji projevují roční období, je však alespoň přibližné vyrovnání lunárního roku s rokem solárním velmi výhodné. Proto se již v Babylónii objevily snahy o vytvoření systému vkládaných prodloužených roků o 13 lunárních měsících, které by vždy vyrovnaly předstih předešlých lunárních roků. Podobně, jako v Babylónii se tyto snahy objevily později i ve starověkém Řecku a Číně.
Dnes se užívá lunisolárního kalendáře v Izraeli. Židovský kalendář v dnešní podobě vznikl v 5. století po K. a je výrazně ovlivněn židovským náboženstvím. Měsíc i rok začíná novem Měsíce, den západem Slunce. Vzhledem k tomu, že Nový rok nesmí připadnout kvůli obřadům na neděli, středu, ani pátek, může se někdy začátek nového roku o den předsunout nebo o den zpozdit. Rok správný (normální) má tedy 354 dnů, nebo 384 dnů, je-li přestupný. Rok neúplný (krátký) má 353 (383 přestupný), rok plný (nadbytečný) má 355 dnů (385 přestupný). Přestupné roky se zařazují v pořadí 3., 6., 8., 11., 14., 17., a 19. do devatenáctiletého cyklu, který trvá 6 939, 6 940 nebo 6 941 dnů.
Karel Rauner, Kalendáře a letopočty, používané v moderní době, http://sisyfos.zcu.cz/fyzika/predf17/letopo.htm
[bookmark: _Toc477102176]Měření času ve starém Římě
[bookmark: _Toc477102177]Kalendář v Římě z hlediska roků a měsíců
Původ slova kalendář
Kalendář pochází z latinského calendarium, což byla původně kniha, do níž se zaznamenávaly dluhy. Pokud bychom pátrali, odkud pochází slovo calendarium, dostali bychom se ke calare — vyvolávat. Souvisí to i se slovem kalenda, kterým se označovaly význačné dny v měsíci. (O tom níže, v části 2.0). Kalendář jako takový se označoval slovem Fasti.
Kalendář původní
V dávných dobách, kdy byl založen Řím, obsahoval Latinský kalendář (tzn. kalendář náležející kmeni Latinů) jen deset měsíců. Dle jedné legendy to tak ustavil až velký Romulus, pro to svědčí i to, že se nazývá Romulův. Je zajímavé, že zahrnoval pouze 304 dní a přesto odpovídal slunečnímu roku — zbylých 50 dní totiž lidé neměřili, neboť bylo obvykle tak nevlídno, že takřka neopouštěli obydlí a neměli tedy ani důvod proč vlastně čas měřit. Měsíce se dělily na dlouhé s 31 dny a krátké s 30 dny. Vypadal tedy takto:
	1
	Martius
	31

	2
	Aprilis
	30

	3
	Maius
	31

	4
	Junius
	30

	5
	Quintilis
	31

	6
	Sextilis
	30

	7
	September
	30

	8
	October
	31

	9
	November
	30

	10
	December
	30

+ neměřené dny cca 50
Kalendář Numy Pompilia
Legendy praví, že zakladatelem prvního umělého římského kalendáře byl druhý římský král Numa Pompilius (?715 až ?673). Kalendář je uveden níže v tabulce. Rok podle tohoto kalendáře začínal nadále naším březnem (Martilis). V 6. stol. pátý římský král, Tarquinius Priscus (?616 až ?578), zavedl další dva měsíce Ianuarius a Februarius, a umístil je na konec roku. (Jiný zdroj tvrdí, že tak učinil už Numa Pompilius.) Tento kalendář zavedl do všech možných kalendářů po sobě nehezkou tradici chaotického přehazování dní mezi měsíci a občas i měsíců mezi roky. (Tu jsme částečně zdědili i my. Jestli lidstvo přežije ještě tak dva tisíce let, pochybuji, že bude používat kalendář oproštěný od těchto složitostí, které způsobil jeden římský král. Konkrétně to se pokusili Sověti v letech 1929–1940, ale byl to natolik nesmyslný nápad, že se to neujalo ani v SSSR).
	1
	Martius
	31

