

CALENDARIOS, UN TEMA TRANSVERSAL

JOSÉ MARÍA BARJA PÉREZ

Facultad de Informática. Universidad de A Coruña

Se hai un tema que conteña moitos contidos transversais é a ferramenta social que utilizamos para regular a vida cotiá. Aínda que pensemos que é de común coñecemento, sorprendémonos ante preguntas de sinxela aparencia: de onde xorden os nomes dos días da semana?, porqué chamamos decembro ao duodécimo mes?, os Anos Santos Compostelans seguen a secuencia 6-5-6-11?, o ano novo islámico ocorre cada ano máis pronto?, teñen algo en común os calendarios chinés e hebreo?, está en uso algún calendario contemporáneo?, ... Responder a esas preguntas require reunir coñecementos históricos, lingüísticos, xeográficos e matemáticos que sempre chaman a atención e achegan unha interesante bagaxe cultural. Incluso a lexislación vixente establece dereitos dos compatriotas que usan outros calendarios, algo que descoñecen moitos funcionarios, incluídos os docentes. Pese ao tópico de que o primeiro que fai un funcionario ante un novo ano é calcular as posibles “pontes”, é moi grande o descoñecemento de como se fixan as festas remuneradas e non recuperables. E non obstante pódense probar “teoremas” que determinan cales son os anos nos que en decembro hai unha superponte, como en 2016, ou polo menos un fin de semana moi longo, como en en 2017. No que segue danse algunhas respostas e búscase atraer a atención cara a estes contidos educativos escasamente incluídos nos temarios.

A SEMANA

O ciclo principal que regula as nosas actividades, e que é compartido en sistemas de calendarios diferentes, é unha construción humana datada en torno ao século II da nosa era. A regulación dos días de mercado únese ao ritual hebreo, seguramente adquirido en Babilonia, do *sabbath* “cese do traballo” cada 7 días. A iso uniuse unha crenza astrolóxica chamada cronocatoria, a

dedicación de cada unha das 24 horas, nas que os exipcios dividían o día, a un dos *planasthai* “os errantes”, os corpos celestes distinguibles a primeira ollada. Ordenados en orde decrecente dos seus períodos (Saturno, Júpiter, Marte, Sol, Venus, Mercurio, Lúa), presidían sucesivamente cada hora (o *cronocator* “controlador”) e o día levaba o nome do que correspondía ao da súa primeira hora. Como 24 é tres ciclos de 7 máis outras 3 horas, $\text{Mod}[24, 7] = 3$, de aí xorde a regra dos nomes: avanzar tres na lista dos corpos celestes disposta en círculo (así aparece representado en Pompeya).

E de aí xorden os nomes dos días da semana, con transformacións nas distintas linguas, coa inclusión do termo sábado e posteriormente do domingo (tradución latina de *kyriaké*, que aparece no Apocalipsis, como *dies dominica*). A introdución oficial da semana débese ao emperador Constantino (século IV), incluíndo a adopción do domingo como descanso. O cristianismo, o hinduísmo e o islam expandiron este artefacto cultural, unha convención social que expresa a imposición humana sobre a natureza ao non corresponder a ningún ritmo físico [a].

Como feito curioso, no calendario juliano, o *Old Style* na denotación anglosaxoa, cada século empezaba no día da semana precedente ao anterior, posto que hai 36.525 días en cada un deles e o resto dese número ao dividir por 7 é 6, $\text{Mod}[36.525, 7] = 6$. Pero tras a reforma gregoriana, o *New Style*, os séculos comezan en martes, xoves, sábado e en luns o cuarto (como o XXI, que se iniciou o luns 1/xaneiro/2001 e como ocorrerá no XXIV, en 2401). Iso é debido a que nese modelo os séculos teñen 36.524 días e $\text{Mod}[36.524, 7] = 5$, menos o cuarto século que mantén os 36.525 días (o ano 2000 **non foi bisiesto** por ser múltiplo de 400).

NOMES DOS MESES

A orixe romana da nomenclatura do calendario mal chamado usual (a maioría da humanidade utiliza outros) asignou os nomes aos 12 meses nos que se dividiu o ano. Aparte as discusións etimolóxicas de nomes como febreiro (de *februa*, “purificación”) ou abril (de *aprire*, “abrir” ou de *apru*, nome etrusco de Afrodita), o cambio do inicio do ano a xaneiro no ano 153 a. C. produciu que os meses quinto ao décimo ven desprazados dous postos. Así o mes sétimo é o noveno do calendario e o décimo pasou a ser o duodécimo; e a RAE admitiu que se pode escribir **setiembre** e **otubre**, seguramente por que esa falta de correspondencia aritmética obscurece a etimoloxía, ademais de que así se evitan dúas consonantes consecutivas.

CAMBIO NO CALENDARIO

A reforma introducida no calendario juliano consistiu en modificar a regra dos anos bisiestos que, de ser os anos cuxo número fose múltiplo de catro, pasan a ser **cada catro anos e, caso de ser múltiplo de 100, só se é múltiplo de 400**. Ademais desa regra a autoridade reguladora, o papa Gregorio XIII, estableceu na bula *Inter gravísimas* a supresión de 10 días de outubro do ano 1582, o cal foi realizado pola parte católica de Europa. Por iso Santa Teresa, que falecera o xoves 4/outubro dese ano, foi enterrada ao día seguinte, o venres 15/outubro. Pero mesmo en *Santopedia*, un portal presuntamente especializado en santoral, non o entenderon e a súa ficha de Santa Teresa é incapaz de explicar porqué a festa da súa onomástica é o 15/outubro (dan dúas datas de falecemento, o 4 e o 14/outubro, cando ese último día nunca existiu en España, por esa bula do papa que dá nome ao calendario que hoxe usamos).

