

gnomonika.pl

Szlakiem zegarów słonecznych Warszawy

ELA NIEDBAŁKA DAREK OCZKI

Wkraczając na szlak słonecznego czasu

W Warszawie znajduje się spora część istotnych zabytków Polski, a wśród nich chyba najmniej znanymi są zegary słoneczne. Okazuje się, że nasza Stolica posiada ich największą liczbę w całym kraju (w styczniu 2012 jest ich 42, oraz wiemy o 8 innych, które już nie istnieją). Najstarsze słoneczniki, jak przed laty nazywano zegary słoneczne, powstawały zazwyczaj przy królewskich rezydencjach i pałacach możnych rodów, zaś te publicznie dostępne były na kościołach i ratuszach.

Niestety, ogromne спустoszenie w dorobku pracy polskich mistrzów gnomoniki (sztuki tworzenia zegarów słonecznych) poczyniła II wojna światowa, w czasie której miasto zostało niemal całkowicie zrównane z ziemią. W latach powojennych część z nich udało się odtworzyć, a także powstały nowe słoneczniki upiększające miejskie ulice. Ogromną rolę odegrał w tej pracy wówczas największy światowy autorytet w gnomonice, dr Tadeusz Przypkowski z Jędrzejowa, wywodzący się z rodziny miłośników i znawców słonecznego pomiaru czasu.

Wielka fontanna w Ogrodzie Saskim, a przed nią zegar słoneczny ufundowany przez Antoniego Magjera. W tle widać nieistniejący już Pałac Saski. Przedwojenna pocztówka

Warszawa jest bardzo duża i rozległa, toteż jej słoneczniki rozrzucone są po niemal całym mieście, i dlatego nie jest możliwe zobaczenie ich wszystkich w ciągu jednej wycieczki. Tak się jednak składa, że spora ich część leży wzdłuż dawnego Traktu Królewskiego, po którym kolejni monarchowie podróżowali do swych podmiejskich posiadłości. Jest to jednocześnie ciąg najpiękniejszych zakątków, które same w sobie warte są zobaczenia.

Powojenna pocztówka, na której widać fragment zegara słonecznego, wykonanego przez Tadeusza Przytkowskiego na Kamienicy pod Lwem w Rynku Starego Miasta..

*Dr Tadeusz Przytkowski
– jeden z najbardziej
uznanych światowych
autorytetów w dziedzinie
gnomoniki, czyli sztuki
tworzenia zegarów słonecz-
nych. Zasłynął projektem
serii słonecznych czas
mierzy dla Królewskiego
Observatorium
w Greenwich w Anglii.*

Zegary słoneczne to pierwsze instrumenty naukowe, jakie wynalazł człowiek. Wskazują one tak zwany miejscowy, prawdziwy czas słoneczny, który zazwyczaj różni się o kilka do kilkunastu minut od czasu średniego naszych zegarków. Z tego powodu wiele osób uważa, że zegar słoneczny to przeżytek, nieprzydatny zabytek z dawnych wieków. Nic bardziej mylnego, gdyż piękno słoneczników łączy w sobie naukę (astronomię i matematykę) ze sztuką, a także użytecznością. Do dziś za ich pomocą można poznawać najważniejsze fakty dotyczące naszego miejsca we Wszechświecie: roczną wędrówkę Ziemi wokół Słońca i idące za tym zmiany pór roku oraz ruch obrotowy naszej planety i codzienny upływ czasu.

Zapraszamy zatem na wyjątkową wycieczkę po Warszawie szlakiem zegarów słonecznych, która nie tylko pozwoli odkryć 19 najciekawszych słoneczników miasta, ale także poprowadzi przez najpiękniejsze zabytki i miejsca polecane przez wszystkie przewodniki turystyczne. Pokażemy Warszawę od niecodziennej i mało znanej strony, którą rządzi czas słonecznego cienia.