	2
	Aprilis
	29

	-
	(+ Mercedonius)
	22 nebo 23

	3
	Maius
	31

	4
	Junius
	29

	5
	Quintilis
	31

	6
	Sextilis
	29

	7
	September
	29

	8
	October
	31

	9
	November
	29

	10
	December
	29

	11
	Januarius
	29

	12
	Februarius
	28

Kupříkladu uveďme, jak Numa přidával dny ke starému kalendáři, o kterém jsme mluvili na začátku a který obsahoval 304 dní. Pompilius jej chtěl vyrovnat poměrně preciznímu kalendáři řeckému, obsahujícímu dní 354, tudíž by stačilo padesát dní přidat. Ale pozor — 50 je číslo kulaté a sudé, tudíž nešťastné. Přidal tedy 51 dní. To je bohužel zase číslo liché, a tak nešly utvořit dva měsíce podle pravidla, dle kterého se tenkrát tvořily, nemohly být oba stejně dlouhé. Za tímto účelem byl ze šesti jiných měsíců odebrán jeden den a přemístěn k 51 přebývajícím dnům, čímž jsme se dostali na 57 dní, které byly rozděleny na Januarius s 29 dny a Februarius s 28 dny (zdá se, že rozdíl mezi 25 a 26 přišel Numovi Pompiliovi závažnější než rozdíl mezi 28 a 29). Rok měl tedy 355 dní, což se blíží přesnému lunárnímu roku, tedy dvanácti oběhům Měsíce kolem Země, ovšem značně se rozchází s rokem solárním, který, jak známo, má dní něco přes 365. Za účelem odstranění tohoto schodku byl zaveden třináctý měsíc Mercedonius (mensis intercalaris), který obsahoval střídavě 22 a 23 dní a vkládal se každý druhý rok mezi Februarius a Martius. Roky se pak střídaly v takovéto periodě:
	1.rok
	nic
	355 dní

	2.rok
	+ Mercedonius 22 dny
	377 dní

	3.rok
	nic
	355 dní

	4.rok
	+ Mercedonius 23 dny
	378 dní

	Celkem průměrně:
	366,25 dne
	

Takto se splnily požadavky jak lunárního, tak solárního kalendáře. Jak bystří čtenáři jistě postřehli, oproti přesnému solárnímu roku z neznámých důvodů přebývá den. Tato závada ale nebyla odstraněna, a tak každý rok jeden den do kalendáře přibyl.
Osudy Numova kalendáře
V pátém století před naším letopočtem provedli další změny decemvirové, nejvyšší vládní úředníci, ale pro nesrovnalosti mezi lunárními a solárními roky a pro nejasnosti, kdy vkládat přestupné měsíce byl kalendář plný zmatků a zcela nespolehlivý. Od roku 153 př. n.l. se počátek úředního roku přesunul na 1. leden, kdy začali do svých funkcí nastupovat konzulové.
Pontifex maximus, nejvyšší náboženský činitel v Římě, jej upravoval dle své zvrácené zvůle, najmě aby jeho oblíbený státník mohl zůstat u vlády déle než jedno volební období. Například na počátku války Galské (56 př. n. l.) a v následujícím roce byl kalendář náhle o jeden měsíc napřed, rok 54 začínal (z hlediska našeho letopočtu) v listopadu, rok 53 zřejmě v prosinci.
Juliánský kalendář
Všeobecný zmatek v kalendáři částečně odstranil až G. I. Caesar v roce 46 před naším letopočtem. V době, kdy převzal vládu, kalendář už vůbec neodpovídal skutečnosti: například jarní rovnodennost, která měla být na počátku roku, byla posunuta o skoro tři měsíce a náboženské svátky byly slaveny úplně jindy než se slavit měly. I životopisec císařů Suetonius vytýkal, že "ani dožínková slavnost nepřipadala do kalendářového léta a vinobraní do podzimu". Když Caesar převzal moc, byl vyhlášen také maximálním pontifikem a dostal tedy moc takřka neomezeně zasahovat do kalendáře. Rozhodl se tedy, že kalendář důkladně zreformuje. Za tímto účelem povolal do Říma řeckého astronoma Sósigena, který působil v Alexandrii, a pověřil ho, aby vypracoval návrh. Jak se mu to podařilo, můžete posoudit níže v tabulce. Tento kalendář, kterému podle Gaia Caesara říkáme juliánský, byl první skutečně trvalý kalendář, kde každý rok začínal stejným dnem, na rozdíl od lunárních systémů (Měsíc sice obíhá pravidelně, ovšem je to další faktor ke dnům a rokům, který s nimi jde už velmi těžko dohromady). Jeho největší vymožeností však bylo zavedení přestupného roku každé čtyři roky, o což se pokoušeli i v Egyptě, ale nepodařilo se jim to. Mercedonius byl zcela zrušen. Sósigenés také přesunul Januarius a Februarius na začátek roku; to je důvodem, proč September je měsíc devátý, October desátý atd., ačkoli zcela evidentně pocházejí z číslovek o dvě nižších.
	1
	Januarius
	31