Os restantes usuarios do calendario juliano non recoñecendo a autoridade papal, nin sequera aínda que mellorase a precisión astronómica do calendario, continuaron **170 anos** co vello sistema ata 1752. De feito cando Maria Pita arrebatou a bandeira inglesa, para ela era o 14/maio/1589,

mentres para Drake era o 4/maio/1589; usaban un diferente número de día, aínda que ambos están no mesmo día da semana, domingo. Que puidesen manterse tantos anos as relacións comerciais, con eses 10 días de diferenza entre portos a un par de días de distancia, hoxe parécenos estraño. Finalmente o cambio nos países anglosaxóns produciu que o mes de setembro/1752 tivese o curioso aspecto que hoxe nos mostra a orde “cal 9 1752” en Unix e Linux.

equipo:~ usuario\$ cal 8 1752

Agosto 1752

```
do lu ma mi ju vi sa
 1
  2  3  4  5  6  7  8
  9 10 11 12 13 14 15
 16 17 18 19 20 21 22
 23 24 25 26 27 28 29
 30 31
```

equipo:~ usuario\$ cal 9 1752

Septiembre 1752

```
do lu ma mi ju vi sa
 1  2 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30
```

Hai 400 anos ambos, William Shakespeare e Miguel de Cervantes, falecen o 23/abril/1616, pero o inglés (de case 52 anos de idade) un **martes** e o español (de 68 anos e medio), 10 días antes, un **sábado**. Por certo, ese mesmo día falece o «primeiro escritor americano da historia, o Inca Garcilaso de la Vega» [b]. Outro caso de datas en ambos os calendarios produciu o mito de que cando morre Galileo nace Newton. Pero Newton nace o 25/décembro/ 1642 *Old Style*, isto é o 4/xaneiro/1643, mentres Galileo falecera o 8/xaneiro/1642, isto es 361 días antes.

Unha curiosa consecuencia do cambio de calendario foi o cambio da data de aniversarios de George Washington, o primeiro Presidente dos Estados Unidos (entre 1789 e 1797). A súa data de nacemento no *Old Style*, calendario juliano con inicio de ano 25/marzo, *Lady Day* (Anunciación), era 11/febreiro/ 1731; pero en 1752 pasou a celebrarse o 22/febreiro/1732, debido á adopción do calendario gregoriano que ademais fixaba o inicio de ano o 1/xaneiro. Iso produciu nos países anglosaxóns que o ano 1751 fose o máis curto da súa historia, 282 días, seguido polo ano 1752 que, aínda que era bisiestro, só tivo 355 días. En 1968 en USA promulgouse *The Uniform Monday Holiday Act*, para incrementar o “número de fin de semana longos” (de tres días) dos empregados federais trasladando festas ao luns, o cal entrou en vigor 1971. E así agora os aniversarios de Washington celébrase «o terceiro luns de febreiro», que cae entre o 15 e o 21 de febreiro. Ese intervalo non inclúe ningún das datas asignadas a Washington e como os aniversarios de Lincoln no 12/febreiro tampouco cae aí, pasou a denominarse, de modo non oficial, *Presidents’ Day*, aínda que houbo protestas por entender que se unían ambos os aniversarios. De feito a NYSE, a bolsa de Nova York, na páxina web onde marca os seus festivos [c] ten que explicar que emprega o nome de *Whashington’s Birthday*; inclúen tamén o *Martin Luther King, Jr. Day*, o tercer luns de xaneiro, que case é obscurecido coa estupidez mediática do *Blue Monday*, el segundo a publicidade «día mais triste do ano.» Unha consulta aos festivos das bolsas do mundo [d] permite reflexións interesantes (porqué no mundo hai ata nove datas de celebración da Festa do Traballo?).

SECUENCIA DOS ANOS SANTOS COMPOSTELÁNS

Unha regra que é coñecemento común dos verdadeiros “*picheleiros” é que os Anos Santos Composteláns (ASC) sucédense cada 6-5-6-11 anos. O cal era correcto co antigo calendario pero que a regra gregoriana alteró un pouco, ao redor dos anos múltiplos de 100. Así en 2088 romperá

ese ritmo, sucedéndose catro ASC cada 6 anos, volvendo a sucesión usual tras 2106. Todo iso é consecuencia da aritmética módulo 7 que rexe o ciclo semanal, xa que a definición de ASC é «ano no que o 25/xullo é domingo.» De modo equivalente poderíase definir para USA como o ano no que o 4/xullo é domingo; aínda que a expresión máis útil é: «**Un ano é ASC se, e só se, é ano común que empeza en venres ou un ano bisiesto que comeza en xoves.**» Construímos unha táboa de anos en cuxa primeira fila se indica 0 se é común e 1 se bisiesto mentres na segunda fila aparece o día da semana do seu primeiro día, avanzando no ciclo de 7, un nos anos comúns e dous nos bisiestos. Con só iso verifícase que a regra compostelá usual será útil para os próximos 75 anos e tamén comprobar o cambio que xurdirá na contorna do 2100 (e as variacións puntuais en 2190 e 2297).

0	0	1	0	0	0	1	0	0	0	1	0	0	0	1	0	0	0	1	0	0	0	1						
6	7	1	2	4	5	4	7	2	3	4	5	7	1	2	3	5	6	7	1	3	4	5	6	1	2	3	4	
1993						1999								2004														2010
2021						2027								2032														2038
1	6	6	0	1	0	0	1	0	0	0	0	0	0	1	0	0	1	0	0	6	6	1	6	0	0	1	1	
5	7	1	2	3	5	6	7	1	3	4	5	6	7	1	2	3	5	6	7	1	3	4	5	6	1	2	3	4
2088						2094								2100														2106

Este gráfico ademais permite desmentir que haberá 14 ASC cada século, pois aínda que iso fose certo no século XX, serán 15 no XXI, 13 no XXII e de novo 14 no XXIV. E iso nun ciclo completo do calendario gregoriano, 400 anos tras os cales se volven a repetir todos os datos que dependen de bisiestos e día semanal.