Przed wojną Pałac na Wodzie w Łazienkach Królewskich bardzo często gościł na pocztówkach, a wraz z nim okazały zegar słoneczny stojący nad brzegiem stawu

Informacje praktyczne

Jeśli skupić się wyłącznie na samych zegarach słonecznych, to cała wycieczka zabierze od 4 do 5 godzin. Natomiast jeśli ktoś będzie chciał zwiedzić także mijane parki i pałace (np. Łazienki Królewskie, Pałac w Wilanowie, czy Stare Miasto), to dobrze dzień rozpocząć odpowiednio wcześniej.

Całkowite koszty wyprawy:

- dobowy bilet ZTM (normalny **12 zł**, ulgowy **6 zł**)
- bilet wstępu do parku w Wilanowie (normalny **5 zł**, ulgowy **3 zł**)
- bilet wstępu do pałacu w Wilanowie (normalny **20 zł**, ulgowy **15 zł**)

Wszystkie pozostałe miejsca, przez które będzie szlak dostępne są bezpłatnie.

Rzeczy niezbędne:

- słoneczny dzień :)
- dobowy bilet ZTM (komunikacja miejska)
- wygodne buty
- aparat fotograficzny
- orzechy dla wiewiórek i chleb dla kaczek
- dowolny plan Warszawy
- opcjonalnie lornetka

Trasa wycieczki nie powinna dostarczać problemów osobom niepełnosprawnym.

Pałac w Wilanowie

Jak trafić: Wycieczka rozpoczyna się przy Pałacu w Wilanowie. Dojazd autobusami miejskimi E2, 116, 117, 130, 139, 163, 164, 180, 422, 519, 700, 710, 724 i 725. Pierwszy zegar widoczny jest od strony ogrodu południowego. Jako że wstęp do parku jest płatny, wcześniej należy nabyć bilet w kasie znajdującej się przy wejściu na teren Pałacu (bilety można też kupić w automatach ustawionych przy wejściu do parku). Najkrótszą drogę do zegara pokazuje mapka obok.

Pałac w Wilanowie był wiejską posiadłością króla Jana III Sobieskiego, w której czas Słońca był podstawą wszelkiej aktywności. Zegar słoneczny znajduje się na ogrodowej fasadzie południowo-wschodniego alkierza (narożnika) pałacu. Na polecenie króla wykonał go jezuita Adam Adamandy Kochański (doradca naukowy i jednocześnie bibliotekarz), zaś Augustyn Locci (nadworny architekt) zaprojektował kompozycję plastyczną, w którą wplecione są rozliczne symbole o ukrytym znaczeniu. Ponadto radą i inspiracją miał Kochańskiemu służyć wielki astronom Jan Heweliusz z Gdańska. On sam nigdy w Warszawie nie był, a Kochański zapewne kontaktował się z nim korespondencyjnie. Przypuszcza się, że do powstania zegara przyczynił się jeszcze inny jezuita – Stanisław Solski, autor powstałego w tamtym czasie dzieła „Geometra polski”, w którym zawarł rozdział o budowie zegarów słonecznych.

Południowa fasada Pałacu w Wilanowie z fragmentem imponującego zegara słonecznego (powojenna pocztówka)

Dane zegara

adres: **ul. Stanisława Kostki**

Potockiego 10/16

szerokość geograficzna: **52.165027 N**

długość geograficzna: **21.090588 E**

autor: **Adam Adamandy Kochański**

wykonawca: **Augustyn Locci**

zakres godzin rzymskich: **VII-XII-IV**

zakres godzin arabskich: **2-10 i 14-22**

typ zegara: **wertykalny**

wymiary: **6 m x 3 m**

wysokość nad ziemią: **5 m**

data powstania: **1684**

inskrypcje: **PU BI**

dotatki: trzy tarcze (godziny babilońskie, lokalne i włoskie), znaki zodiaku, symbole dni tygodnia, słońce i księżyc, postać Chronosa trzymająca główny gnomon, putta trzymające płótno i gnomony bocznych tarcz