	2
	Februarius
	29 (30)

	3
	Martius
	31

	4
	Aprilis
	30

	5
	Maius
	31

	6
	Junius
	30

	7
	Quintilis
	31

	8
	Sextilis
	30

	9
	September
	31

	10
	October
	30

	11
	November
	31

	12
	December
	30

Ve skutečnosti základ 365 a čtvrt dne, který Sósigenes použil, nebyl zcela správný. V Řecku už znali délku roku přesněji a je zvláštní, že by Sósigenes o tom nevěděl a svých znalostí nepoužil. Nicméně se tak stalo, což se dá vysvětlit buď tím, že ji Sósigenes považoval za příliš malou, nebo o tomto nedostatku sice informoval Caesara, ale ten (nesprávně) usoudil, že je zanedbatelný.
Přestupný den byl přidáván po 23. únoru, tzn. po dni, po němž byly přetím přidávány přestupné měsíce. Protože 24. únor byl podle římského datování měsíce 6. dnem před březnovými Kalendami (dies sextilis), byl přestupný den nazván dies bisextilis (dvakrát šestý) a přestupný rok pojmenován annus bisextilis. Ve francouzštině si toto označení uchoval až dodnes jeko année bissextile.
Reforma kalendáře způsobila dost problémů. Aby se však mohlo přejít k novému kalendáři, musely se chybějící dny nějakým způsobem dohonit, proto Caesar určil, že rok 47 př. n. I., bude mít 15 měsíců a 445 dní. Ten rok byl pak nazván "posledním rokem nepořádku" (annus confusionis ultimus). Caesarova reforma zjednala pořádek na celá staletí, přesto ji její odpůrci přijímali s nedůvěrou a kritizovali ji jako všechna ostatní Caesarova opatření. Když se jednou někdo zmiňoval o tom, že se příštího dne má objevit souhvězdí lyry, Cicero jízlivě poznamenal: "Jistě, na vyšší rozkaz!"
Další změny juliánského kalendáře
První následovala už o dva roky později. Tehdy byl Julius Caesar zavražděn a Marcus Aurelius navrhl, aby na jeho poctu byl měsíc Quintilis, ve kterém se Caesar narodil, přejmenován na Julius.
Kněží, kteří se měli starat o přesné počítání času, zřejmě nepochopili podstatu Sósigenovy úpravy, a až do roku 8 před naším letopočtem vkládali přestupný den ne každý čtvtý, ale již každý třetí rok. Císař Augustus, nástupce Caesarův, rozhodl, že se nastřádaná nepřesnost odstraní prostě tím, že se až do roku 8 našeho letopočtu nebudou přestupné roky zařazovat. Senát, jako projev úcty k císaři, dále vděku a novou reformu a zároveň jako oslavu jeho velkých vítězství navrhl, aby se měsíc Sextilis přejmenoval na Augustus, což se také v roce 8 př n. l. stalo. Ovšem Sextilis měl pouhých 30 dnů, což, jak víme, je číslo sudé a tudíž nešťastné, a navíc je kratší než měsíc Julius, který měl 31 dnů, což by mohlo velkého Augusta urazit. Senát tedy zahájil další velké přehazování dnů. Z února se odebral další den, takže má nyní jen 28, popřípadě 29 dnů. Aby neměly tři měsíce po sobě po 31 dnech, převedli jeden den ze září na říjen a jeden den z listopadu na prosinec a rozrušili tak Sósigenovo pravidelné střídání dlouhých a krátkých měsíců. Snad jedinou výhodou plynoucí z jejich podniku je, že na letní prázdniny připadají 2 dlouhé měsíce za sebou.
	1
	Januarius
	31

	2
	Februarius
	28 (29)

	3
	Martius
	31

	4
	Aprilis
	30

	5
	Maius
	31

	6
	Junius
	30

	7
	Julius
	31

	8
	Augustus
	31

	9
	September
	30

	10
	October
	31

	11
	November
	30

	12
	December
	31

Tímto velkolepým přehazováním nadlouho skončil vývoj Juliánského kalendáře. Tvrdí se, že další římští císaři jako Tiberius, Nero a Commodus se pokoušeli dát posledním měsícům roku svá jména, ale nepodařilo se jim to. Ač nepřesný, byl roku 325 na Konstantinem svolaném církevním koncilu (zvaném Nicejský) převzat i křesťanskou církví. (Že se den rovnodennosti přestal shodovat s 21. březnem, si poprvé všiml až anglický učenec Beda Ctihodný v sedmém století, který zjistil, že ona malá nepřesnost narostla za 400 let na plné tři dny. V tomto neměl tak docela pravdu, protože se kalendář mýlil o zhruba jeden den za pouhých 128 let. Dalo by se říci, že církevní otcové na Nicejském koncilu postupovali zcela dle pravidla Dvakrát řež, jednou měř.) Juliánský kalendář zůstal nezměněn až do konce šestnáctého století (v některých zemích až do prvních desetiletí století dvacátého), kdy Řehoř XIII. nařídil jeho úpravu na přesnější a kalendář od té doby nesl jeho jméno.
Přehled všech měsíců a jejich původ
	Pořadí v roce*
	Jméno
	Původ jména
	Poznámky

	1./11.
	Januarius
	měsíc boha Iana nebo „iana“ = brána
	přesunut Sósigenem na začátek r.