EL CÓMPUTO DE LA PASCUA

No concilio de Nicea do ano 325, fixouse que a Pascua de Resurrección celebrábase en domingo, que non coincidise nunca coa *Pésaj* (a pascua xudía) e, dado que o ano se iniciaba no equinoccio primaveral, para que fose unha única celebración anual, a Pascua debería ser posterior ao equinoccio (entrada do Sol en Aries, fixado no 20 ou 21/marzo). Desde o ano 525 unificouse o cálculo da pascua cristiá (as diferenzas cos ortodoxos débense a que eles usan o calendario *juliano) empregándose táboas de conceptos como áureo número, epacta ou letra dominical, términos que aínda están no DRAE que tamén define **cómputo eclesiástico** como «conjunto de cálculos necesarios para determinar el día de la Pascua de Resurrección y demás fiestas movibles.» Durante séculos foi o principal uso da aritmética, sen dúbida a operación máis complexa do calendario. Na primeira metade do século VI escribía Flavio Casiodoro: «Extírpese

o cómputo do mundo e todo quedasé sumido na ignorancia. É imposible diferenciar doutros seres vivos a quen non saiba o que é contar.» [e, p. 92]. Dez séculos despues un dos decretos do concilio de Trento sobre a educación dos sacerdotes establece: «Deben aprender, ademáis de gramática, canto e liturxia, o cómputo da Pascua e outras artes útiles.» [f, p. 13]. Un mozo Gauss atopou unha fórmula para determinala pero «desdichadamente o traballo de Gauss [de 1800] incurría nun pecado leve: daba como data da Pascua correspondente ao ano 4200 o 13 de abril, cando debería ser a do 20 de abril. Él mesmo corrixiu da súa man o erro no seu exemplar do artículo publicado» [g]. O modelo de cómputo aritmético é mellorado ao utilizar o álgebra e a aritmética modular ou “aritmética do reloxo” que decía Gauss. Así, a partir do número do **ano**, entre 1582 – 9956 do calendario gregoriano, o algoritmo que determina a data da Pascua son unhas poucas liñas nunha folla de cálculo:

$$\text{cen} = \text{Quotient}[\text{ano}; 100];$$

$$\text{cuat} = \text{Quotient}[3 \cdot (\text{cen} + 1), 4];$$

$$\text{aur} = \text{Mod}[\text{ano}; 19];$$

$$a = \text{Mod}[15 + 19 \cdot \text{aur} + \text{cuat} - \text{Quotient}[8 \cdot \text{cen} + 13; 25]; 30];$$

$$b = \text{Mod}[2 \cdot \text{Mod}[\text{ano}; 4] + 4 \cdot (\text{Mod}[\text{ano}; 7] + 1) + 6 \cdot a + \text{cuat}; 7];$$

$$c = 22 + a + b;$$

$$\text{día} = \text{If}[\text{Or}[c == 57, \text{And}[c == 56, b == 6, 10 < \text{aur}]]; c - 7; c];$$

$$\text{fecha} = \text{If}[c \leq 31; \text{día/marzo/ano}; (\text{día} - 31)/\text{abril/ano}]$$

Un feito curioso que preocupará aos falleros: o 19/marzo pode ser Xoves Santo como ocorreu en 1818 e volverá suceder en 2285; e tamén pode ser mércores de Semana Santa, como en 2008 e como ocorrerá en 2160.

Festas oficiais

Hoxe é pouco coñecido que a data do domingo de Pascua determina moitas festas denominadas movibles porque, como di o DRAE, «non se celebran todos os anos no mesmo día» aínda que as adxectiva de «eclesiásticas». Eses datos, xunto con outros de cada día do calendario, son detallados nos almanques, palabra procedente do «árabe *munāh* ‘alto de caravana’, porque los pueblos semíticos comparaban los astros y sus posiciones con camellos en ruta », asegura o DRAE. Pois tanto a data do Martes de Entroido, Venres Santo, Ascensión, Rocío (en Europa, Luns de Pentecostés), a Feira de Sevilla ou o Corpus dedúcense restando ou sumando días:

$$\begin{aligned} \text{Martes de Entroido} &= \text{Pascua} - 47; \text{Venres Santo} = \text{Pascua} - 2; \text{Feira de Sevilla} = \text{If} \\ &[\text{Pascua} < 15/\text{abril}; \text{Pascua} + 15; \text{If}[22/\text{abril} < \text{Pascua}; 30/\text{abril}; \text{Pascua} + 8]]; \text{Ascensión} \\ &= \text{Pascua} + 39; \text{Rocío} = \text{Pascua} + 50; \text{Corpus} = \text{Pascua} + 60. \end{aligned}$$

O predicado que trata de asegurar que algo da Feira de Sevilla transcorre en abril tivo a súa aplicación en 2011 (Pascua 24/abril e o “alumbrao” sábado 30/abril); peor será en 2038 (Pascua 25/abril e o “alumbrao” ocorrerá o 30/abril, só unha semana despois do Venres Santo). Xa sucedeu iso en 1886, cando celebraron os días 28, 29 e 30 de abril; pero entón o evento duraba menos e menores eran as necesidades organizativas; tamén en 1943 a Pascua foi o 25/abril, pero eran tempos de escaseza de post-guerra e en plena II Guerra Mundial.

Algunhas desas festas están cada ano entre o catorce festas laborais de carácter retribuído e non recuperable, dous delas determinadas por cada municipio (Real Decreto 1346/1989, asinado polo entón ministro Manuel Chaves). As doce de ámbito nacional son: «a) De carácter cívico: 12/octubre, 6/diciembre; b) De acordo con el Estatuto de los Trabajadores: 1/enero, 1/mayo,

25/diciembre; c) En cumplimiento del artículo III del Acuerdo con la Santa Sede de 3 de enero de 1979: 15/agosto, 1/noviembre, 8/diciembre, Viernes Santo; d) En cumplimiento del artículo III del Acuerdo con la Santa Sede de 3 de enero de 1979: Jueves Santo, 6/enero, 19/marzo o 25/julio.» A marxe de substitución polas autonomías son as “tres” últimas e o obrigado descanso do luns das festas nacionais que caían en domingo (só nun ano común que empeza en luns, ningunha delas é domingo; no 57,5% dos anos, dous caen en domingo). Tamén Portugal tiña 14 festivos anuais ata 2013 e pretende recuperar este ano o catro suprimidos: 5/outubro, *Implantação da República* (en 1910); 1/diciembre, *Restauração da Independência* (de España en 1640); 1/novembro *Todos os Santos e Corpo de Deus* (mantivéronse *Sexta-Feira Santa*, 25/abril *Dia da Liberdade*, 10/xuño *Dia de Portugal*, 15/agosto *Assunção de Maria*, 8/diciembre *Imaculada Conceição*, 25/diciembre *Natal*). Aparece así moi claro a importancia das festas movibles na planificación de calendarios laborais e escolares. Nestes últimos ademais influen as dúas festas locais que tamén poden ser movibles, como ocorre en Galicia co Entroido (elixida o ano 2016 polo 74,63 % dos municipios lucenses, o 59,14 % dos coruñeses, o 53,26 % dos ourensáns e o 11,29 % dos pontevedreses).

