 OKREŚLAMY WIEKI
 

Era – okres zapoczątkowany jakimś ważnym wydarzeniem (rzeczywistym lub legendarnym), który stanowi podstawę rachuby lat w kalendarzu. Najbardziej znane to era chrześcijańska (od narodzin Chrystusa), rzymska (od założenia miasta), muzułmańska (od ucieczki Mahometa z Mekki do Medyny/hidżra                                          
 [image: http://i2.pinger.pl/pgr370/2b50a1c2002a8c524df27efe/o%C5%9B+czasu.jpg]
Obrazek wyżej przedstawia tzw. „oś czasu”.

n.e. – naszej ery (czyli po narodzeniu Chrystusa)
p.n.e. – przed naszą erą (czyli przed narodzeniem Chrystusa)


Pamiętajcie!!!
1. Wieki zapisujemy cyframi rzymskimi a NIE arabskimi (np. XVIII w. a NIE – 18 w.)
2. Jeśli wydarzenie ma miejsce po narodzeniu Chrystusa nie dodajemy skrótu – n.e. – nie jest to błędem, ale nie ma takiej potrzeby. Jeśli wydarzenie ma miejsce przed narodzeniem Chrystusa KONIECZNIE dodajemy – p.n.e.
3. wiek – to 100 lat (millenium 1000 lat).


od narodzin Chrystusa do 100 roku I wiek (w.)
od 101 r. do 200 r. II w.
(…)
od 901 r. – 1000 r. X w.
od 1001 r. – 1100 r. XI w.
(…)
od 1701 r. – 1800 r. XVIII w.
od 1801 r. – 1900 r. XIX w.
od 1901 r. – 2000 r. XX w.
od 2001 r. – 2100 r. XXI w.

Przykłady:
1 r. – I w.
100 r. – I w. i wszystko pomiędzy 1 r. a 100 r. (np. 1 r., 2 r., 10 r., 58 r., 99 r., 100 r.) to też I wiek – wszystko co mieści się w danej setce (wieku), np. 1558 r. mieści się w szesnastej setce (przedział 1501 r.- 1600 r.) więc jest to XVI wiek.
101 r. – II w.
200 r. – II w.
201 r. – III w.
1410 r. – XV w.
1999 r. – XX w.
2000 r. – XX w.
2001 r. – XXI w.
2012 r. – XXI w.
W przypadku wydarzeń przed narodzeniem Chrystusa wieki ustalamy identycznie. Pamiętamy by dodać p.n.e.
476 r. p.n.e. – V w. p.n.e.
1 r. p.n.e. – I w. p.n.e.
100 r. p.n.e. – I w. p.n.e.
201 r. p.n.e. – III w. p.n.e.
753 r. p.n.e. – VIII w. p.n.e.
404 r. p.n.e. – V w. p.n.e.
Wiek to sto lat, które możemy dzielić na połowy (1-50 i 51-100), np.
1-50 I połowa I wieku
51-100 II poł. I w.
101-150 I poł. II w.
151-200 II poł. II w.
1012 I poł. XI w.
1077 II poł. XI w.
2000 II poł. XX w.
UWAGA !!! PUŁAPKA
Czas przed narodzeniem Chrystusa odliczamy jak gdyby „od tyłu”, czyli rok 776 p.n.e. miał miejsce wcześniej niż np. rok 333 p.n.e. W przypadku n.e. (wydarzeń po narodzeniu Chr.) 333 r. jest wcześniejszy niż 776 r. Dlatego:
333 r. – I połowa (poł.) IV wieku
333 r. p.n.e. – II połowa IV wieku p.n.e.
776 r. – II poł. VIII w.
776 r. p.n.e. – I poł. VIII w. p.n.e.
Jeśli nadal nie możesz tego pojąć logicznie zapamiętaj, że 1410 r. to I połowa XV w. (bo mieści się w przedziale 1401 r. do 1450 r.) – a p.n.e. jest odwrotnie: 1410 r. p.n.e. to II połowa XV w. p.n.e.
Obliczanie typu ile lat…
…temu miała miejsce bitwa pod Grunwaldem? (1410 r.)
- odpowiedź: 602 lata temu, bo 2012-1410=602
…temu rozegrano pierwsze igrzyska olimpijskie? (776 r. p.n.e.)
- odpowiedź: 2787 lat temu, bo 2012+776-1=2787
…minęło między III rozbiorem Polski (1795 r.) a odzyskaniem przez nią pełnej niepodległości (1918 r.)
- odpowiedź: pod zaborami upłynęły 123 lata, bo 1918-1795=123
…minęło między pierwszą olimpiadą (776 r. p.n.e.) a założeniem miasta Rzym (753 r. p.n.e.)
- odpowiedź: 23 lata, bo 776-753=23
…minęło między założeniem miasta Rzym (753 r. p.n.e.) a upadkiem miasta jako stolicy imperium (476 r.)
- odpowiedź: 1228 lat, bo 753+476-1= 1228
UWAGA !!! Przy obliczaniu upływu czasu między wydarzeniem z naszej ery a wydarzeniem, które miało miejsce p.n.e. zawsze odejmujemy jeden (gdyż nie ma roku zerowego !!!).


image1.jpeg
p-ne ne
N N I |

N N N N N N N N N N v

X IXVIEVIEVIVIV LI T g v v v vIEvIEIX X