	2./12.
	Februarius
	m. očišťování — februare
	přesunut Sósigenem na začátek r.

	3./1.
	Martius
	měsíc boha Marta
	

	4./2.
	Aprilis
	název etruského původu — bohyně Apru = Afrodita**
	

	5./3.
	Maius
	měsíc bohyně růstu Maii
	

	6./4.
	Iunius
	měsíc bohyně Iunony
	

	7./5.
	Quintilis/Iulius
	číslovka
	císař Caesar

	8./6.
	Sextilis/Augustus
	číslovka
	císař Octavianus

	9./7.
	September
	číslovka
	

	10./8.
	October
	číslovka
	

	11./9.
	November
	číslovka
	

	12./10.
	December
	číslovka
	

	mezi 2. a 3.
	Mercedonius
	
	délka 22 nebo 23 dní, v Numově kalendáři vyrovnával délku roku

*) Po / před Sósigenovou reformou **) Další hypotézy : "aperire" — otvírat, pučet nebo "apricus" — hřátý sluncem
Určování roků
Za republiky Římané označovali rok vždy jmény obou konzulů zvolených na toto období a rok co rok vrývali jejich jména do mramorové desky umístěné na Kapitolu (fasti Consulares). Už i z toho důvodu bylo velikou ctí zastávat úřad konzulský, vždyť se tím každý i se svou rodinou zapsal na věčné časy do římských dějin i když byla jeho činnost naprosto bezvýznamná. Pokud tedy chtěl Říman mluvit o roce 63. př. n. I., řekl „za konzulů M. Tullia Cicerona a C. Antonia“ (M. Tullio Cicerone et C. Antonio consulibus), když mě na mysli rok 59. př. n. I., dovolával se konzulů C. Julia Caesara a M. Calpurnia Bibula (C. Julio Caesare et M. Calpurnio Bibulo, consulibus). Na tuto zvyklost navazoval politický žert, který šířil Caesarovi přívrženci na vrub Bibula odsouzeného k nečinnosti a nazývali rok 59. obdobím konzulů Julia a Caesara.
Za časů Augustových počítali dějepisci události římských dějin od založeni Města (ad Urbe conditia, a. U. c.) nebo občas také od založení republiky. Ale určit rok založení Města nebylo snadné. Autentické údaje tu nebyly, a tak se názory dějepisců rozcházely. Nakonec byl přijat názor M. T. Rentia Varra, podle kterého bylo Město založeno v roce 753 před naším letopočtem. Nově zavedený letopočet však neodstranil staré tradiční označování roku jmény konzulů.
Náš letopočet byl oficiálně přijat v 6. století podle návrhů a propočtů skytského mnicha žijícího v Rímě, Dionysia Exigua. Dionysiův letopočet začíná rokem narození Ježíše Krista, jenomže rok narození nebyl stanoven přesně a byl patrně o několik let posunut.
[bookmark: _Toc477102178]Kalendář z hlediska dní a týdnů
Původní dělení měsíců
V Římě měl každý měsíc tři základní dny:
kalendy, umístěné na prvním místě v měsíci,
nony (1. čtvrť, devět dní po nich byl úplněk), a
idy (střed měsíce, úplněk).
V březnu, květnu, červenci a říjnu připadaly nony 7. den a idy 15. den, v ostatních měsících na 5. a 13. Kalendy a idy byly dny plateb, určující lhůty splatnosti. Kalendy zavedl teprve římský kalendář, v kalendáři řeckém byly neznámy. Proto Augustus pro splatnost sporných pohledávek užíval žertem označení „ad Kalendas Graecas“ (tedy v den podle řeckého kalendáře neexistující), jež se stalo okřídleným rčením. Pokud jsme určovali den, který byl dnem základním, vyjádřili jsme to ablativem — např. 13. ledna bylo „Idibus Januariis“. Dny připadající na slavnosti bylo možno označit prostě jako například „die Saturnalio“.
Ostatní dny se určovaly poněkud složitým způsobem. Zjistil se počet dní do následujícího základního dne: od data základního dne se odečetl počet dní daný pořadovým číslem dne, jehož datum hledáme, a připočetla se jednotka, neboť se započítává i den určovaný: tedy 8. leden byl „die VI. ante Ides Januaries — šestým dnem před lednovými idami“, protože 13 − 8 + 1 = 6. Den před kalendami, nonami nebo idami se označoval jednodušeji přidáním slova „pridie“, například dvanáctého února byl „pridie Idus Februarias“, za základním dnem se přidávalo „postridie“ (některé dny bylo tedy možno určit dvěma způsoby).