As dúas festas do 6 e 8/diciembre permiten nalgúns anos un longo festivo, especialmente unha “ponte perfecta” como no ano **2016**. Como non hai solución fácil (en 1988 un intento do ministro Chaves de trasladar o descanso do 8 ao luns 5, concluíu coa súa rectificación no BOE [h]), planteamonos cando volverá ocorrer. E é un exercicio elemental de aritmética módulo 7 o seguinte resultado:

- Un ano contén en decembro unha “**ponte perfecta**” (martes 6 e xoves 8 festivos) se, e só se, é un ano común que segue a un ASC ou é un ano bisiestro que comeza en venres.

Incluso outro resultado expón cales son os anos que incluírán nesas datas algo máis que un fin de semana longo (termo xa establecido para un festivo en venres ou en luns). En efecto verifícase:

- Un ano contén en decembro un “**fin de semana moi longo**” se, e só se, é ASC (luns 6 e mércores 8 festivos), ou é un ano bisiestro que segue a un ASC, ou un ano común que comeza en domingo (mércores 6 e venres 8 festivos).

Precisamente iso ocorreu en 2006 e 2010; volverá suceder en **2017**, 2021, 2023, 2027, 2028, ...

Diciembre 2016						
Lu	Ma	Mi	Ju	Vi	Sá	Do
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

Diciembre 2017						
Lu	Ma	Mi	Ju	Vi	Sá	Do
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

DOBRES ANIVERSARIOS E CALENDARIOS ESCOLARES

Dous calendarios cuxos festivos están recoñecidos na lexislación vixente (**Leis 25 e 26/1992**, de 10 de novembro, BOE n° 272, 12/novembro/1992) son o islámico e o xudeu, que xa baixo Abderramán III (890-961) utilizáronse en Córdoba, simultaneamente co juliano [i]. O calendario que utilizan mil quinientos millóns de musulmáns (calendario *Hijri*, definido no Corán, sura IX, aleyas 36-37) é moi simple: puramente lunar con anos de 12 meses, que empezan coa lúa nova e teñen, alternativamente, 29 ou 30 días, salvo o último mes en ano bisiesto, cando $\text{Mod}[11 \text{ ano} + 14, 30] < 11$, que tamén ten 30. Como o ano dura 354 ou 355 días, o calendario islámico “deambula cara atrás” (retrograda) dentro do ano solar, completando un ciclo completo cada 32,5 anos solares. O número do ano, 1437 desde a era musulmá, fixada no 16/xullo/622 polo califa ‘Umar ibn Aljattab, transcorrerón 1.393 anos solares, pero lunares son 44 máis. De feito, cada ano gregoriano contén partes de polo menos dous, e ás veces tres, anos islámicos sucesivos; así sempre hai “dobres aniversarios”, pois se verifica:

- En cada ano *gregoriano existen polo menos 9 e non máis de 12 días que corresponden á **mesma data** (de distintos anos) do calendario islámico.

Precisamente os dobres aniversarios do ano 2016 son 20 – 30/*Rabi al-Awwal* e o 1/*Rabi al-Zani* dos anos 1437 e 1438, que se corresponden co 1-12/xaneiro e o 20-31/décembro de 2016. Iso pode ocorrer coas festas principais como ocorreu en 2006 con *Aid al-Adha*, Festa do Sacrificio que inaugura a peregrinaxe á Meca, repetida o 10/xaneiro e o 31/décembro. Iso non é coñecido pois só desde o ano 2010 o BOE recolle ese festivo como festa autonómica en Melilla, Festa do Sacrificio (*Aid El Kebir*) e en Ceuta, como Pascua do Sacrificio (*EidulAdha*) (ambas as fixadas no luns 12/setembro/2016). Precisamente o artigo 12.2 da Lei 26/1992 establece cales son as festividades relixiosas islámicas que «podrán substituír, sempre que medie acordo entre las partes, a las establecidas con carácter general por el Estatuto de los Trabajadores [...] con el mismo carácter de retribuidas y no recuperables, a petición de los fieles de las Comunidades Islámicas». Cunha estraña transliteración do árabe, que non empregan as cidades autónomas, aparece a lista: «AL HIYRA, Año Nuevo Islámico; ACHURA; IDU AL-MAULID, nacimiento del Profeta; AL ISRA WA AL-MI'RAY, Viaje Nocturno y la Ascensión del Profeta; IDU AL-FITR, culminación del Ayuno de Ramadán; IDU AL-ADHA, el sacrificio protagonizado por el Profeta Abraham.» Precisamente *Aid el-fitr* «a festa pequena», o final do xaxún do Ramadán, ocorreu dúas veces no ano 2000 (8/xaneiro e 28/décembro). Unha dificultade adicional no tocante a esas festividades é que os musulmans seguen utilizando a proclamación polas autoridades relixiosas baseadas na observación directa do crecente de Lúa, só asimilado secundariamente cunha observación astronómica. Non senten a necesidade de sometela a criterios obxectivos, a pesar de que os astrónomos do Islam, incluído Al-Jwarizmi, dedicaron moita atención a este problema. Pero as necesidades loxísticas dalgunhas desas celebracións levaron ao *Conseil Français du Culte Musulman* a anticipar a data en que presuntamente terán lugar.

Os requirimentos rituais da relixión xudía obrigan a que o calendario manteña a correspondencia coas estacións, intercalando eventualmente un mes. Para a festa pascual, na metade do primeiro mes de *Nisán*, os primeiros froitos da cebada madura deben ser presentados a *Yahveh*; celebrábase os primeiros froitos en *Sabuot*, semanas, tamén chamada Pentecostés, e festexabase a colleita en *Sucot*, Tabernáculos “cabanas”. O patriarca Hil.lél Hanassi II introduciu un calendario fixo e continuo en 359 a. D., aínda que ata o século X houbo desacordos sobre as regras de intercalación, incluíndo ademais regras que eviten o que as festas básicas caian en determinados días da semana e que un ano ordinario exceda de 355 días e un bisiesto teña menos de 383 días. Pois hai seis tipos diferentes de anos comúns de 353, 354 ou 355 días e bisiestos de 383, 384

ou 385 días (segundo sexa un ano *hasera* deficiente, *kesidrah* regular ou *shelemah* completo) utilizando regras aritméticas relativamente sinxelas. Así nos anos gregorianos 2014, 2015 e 2016 os anos xudeus 5775, 5776 e 5777 foron respectivamente, regular (354 días), completo e bisiesto (385 días) e deficiente (353 días). Por iso tamén neste calendario aparecen dobres cumpleaños como en 2015 onde foron dez días 10-19/*Tevet*, coincidentes cos islámicos 10-19/*Rabi al-Awwal* (1-10/xaneiro, 22-31/dembro). Pero a diferenza do calendario islámico, nalgúns casos non hai aniversarios xudeus; así no ano 2016 non caen nunca os 17 días entre 3 - 19/*Tevet*. Con tal variación de número de días do ano precísanse regras para os aniversarios, sobre todo a maioría de idade das mulleres, *Bat Mitzvah*, os seus duodécimos aniversarios, e a dos homes, *Bar Mitzvah*, no décimo terceiro. Por exemplo un neno xudeu nacido o 25/dembro/2005 celebrará a súa maioría de idade o 28/dembro/ 2017, mentres se fose nena celebrou o 8/xaneiro/2017. Precisamente ese neno e nena non cumpriron anos en 2014, pero se cumpriron dúas veces en 2015, o 1/xaneiro e outra vez o 22/dembro, e tampouco cumpren no 2016. Tamén para os aniversarios dun falecemento (*yahrzeit*, en yidis “tempo dun ano”), para evitar que caia nun día no que non se pode ler a Tora hai regras adicionais. Así os sucesivos aniversarios dun falecido o 28/septembro/2011 móvense entre setembro e outubro, sempre a véspera de *Rosh Hashaná*, Ano Novo Xudeu. Esa en unha das festividades relixiosas xudías que, coa Lei 25/1992, poden substituír ás da listaxe de festas laborables: «Día de Expiación (*Yon Kippur*); Fiesta de las Cabañas (*Succoth*); Pascua (*Pesaj*); Pentecostés (*Shavuot*).» En Israel o festivo *Yom ha-Atzmaut* celebra a data da súa independencia o 14/maio/1948, aínda que convertida ao calendario xudeu como 5/*Iyyar*/5708. Así en 2016 é o 13/maio, mentres para os palestinos conmemoran como o día da *Nakba*, “catástrofe” ou “desastre”, o gregoriano 15/maio.

Tamén as citadas leis inclúen, no artigo 12.3, disposicións que afectan tanto aos horarios como aos calendarios escolares. Así din: «Los alumnos musulmanes que cursen estudios en centros de enseñanza públicos o privados concertados, estarán dispensados de la asistencia a clase y de la celebración de exámenes, en el **día del viernes [desde las trece treinta hasta las dieciséis treinta horas]**, y en las festividades y conmemoraciones religiosas [determinadas], a petición propia o de quienes ejerzan la patria potestad o tutela.» A mesma redacción para os alumnos xudeus coa variante «**el día de sábado**» e, na Lei 24/1992, para os da Unión de Igrexas Adventistas do Sétimo Día e doutras Igrexas evangélicas «**desde la puesta del sol del viernes hasta la puesta del sol del sábado**». Iso tamén se aplica a «serán señalados, [para los que lo soliciten], en una fecha alternativa, cuando no haya causa motivada que lo impida.» Iso mostra a necesidade de coñecer polo menos outros calendarios e, ante as usuais obxeccións polas complexidades que no ámbito escolar introducen, pódense citar regulacións aínda máis complexas. Así unha «lista de festas relixiosas que permiten aos alumnos ausencia da escola no curso 2015-2016» [j] do estado de New Jersey inclúe festivos de: bahaís, budistas, islámicos, cristián ortodoxo orientais, cristiáns, wicca (neopaganos), xudeus, da *Church of God*, do *Philadelphia Church of God*, jainistas, sij, zoroastrianos, sintoístas, ortodoxos armenios, confucianos, taoístas, budistas, da Igrexa da Cienciología e dos Testigos de Jehová. E no ciberespazo atópanse relatos de como o equipo directivo dun centro, con representantes de pais presentes, discute o calendario escolar («comezar despois do *Labor Day*, 1/setembro?»), con apretadas votacións 5 a 4, recollidas con nomes e apelidos.

Hoxe en día, o tres millóns e medio de habitantes de Singapur gozan ao ano de once festas oficiais: tres seculares (Ano Novo, Día do Traballo, Festa Nacional), dúas chinesas (o día de Ano Novo Chinés e o seguinte), dúas musulmás (*Hari Raya Puasa*, *Hari Raya Haji* que son os nomes en tamil de *Aid el-fitr* y *Aid al-Adha*), dous hindús (*Vesak*, a primeira lúa chea de maio; *Deepavali*, o último día do mes solar *Asvina*) e dúas cristiás (Venres Santo e Nadal) [k, *The Public Holidays of Singapore*]

UN CALENDARIO EXIPCIO EN VIGOR

Están en vigor calendarios idénticos ao antigo exipcio: o da igrexa copta e o oficial no país máis antigo do mundo Etiopía. Tamén o antigo calendario armenio e o Revolucionario francés seguen ese esquema tan simple: todos os meses 30 días e 5 ou 6 días adicionais (“epagomenes” en grego). Este último é someramente explicado nos cursos de historia de secundaria e chama a atención dos alumnos polos nomes dos seus meses, creación do poeta Fabre d’Eglantine. A súa vixencia foi de 13 anos pois, establecido pola Convención Revolucionaria o 5/outubro/1793 (pero con era 22/septembro/1922, data da proclamación da República), foi derogado por Napoleón volvendo Francia oficialmente ao gregoriano o 1/xaneiro/1806 (volveu estar en vigor en 1871, dous meses durante a Comuna de París). A súa intención de romper co calendario eclesiástico plasmouse en que, no canto da semana, utilizaba a *décade*, ciclo de 10 días chamándose os días *Primidi, Duodi, Tridi, Quartidi, Quintidi, Sextidi, Septidi, Octidi, Nonidi* y *Décadi* (o descanso oficial fixouse en *Décadi*). Era coherente co establecemento do sistema métrico decimal (día 10 horas, de 100 minutos e 100 segundos por minuto) pero socialmente demasiado longo (en 1798 decretouse descanso na tarde de *Quintidi*).