Protože ale toto dělení měsíce na Kalendy, Nony a Idy nebylo praktické, vyvinulo se později dělení na týdny o osmi dnech, které po sobě následovaly bez ohledu na rozhraní měsíců, jako naše týdny. Bylo jich za Caesara 45 až 46 do roka a jejich dny se označovaly velkými písmeny ABCDEFGH. Týdnu se říkalo neprávem internunidium nebo nundium (z latinského inter — mezi, novem — devět, dies — dny). Název skutečně obsahuje číslovku 9, protože Římané z jakési nevysvětlitelné pohnutky do tohoto týdne počítali mimo „správné“ dny ABCDEFGH i den A z následujícího týdne, ten pak tedy náležel do obou týdnů zároveň.
Stanovený den v týdnu byl vyhrazen pro konání trhů, k vyřizování úředních záležitostí apod. Dnům vyhrazeným pro úřední jednání se říkalo Fasti, dnům pro jednání nepříznivým Nonfasti. Týdenního období se běžně užívalo jako základu pro stanovení kratších lhůt.
Sedmidenní orientální týden
Koncem republiky se v Římě začal vžívat sedmidenní týden, který byl všeobecně přijat na počátku 3. stol. n. l, dá se tedy soudit, že po poměrně dlouhou dobu existovaly oba způsoby dělení měsíců paralelně. Dny tohoto týdne se označovaly podle starého způsobu písmeny nebo podle jmen bohů, jimž byly zasvěceny. Latinská označení jednotlivých dnů byla přijata i románskými a později i některými ostatními jazyky. Dny v týdnu měly názvy podle nebeských těles (tenkrát vlastně podle bohů, tělesa jsme pojmenovali po nich): dies Saturni — sobota (srovnej ang. Saturday), dies Solis — neděle (Sunday, Sonntag), dies Lunae — pondělí, dies Martis — úterý, dies Mercurii — středa, dies Iovis — čtvrtek, dies Veneris — pátek. Tak to zůstalo až do dnešních dob.
[bookmark: _Toc477102179]Určování denní doby
Před slunečními hodinami
Přesné měření času, spolehlivý odhad dnů a měsíců, Římany dlouho nezajímal. Každého osmého dne (nundinae) se scházeli na městském tržišti, na Foru, aby vzájemně směňovali své přebytky a vyřizovali úřední věci. Uplynula staletí, než začali pociťovat potřebu řešit otázku rozdělení času a dne. Vojenské, administrativní a hospodářské důvody si vynutily rozdělení dne na určité etapy. Zatímco Egypťanům a Řekům bylo mechanické měření času již dávno známé, římský lid se dovídal, kdy je poledne, jen podle toho, že jakmile se slunce objevilo na zenitu, to je mezi f. Kurií a budovou vedle radnice zvanou Graecostasis, konzulův hlásný buď zatroubil nebo vyvolával: "Meridies est! Je poledne!".
Sluneční hodiny
Roku 263 př. n. l. se objevily v Římě sluneční hodiny (solarium) přivezené ze sicilského města Catiny (součást válečné kořisti z první punské války) a od té doby se v Městě zjišťoval čas podle stínu, který vrhala tyčinka slunečních hodin. Jak málo smyslu měli Římané pro přírodovědecké pozorování je patrno z toho, že si po celých sto let nikdo nepovšiml prosté skutečnosti, že sluneční hodiny byly vyrobeny pro město ležící o čtyři stupně níže na jih a jejich údaje byly proto v Římě naprosto nepoužitelné. Teprve roku 164 př. n. l. byly vyrobeny první sluneční hodiny odpovídající zeměpisné šířce Říma. Brzy potom se sluneční hodiny objevily v různých částech Města i v parcích bohatých občanů.
Známé sluneční hodiny byly vystavěny za Augusta na Martově poli, jako ukazatel času sloužil stín egyptského obelisku pohybující se po číselníku vytesaném do dlažby. Po určité době však hodiny začaly jít z nemámých příčin špatně — jejich údaje se rozcházely se skutečným časem. Patrně se tak stalo v důsledku posunutí půdy, na níž hodiny stály, čímž se porušila přesnost hodinové stupnice. Pán domu nemohl však stále sledovat, co ukazují hodiny, proto měl jeden z otroků povinnost hlasitě ohlašovat, že zase uplynula hodina.