Egipcio	Copto	Etiópe	Armenio	Republicano	
238 a. C.	25 a. C.	8	552	1793	
Thoth	Thoout	Maskaram	Nawasardi	Vendémiaire	30
Paophi	Paope	Teqemt	Hori	Brumaire	30
Athyr	Athôr	Hedar	Sahmi	Frimaire	30
Khoiak	Koiak	Takhsas	Tre	Nivôse	30
Tybi	Tôbe	Ter	K'aloch	Pluviôse	30
Meshir	Meshir	Yakatit	Arach	Ventôse	30
Phamenoth	Paremotep	Magabit	Mehekani	Germinal	30
Pharmouthi	Parmoute	Miyazya	Areg	Floréal	30
Pakhons	Pashons	Genbot	Ahekani	Prairal	30
Payni	Paône	Sane	Mareri	Messidor	30
Epiphi	Epêp	Hamle	Margach	Thermidor	30
Mesorê	Mesorê	Nahase	Hrotich	Fructidor	30
epagomene	Epagomenê	Paguemen	aweleach	sansculotides	5 16
26/febrero/747 a.C.	29/agosto/284	29/agosto/8	11/julio/552	22/septiembre/1792	

A existencia deses dous calendarios usados polas igrexas copta e etiópe, máis o juliano usado polos ortodoxos, é un dos problemas que tería a idea do papa Francisco de establecer unha regra para a Pascua común a todos os cristiáns (tras séculos de diferenzas, incluídas guerras de relixión, esa sería a menor das dificultades). A súa proposta foi «Pascua será o segundo domingo de abril», o cal provocaría unha nova definición de ASC:

- O segundo domingo de abril é o día 11 se, e só se, o ano é ASC.

Calendarios do século XX

Tampouco é moi coñecido que están en vigor calendarios adoptados no século XX, aínda que con referencias máis antigas. En Irán empregan un calendario, establecido en 1925 baixo o Sha Pahlavi, cos nomes dos meses do calendario *Jalālī*, deseñado no século XI por unha comisión de astrónomos que incluía a un mozo Omar Khayyam, o recoñecido matemático, astrónomo e poeta persa. O calendario Civil Indio, foi establecido en 1957 para unificar os trinta calendarios existentes no continente indio (á parte do islámico da comunidade musulmá e o gregoriano que importaran os británicos). O inicio do seu ano ocorre sempre 80 días despois do 1/xaneiro, o 22/marzo nos gregorianos comúns, o 21/marzo nos bisiestos; usan a Era Saka, 22/marzo/79. En

Bangladesh crearon en 1987, tras a súa independencia de Pakistán, o *Bangla Shôn*, un calendario que ten unha estrutura similar e nomes dos meses case idénticos aos indios, nomes de estrelas e en ocasións deuses hindús. Iso resulta sorprendente nun país con maioría musulmá, pero o antigo calendario ao que se remite era un calendario solar, a pesar de que os gobernantes eran mogoles musulmáns. Pero para fixar unha data para o pago de imposto, é necesario un calendario aliñado coas estacións, que fixe as datas das colleitas.

Persa		Civil Indio		Bangla Shôn		
1925		1957		1987		
1º	Farvardin	31	Chaitra	30 31	Baishakh	31
2º	Ordibehesht	31	Vaisakha	31	Jaishtha	31
3º	Khordad	31	Jyaishta	31	Ashar	31
4º	Tir	31	Ashadha	31	Sraban	31
5º	Mordad	31	Sravana	31	Bhadra	31
6º	Shahrivar	31	Bhadrapada	31	Ashwin	30
7º	Mehr	30	Asvina	30	Karttik	30
8º	Aban	30	Kartika	30	Agrahayan	30
9º	Azar	30	Margasirsha	30	Paush	30
10º	Dey	30	Pausha	30	Magh	30
11º	Bahman	30	Magha	30	Falgun	30 31
12º	Esfand	29 30	Phalguna	30	Chaitra	30
19/marzo/622		22/marzo/79		14/abril/594		

Desde o principio da humanidade as datas dos equinoccios marcaron o desenvolvemento do calendario. Aínda que pouco coñecido, o 21/marzo é o inicio de ano en Irán e zonas adxacentes como Azerbaiyan, Kurdistan e Turkmenistan. Chámase o *Naw Rutz*, literalmente “ano novo”; na súa versión kurda, *Newroz*, dá nome a franquías de casa de comidas *döner kebab* que hoxe podemos atopar no centro de moitas cidades. A véspera do 21/marzo no sur e este de o Kurdistan fanse fogueiras que simbolizan o final do inverno e o comezo da primavera, a estación da luz (celebrado polas comunidades kurdas, bahaís, yazidis e en xeral todos os pobos con vestixios zoroastristas); ademais, segundo a lenda kurda, conmemoran a súa liberación do tirano Dehak. É considerada pola UNESCO como Patrimonio Inmaterial da Humanidade. Á súa vez os Anos Novos das culturas do Sur e Sueste asiático, axústanse ao equinoccio vernal sideral que emprega unha corrección (chamada *Ayanamsa*) da precesión dos equinoccios. Por iso cada 14/abril celébrase o *Pohela Boishkah*, o primeiro día do novo ano, en Bangladesh e todas as rexións do golfo de Bengala, na rexión de Punxab (Ano Novo *Sikh*), Myanmar, Cambodia (Ano Novo *Khmer*), Maldivas, Laos, Nepal, Sri Lanka e Tailandia. Mesmo podemos establecer unha conexión con ese dato:

- Un ano é ASC se, e só se, o *Pohela Boishkah* cae en mércores.

En imaxes do calendario *Bangla Shôn* aparece uns algarismos diferentes aos que utilizamos, en particular algo parecido a 8 significa 4 e un semellante a 9 é o 7. Iso rompe o falso tópico «todo o mundo escribe os números da mesma forma», entendendo que as cifras son as que nos transmitiu Al-Jwarizmi (ca 780-850), na súa obra traducida no século XII ao latín como *Algoritmi de numero indorum*. Pero as variacións tipográficas xorden da escritura e a imprenta, con diferenzas entre oriente e occidente, como explica Ifrah na súa enciclopédica *Historia das cifras* [I], con esclarecedores grafos de evolución.

Occidental	1	2	3	4	5	6	7	8	9
Arábigo	١	٢	٣	٤	٥	٦	٧	٨	٩
Bengali	১	২	৩	৪	৫	৬	৭	৮	৯
Chino	一	二	三	四	五	六	七	八	九

ANO NOVO CHINÉS

Precisamente o coñecemento dos ideogramas chineses que representan os números permite entender un gráfico que sobre o calendario gregoriano do ano 2016 inclúe o número do día no calendario chinés. Como se pode deducir do gráfico nese sistema tanto os días como os meses identifícanse por un número.

2016年年历 - 农历: 4713 (丙申 - 猴年)

1							2						3						4										
日	一	二	三	四	五	六	日	一	二	三	四	五	六	日	一	二	三	四	五	六	日	一	二	三	四	五	六		
				1 廿二	2 廿三		1 廿三	2 廿四	3 廿五	4 立春	5 廿七	6 廿八	6 廿八	7 廿九	8 三月	9 初二	10 初三	11 初四	12 初五	13 初六	3 廿六	4 清明	5 廿八	6 廿九	7 三月	8 初二	9 初三		
3 廿四	4 廿五	5 廿六	6 小寒	7 廿八	8 廿九	9 三十	7 廿九	8 春分	9 初二	10 初三	11 初四	12 初五	13 初六	13 初五	14 初六	15 初七	16 初八	17 初九	18 初十	19 十一	20 十二	21 十三	10 初四	11 初五	12 初六	13 初七	14 初八	15 初九	16 初十
10 十一	11 十二	12 十三	13 初四	14 初五	15 初六	16 初七	14 初七	15 初八	16 初九	17 十一	18 十二	19 十三	20 十四	20 十五	21 十六	22 十七	23 十八	24 十九	25 二十	26 廿一	27 廿二	17 初八	18 初九	19 初十	20 十一	21 十二	22 十三	23 十四	
17 初八	18 初九	19 初十	20 十一	21 十二	22 十三	23 十四	21 十四	22 十五	23 十六	24 十七	25 十八	26 十九	27 二十	27 十九	28 二十	29 廿一	30 廿二	31 廿三	24 十一	25 十二	26 十三	27 十四	28 十五	29 十六	30 十七				
24 十五	25 十六	26 十七	27 十八	28 十九	29 二十	30 廿一	28 廿一	29 廿二																					
31 廿二																													

Nel aparecen tamén outros ideogramas como 日 para 1º día a semana, 月 para mes e 年 para ano. O cuadradillo coloreado sinala o Ano Novo Chinés (春節, *chūnjié*) cando se produce a maior migración humana do planeta, o “movemento de primavera”, con millóns de persoas viaxando aos seus lugares de orixe para celebrar as festas coas súas familias. O ano recibe un nome formado por dous ideogramas de dúas listas de 10 e 12 nomes intraducibles, sendo o de 2016 **Bing Shen** (丙申), o 33º do ciclo de 60 anos que se iniciou en 1984. Ademais inclúe un animal totémico, neste caso o **mono** (猴, *hou*) que, á parte da súa presunta connotación astrolóxica, é un identificador laxo da idade dunha persoa nunha cultura onde un neno nado antes do Ano Novo, dous días despois deste, ten dous anos (viviou en dous anos).

A diferenza doutros calendarios, o chinés baséase en efemérides astronómicas, non en regras aritméticas (como o islámico ou o xudeu). Na súa versión máis recente, de 1645, as regras están definidas en termos do movemento do verdadeiro Sol e da verdadeira Lúa. Trátase dun calendario lunisolar, os meses comezan en lúa nova e os anos teñen 12 ou 13 meses. Pero a disposición

dos meses depende do paso do sol polos signos do zodiaco; para iso divide o ano solar en tramos de 15° de lonxitude solar, chamándose *zhong qi* os 12 períodos que comezan nos múltiplos de 30° e *jié qi* os outros 12. Así aparecen no gráfico *Dàhán*, 大寒, literalmente “gran frío”, o 20/xaneiro e *Yǔshuǐ*, 雨水, “auga de choiva” o 19/febreiro, ademais dos *jié qi*, o 6/xaneiro *Xiǎohán*, 小寒 “lixeiro frito” e o 4/febreiro *Lìchūn*, 立春 “comezo da primavera”. A regra básica é que o solsticio de inverno sempre ha de ocorrer no mes décimo primeiro; e aínda que os principios son sinxelos, nalgúns casos excepcionais convértense en moi complicados. Ocorre para o ano 2033 no que a posición do mes intercalado aínda estaba en discusión a principios de 1990 [k]. O ano que comezou o 8/febreiro-ro/2016 terá 355 días, mentres o seguinte será de 384 días, duracións análogos ás do calendario lunisolar aritmético xudeu, aparecendo así os dobres aniversarios dobres e mesmo a súa ausencia nun ano gregoriano. Pero a dificultade do cálculo do Ano Novo Chinés non xustifica a afirmación dunha profesora de Antropoloxía das Relixións da UCM «el año nuevo chino se celebra en una fecha variable entre los meses de febrero y marzo de nuestro calendario gregoriano.» [m] De feito cae no intervalo 21/xaneiro – 21/febreiro, polo menos no mil anos entre 1645 e 2644. Tanto a exactitude do calendario e como a predición de eclipses eran básicos pois «porque pagar impostos e servir no exército se o emperador non coñece os segredos dos ceos?» [k]. Nas súas últimas melloras as xesuítas tiveron un papel moi importante, contando mesmo coa axuda do protestante Kepler, aínda que tardase en chegar a carta catro anos, pois Europa estaba no medio da Guerra dos 30 anos. E eles utilizaban os logaritmos, inventados en 1614 por John Napier e promovidos por Kepler en Alemaña. Significativamente, «o seguinte país en abrazar o novo invento foi China, onde en 1653 aparece un tratado de logaritmos de Xue Fengzuo, un discípulo da xesuíta polaco J. N. Smogulecki.» [n]

UN CALENDARIO ALGEBRAICO

A resposta máis abstracta do concepto de calendario é o balinés, unha matriz 7 x 30 na que mostran cada día como parte de moitos ciclos simultáneos. É unha conceptualización altamente formalizada e abstracta da estrutura temporal, pondo de manifesto que o propósito dun calendario non é necesariamente permanecer en sintonía co sol, a lúa ou outro ciclo físico. E que canto máis separado está dos ciclos físicos, máis se converte nunha creativa expresión de ideas matemáticas [o].