Římský lid patrně nebyl zvlášť nadšen touto novou vymožeností. V jedné komedii od Plauta proklíná břichopas nové rozdělení času i vynálezce slunečních hodin proto, že mu dříve stačil žaludek udávat čas, a teď dostává jíst, teprve když podle slunečních hodin nadejde čas k jídlu.
Sluneční hodiny se staly v Římě běžnou záležitostí a užívaly se v rozmanitém provedení, byly známy i přenosné přístroje.
Clepsydra — vodní hodiny
Za mlhy a deště nebo v noci ovšem sluneční hodiny nefungovaly. Od poloviny 2. stol. př. n. l. se začaly v Římě šířit vodní hodiny, zvané clepsydra, připomínající tvarem naše přesýpací hodiny. Tento vynález byl řeckého původu, zasloužil se o něj alexandrijský mechanik Ktesibios žijící ve 3. stol. př. n. l. Podstatou přístroje byla válcovitá nádoba naplněná vodou, která do ní vtékala v rovnoměrném tempu malým otvorem u jejího horního okraje. (Jiný zdroj praví, že to „byla amfóra z pálené hlíny, později ze skla, z níž uzounkým krčkem unikala voda“. Existovalo více různých typů.) Podle toho dostaly hodiny i své označení, které v řečtině znamená "zlodějka vody". V nádobě se pohyboval plovák spojený s ukazovátkem, jež na připojené stupnici určovalo příslušnou hodinu. Kromě toho existovaly ještě podstatně složitější a dražší mechanismy, u nichž unikající voda poháněla kola, a ta uváděla do pohybu ručičku nebo dokonce rozezvučela malou píšťalku. Vodní hodiny vyžadovaly pravidelnou obsluhu, obtíže působila i různá délka hodin v jednotlivých ročních obdobích. Východiskem se stalo zvětšení či zmenšení přítokového otvoru nebo výměna stupnice, počítající s příslušnou roční dobou a odpovídající délce denních hodin. U některých přístrojů se užívalo válcovité stupnice, jejímž otočením bylo možné snadno přizpůsobit hodinovou škálu roční době.
Vodní hodiny bývaly někdy pomoci jednoduchého soukolí spojovány s dalším zařízením, které pohybovalo figurkami, uvádělo do pohybu rozmanité hříčky či oznamovalo zvukem uplynutí hodiny. Jedním ze způsobů tohoto sdělování času bylo náhlé vhánění velkého množství vody do uzavřené nádoby, která měla ve svém krytu provrtaný úzký otvor. Tím se v ní stlačil vzduch, který prudce unikal uvedeným otvorem a vydával při tom pisklavý tón. V menší míře se vyskytovaly i pískové hodiny.
Clepsydra přesto nikdy zcela nevytlačila sluneční hodiny, vždyť pro Římany mělo přece jen větší význam jen rozdělení času od východu do západu slunce. Když nastal večer, Město se pohroužilo do tmy a převážná většina obyvatel chodila brzy spát, aby už časně zrána byla zase na nohou.
Dělení dne
Zpočátku byl den rozdělen na čtyři etapy, teprve později bylo přijato dělení na dvanáct hodin. V době Ciceronově byla už i noc rozdělena na dvanáct hodin. Hodiny se u Římanů označovaly řadovými číslovkami: místo "jedna hodina" se říkalo "první hodina" (hora prima). Denní doba byla sice rozdělena na dvanáct ze tří hodin, hodiny však nebyly stejně dlouhé a měnily se podle délky dne. Nejkratší je den 23. prosince: 8 hodin 54 minut. Šestého února trvá už den 9 hodin 50 minut, 23. března už plných dvanáct hodin, 9. května 14 hodin 10 minut a nejdelší je 25. června: 15 hodin 6 minut. Na podzim se dny zase krátí: 10. srpna trvá den 14 hodin 10 minut, 25. září 12 hodin a 9. listopadu 9 hodin 50 minut. Podle toho se měnilo rozdělení denní doby, jak je patrno z následující tabulky:
	Hodina
	začátek dne 21. června
	začátek dne 21. prosince

	Hora prima
	4 h 27'
	7 h 33'

	Hora secunda
	5 h 42'
	8 h 17'

	Hora tertia
	6 h 58'
	9 h 02'

	Hora quarta
	8 h 13'
	9 h 46'

	Hora quinta
	9 h 29'
	10 h 31'

	Hora sexta
	10 h 44'
	11 h 15'

	Hora septima
	12 h 00'
	12 h 00'

	Hora octava
	13 h 15'
	12 h 44'

	Hora nona
	14 h 31'
	13 h 29'

	Hora decima
	15 h 46'
	14 h 13'

	Hora undecima
	17 h 02'
	14 h 58'

	Hora duodecima
	18 h 17'
	15 h 42'

Jen poledne — začátek sedmé hodiny (hora septima) — zůstávalo po celý rok beze změny.
O minuty a vteřiny v Římě nešlo. Všední den začínal v Římě časně zrána. Východ slunce už zastihl mnohé občany při práci v řemeslnických dílnách. V zimě, kdy slunce vycházelo až v půl osmé, seděly už děti ve škole. Vznešené osobnosti veřejného života rovněž vstávaly brzy, protože si nemohly odpustit obřadnosti spojené s ranní salutací. Za republiky bývalo zvykem, že pán domu při východu slunce přijal nejdříve děti, potom otroky zaměstnané v domácnosti, pak zapsal své příjmy a výdaje, vyslechl hospodářskou zprávu svého prokurátora a pozdravil své klienty. Této činnosti věnoval první dvě hodiny dne. Ve třetí hodině se scházeli na Foru politikové, advokáti a sporné strany k soudnímu řízení a obchodníci k sjednávání obchodů. Bylo-li svoláno shromáždění lidu, museli být občané už ve druhé hodině na Comitiu. Ruch na Foru dosáhl vrcholu mezi pátou a sedmou hodinou. V osmé hodině končila veškerá úřední činnost, a kdo své věci vyřídil, vyklidil obvykle pole zahalečům a darmošlapům, kteří si přišli zahrát v kostky a užít zábavy. V odpoledních hodinách zaplnil lid okázalé sloupové síně Fora, procházel se tam a bavil. Muži strávili část odpoledne ve veřejných lázních, než nadešel čas večeře. Denní světlo udávalo začátek a konec pracovní doby. Řemeslníci a i dělníci se dali do práce brzy ráno a v létě pracovali do sedmé, i v zimě do šesté hodiny. Podle Carcopinových výpočtů pracoval římský dělník, přepočteno na šedesátiminutové hodiny, v létě asi sedm, v zimě sotva šest hodin. Obchodníci, lazebníci a hospodští zavírali pochopitelně později.
Měření času ve starém Římě, wiki kniha: https://cs.wikibooks.org/wiki/M%C4%9B%C5%99en%C3%AD_%C4%8Dasu_ve_star%C3%A9m_%C5%98%C3%ADm%C4%9B
[bookmark: _Toc477102180]Z magie čísel
Číslo 7 se vyskytuje jako počet dní v týdnu a také jako počet planet. Přitom planetami byla nazývána ta tehdy známá nebeská tělesa, která po obloze putují mezi souhvězdími. Podle Ptolemaiova Almagestu (90-165) byly tyto planety uváděny v následujícím pořadí: Měsíc, Merkur, Venuše, Slunce, Mars, Jupiter a Saturn. Pojmenování jednotlivých dní v týdnu jmény těchto planet bylo tehdy (díky číslu 7) nasnadě.
Dny v týdnu tak obdržely následující latinské názvy: Dies Lunae (pondělí), Dies Martis (úterý), Dies Mercurii (středa), Dies Jovis (čtvrtek), Dies Veneri (pátek), Dies Saturni (sobota), Dies Solis (neděle).
Podle latiny pak byly jen s malými obměnami pojmenovány i dny v jazycích těch národů, které byly latinskou kulturou bezprostředně ovlivněny.
Avšak pozor! Na rozdíl od českého (ze sánskrtu zděděného) pojmenování jednotlivých dní v týdnu neodpovídají latinská jména těchto dní pořadí planet. Pořadí latinských jmen dní totiž vzniklo z cyklického uspořádání planet přeskakováním vždy tří planet (viz obrázek).
Sanskrtská (česká) jména dní v týdnu vznikla patrně zcela samovolně, neboť jsou odvozena z pořadí dní v týdnu. O latinských jménech dní se to ale říci nedá. Jejich používání musel nějaký panovník nařídit.
Tento rádce musel být velmi vzdělaný, neboť z pěti možností takového přeskakování vybral tu, při níž Slunce připadne na neděli a Saturn na sobotu.
Vopěnka Petr: Krátké pojednání o přirozených číslech, Magie čísel in Eukleidés [Základy. Česky], Základy. Knihy VII-IX / Eukleidés; komentované Petrem Vopěnkou. – 1. vyd. – Kanina: OPS, 2010. – 191 s. – (Prameny evropské vzdělanosti; sv. 4)
[image:]
[bookmark: _Toc477102181]Dny v týdnu