Desde o século IX, empregan un calendario de madeira, chamado Tika, no que reflicten que cada día é parte de moitos ciclos. Para identificar un día, o balinés dá o tres nomes do día nas semanas de 5, 6 e 7 días (*Pon Maulu Saniscara*, no caso mostrado) aínda que tamén se coñece polo nome da semana de 7 días e o día nesa semana (columna e fila da matriz, *Gumbreg Saniscara* no exemplo). O ciberespazo permítenos confirmar o uso de tal calendario, ao apuntar eses nomes do día sobre un calendario gregoriano con rótulos indonesios dos días da semana que empezan por *Mingu* e terminando por *Sabtu*. O cal nos lembra a presenza portuguesa na zona pois mesmo a 1.140 km de Bali atópase o país máis oriental de Asia, Timor Leste, onde existe unha edición bilingüe nos idiomas oficiais, portugués e tetum, do libro de Manuel Rivas *A lingua das bolboretas*.

O CALENDARIO MÁIS USADO

«A zona máis poboada do mundo foi sempre o sueste asiático, éspecial-mente a India e a fachada marítima de China, que desde fai polo menos vinte séculos concentran un terzo ou máis de todos os habitantes da Terra» [p]. Ese dato, moi pouco difundido no mundo occidental, permite afirmar que o chamado “calendario usual” (noso gregoriano) non é o máis usado na vida cotiá dos cidadáns do mundo. Aínda que nun mundo globalizado e conectado, coas Bolsas occidentais pendentes das asiáticas, o “usual” serve de calendario de referencia. Pero con 1.368 millóns de habitantes en China ou 1.570 millóns de islámicos (máis que os 1.214 millones de católicos) é moi arrogante pensar que o noso calendario rexe a vida cotiá da humanidade, aínda que o ritmo semanal si que é unha constante universal para ela.

El Instituto Geográfico Nacional, en la página web del OAN, el Observatorio Astronómico Nacional [q], además de muchos datos astronómicos, proporciona la fecha del día (y la del próximo año nuevo) en muchos calendarios en uso: islámico, judío, hindú solar, persa, copto, etíope, armenio y chino. También referencia la fecha en días astronómicos julianos, el número entero de días transcurridos desde el lunes 1/enero/4713 a. C. empleando (la fracción de día cuenta las horas desde el mediodía). El método propuesto en 1583 por el francés Joseph Justus Scaliger, en su obra *De Emendatione Temporum*, fue adoptado por los astrónomos desde 1858 por la sugerencia de Herschel en su *Outlines of Astronomy*. Pero el OAN no referencia el día juliano modificado, donde el día 0 corresponde al 17/noviembre/1858, empleado hoy en astronomía para tener un rango más manejable y que fija el cambio de día a medianoche. Evidentemente no incluye tampoco “a data estelar”, tan citada en *Star Trek*, que es el mismo método de calendario de numeración continua de los días, pero empleando como fecha inicial el día 1/enero/2323 [r].

O Instituto Xeográfico Nacional, na páxina web do OAN, o Observatorio Astronómico Nacional [q], ademais de moitos datos astronómicos, proporciona a data do día (e a do próximo ano novo) en moitos calendarios en uso: islámico, xudeu, hindú solar, persa, copto, etíope, armenio e chinés. Tamén referencia a data en días astronómicos julianos, o número enteiro de días transcorridos desde o luns 1/xaneiro/4713 a. C. empregando (a fracción de día conta as horas desde o mediodía). O método proposto en 1583 polo francés Joseph Justus Scaliger, na súa obra *De Emendatione Temporum*, foi adoptado polos astrónomos desde 1858 pola suxestión de Herschel na súa *Outlines of Astronomy*. Pero o OAN non referencia o día juliano modificado, onde o día 0 corresponde ao 17/novembro/1858, empregado hoxe en astronomía para ter un rango máis manexable e que fixa o cambio de día a medianoite. Evidentemente non inclúe tampouco “a data estelar”, tan citada en *Star Trek*, que é o mesmo método de calendario de numeración continua dos días, pero empregando como data inicial o día 1/xaneiro/2323 [r].

REFERENCIAS

- [a] Eviatar Zerubavel *The Seven Day Circle. The History and Meaning of the Week* (1985) The University of Chicago Press
- [b] Javier Marías *Todo es vuestro*, Pregón del Día del Libro 1996
- [c] www.nyse.com/markets/hours-calendars
- [d] es.investing.com/holiday-calendar/
- [e] David Ewing Duncan *El calendario* (1999) Emecé [ISBN 84-7888-497-1]
- [f] J. L. Heilbron *The Sun in the Church. Cathedrals as Solar Observatoires* (1999) Harvard University Press [ISBN 9780674005365]

- [g] Ian Stewart *La Pascua es cuasi-cristalina* Investigación y Ciencia (abril 2001):84-85
- [h] Real Decreto 1376/1988, de 18 de noviembre, por *el que se modifica el Real Decreto 1551/1987, de 18 de diciembre, que aprobó el calendario laboral de ámbito nacional para el año 1988.*
- [i] Ouahnon, Ives *El calendario de Córdoba* (1997) Ediciones Apóstrofe [ISBN 84-455-0139-9]
- [j] www.state.nj.us/education/genfo/holidays1415.pdf
- [k] Aslaksen, Helmer *The Mathematics of the Chinese Calendar* (10/febrero/2000) www.math.nus.edu.sg/aslaksen
- [l] G. Ifrah *Historia Universal de las Cifras. La Inteligencia de la Humanidad Contada por los Números y el Cálculo* (1997) Editorial Espasa-Calpe
- [m] elpais.com/elpais/2015/12/30/ciencia/1451501260_267462.html
- [n] Eli Maor *e: The Story of a Number* (1994) Princeton Univ. Press, p 14
- [o] Marcia Ascher *Mathematics Elsewhere. An exploration of Ideas Across Cultures* (2002) Princeton University Press
- [p] fronterasblog.com/2013/07/11/hay-mas-gente-dentro-del-circulo-que-fuera/
- [q] www.oan.es/servidorEfem/index.php#calendar
- [r] www.hillschmidt.de/gbr/sternenzeit.htm