Anglické názvy jednotlivých dnů v týdnu prozrazují pestrou historii. Jsou mezi nimi názvy se zjevně astronomickým původem, jako například Sun-day (den Slunce, neděle), Moon-day (den Měsíce, pondělí), Saturn-day (den Saturnu, sobota), ale u některých jiných není původ tak zjevný. Jsou odvozeny z dávného astrologického týdne starých Babyloňanů. Podle starověkých představ po obloze putovalo sedm nebeských těles. V sestupném pořadí podle doby oběhu na nebi (v pozemských dnech a letech) jde o následující tělesa: Saturn (29 let), Jupiter (12 let), Mars (687 dní), Slunce (365 dní), Venuše (225 dní), Merkur (88 dní) a Měsíc (27 dní). Jejich počet – sedm – je pravděpodobně důvodem, proč má náš týden sedm dní. Jde o naprosto svévolné rozdělení, které není Země okolo Slunce /která definuje "rok"). V jiných kulturních tradicích má týden jiné počty dní: například staří Egypťané používali týden s deseti dny, o jehož znovuzavedení se pokusila Francouzská revoluce.
Sedm nebeských těles také určilo názvy dnů v týdnu. Na vzdálených periferiích Svaté říše římské byly některé názvy ovlivněny místními pohanskými kulty. V angličtině tak máme místo dne Marsu (francouzsky Mardi, úterý) den Tiwa (Tuesday), protože římský bůh byl zaměněn za jeho obdobu používanou v severské tradici. Den Merkura (francouzsky Mercredi, středa) se obdobnou záměnou římského boha za analogického boha v severské tradici změnil ve Wodenův den (Wednesday) a den Jupitera (ve francouzštině dodnes Jeudi) na Thorův den (Thursday) podle severského boha hromů (v němčině je čtvrtek dnem "hromu": Donnerstag). Den Venuše se změnil ve Friday neboli v den severského boha mužné síly a úspěchu Fre. Neděle (Sunday) si na pohanském severu podržela svůj astronomický název, ale blíže k centru křesťanského světa byla pokřesťanštěna na "den Páně". Dodnes to vidíme například ve francouzštině (Dimanche), italštině (Domenica) nebo španělštině (Domingo), kde i astrologický den Saturnu (Saturday, sobota) byl nahrazen hebrejským slovem pro sabat, čili například Sabato (italsky) nebo Samedi (francouzsky).
Přirozené pořadí těchto sedmi nebeských těles bylo dáno dobou jejich oběhu. Tak proč toto pořadí nakonec neurčuje také pořadí dnů v týdnu? Má se za to, že to má matematické i astronomické důvody. Sedmero nebeských těles Saturn – Jupiter – Mars – Slunce – Venuše – Merkur – Měsíc sloužilo k určení, které z nich řídí jednotlivé hodiny dne, počínaje Saturnem pro první hodinu prvního dne. Den má 24 hodin, takže když projdeme sedmičlennou skupinu těles třikrát, musíme pak přiřadit dvaadvacátou, třiadvacátou a čtyřiadvacátou hodinu po řadě Saturnu, Jupiteru a Marsu a zbude nám Slunce pro první hodinu druhého dne.
Když projdeme sedmičlennou posloupností stejným způsobem znovu, uvidíme, že ručujícím tělesem první hodiny třetího dne je Měsíc, čtvrtého dne Mars, pátého Merkur, šestého Jupiter a sedmého Venuše. Používáme přitom jednoduchou modulární aritmetiku se základem sedm. Planetu, která řídí první hodinu následujícího dne, určuje zbytky po dělení násobky čísla sedm.
Je to právě tato posloupnost řídích astrologických těles pro první hodinu toho kterého dne, co určuje pořadí názvů dní v týdnu: Saturn, Slunce, Měsíc, Mars, Merkur, Jupiter a Venuše. Tak dostaneme posloupnost dnů v angličtině: Saturday, Sunday, Monday, Tuesday, Wednesday, Thursday a Friday, přičemž poslední čtyři byly zaměněny za analogické severské názvy. Francouzština si zachovala věrnější návaznost na astrologické kořeny a uvedená astrologická posloupnost je tak mnohem zjevnější: samedi, dimanche, lundi, mardi, mercredi, jeudi a vendredi, přičemž jen u neděle došlo k přeměně na křesťanskou podobu názvu (den Páně).
Barrow, John D., Sto důležitých věcí o umění a matematice, které nevíte (a ani nevíte, že je nevíte), Dokořán, 2017
[bookmark: _Toc477102182]Literatura
Karel Rauner, Kalendáře a letopočty, používané v moderní době
[1] Kotulová, E.: Kalendář aneb kniha o věčnosti a času, Svoboda, Praha 1978
[2] Krause,Ch.L.,Mishler,C.: Standard Catalog of World Coins, KP, Iola 1985
[3] Mitchiner, M.: The World of Islam, Hawkins Publications, London, 1979
[4] Šuráň, J.: Chronologie veřejného působení Ježíše Krista a některé související aspekty astronomicko-historické, in Říše hvězd, 1994/11-12
Měření času ve starém Římě, wiki kniha
[1] E. Kotulová: Kalendář aneb kniha o věčnosti a času
[2] kol. autorů: Velký slovník antiky
[3] kol. autorů: Encyklopedie Diderot (Praha 1999)
[4] J. Burian: Řím — světla a stíny antického velkoměsta (Praha 1970)
[5] V. Klíma: Kalendář mění tvář (nakl. Votobia 1998)
[6] V. Kubelka: Římské reálie (Uh. Hradiště 1898)
[7] G. Ürögdi: Tak žil starý Řím (Přerov 1963)
20
3
image1.jpg
Mésic
Pondéli

Merkur

Saturn
Stfeda

Sobota

Venuse

Jupiter
Patek

Ctvrtek

Mars Slunce
Utery Nedéle