Zegar składa się z trzech tarcz – głównej, mierzącej godziny równe oraz dwóch bocznych pokazujących godziny włoskie, mierzone od zachodu słońca dnia poprzedniego (tarcza lewa) i godziny babilońskie mierzone od wschodu słońca dnia bieżącego (tarcza prawa). Na tarczy środkowej gnomonem (wskaźnikiem) jest pióro trzymane przez postać Chronosa, zaś na tarczach bocznych godziny wskazują cienie gnomonów trzymanych przez putta.

Niestety, prawdopodobnie w czasie powojennych prac konserwatorskich do obu tarcz bocznych wkradł się błąd, w wyniku którego oznaczenia godzin zostały zamienione miejscami. Linie godzin odpowiadają więc pierwotnej formie słonecznika, natomiast liczby przynależą do tarczy przeciwnej. Pomimo tej pomyłki wilanowski zegar słoneczny stanowi najpiękniejsze dzieło polskiej gnomoniki i jest uważany za jeden z najbardziej efektownych słoneczników Europy. Podziwiają go miłośnicy zegarów słonecznych z całego świata.

Konstelacja Tarcza Sobieskiego na mapie nieba wg Heweliusza z dzieła *Atlas Coelestis* z 1742 roku (biblioteka Muzeum Przytkowskich w Jędrzejowie)

Na tarczach zegarów widnieją złote dzwonki, wyznaczające cykl pracy i odpoczynku w pałacu, a także znaki zodiaku, dni tygodnia symbolizowane przez rozmaite przedmioty związane z zainteresowaniami króla i ciała niebieskie. Oczywiście jest wśród nich słynny herb Sobieskiego – tarcza, która dzięki Heweliuszowi pojawiła się także na mapie nieba jako konstelacja Tarcza Sobieskiego (dziś zwana po prostu Tarczą).

Kompozycję domyka płaskorzeźba na północnej elewacji pałacu (patrz: fot. na dole sąsiedniej strony), która przedstawia Uranosa w otoczeniu Gai (Ziemi) oraz alegorii Dnia i Nocy. Nie da się nie zauważyć dalece idącego podobieństwa obu dzieł – według historyków sztuki jest między nimi pewna więź; jakiś sekret, którego do dziś nie udało się nikomu odgadnąć. Uważa się jednak, że owa płaskorzeźba przedstawia śmierć.

Pałac w Wilanowie

Jak trafić: Spod fasady pałacowego alkierza należy wrócić do wejścia do parku i przejść przez dziedziniec do przeciwległego skrzydła pałacu. Tam znajduje się wejście dla zwiedzających pałacowe wnętrza. Drugi zegar w Wilanowie zobaczyć można w Galerii Południowej w sali z repliką pomnika Jana III Sobieskiego z Łazienek Królewskich. Wstęp do pałacu jest płatny.

Jest to bardzo szczególny typ zegara słonecznego, który określamy wertykalnym zegarem witrażowym. Miał on być zainstalowany w południowym oknie, zaś gnomon powinien wystawać na zewnątrz, dzięki czemu czas można było odczytać wewnątrz budynku.

Zegar miał znaleźć się na Zamku Królewskim w Warszawie. Stanisław August Poniatowski zamówił go w Paryżu w pracowni Jeana-François Richera, słynnego francuskiego twórcy zegarów. To drugi najstarszy zegar tego typu na świecie – starszy od wilanowskiego jest tylko zegar przechowywany w muzeum w Zurichu, który powstał 8 lat wcześniej.

Okazało się jednak, że w czasie grawerowania szkła w konstrukcję wkradł się błąd heraldyczny – zamieniono miejscami niektóre elementy herbów – toteż zegar popadł w nieład. Dlatego przez wiele lat

Dane zegara

adres: **ul. Stanisława Kostki
Potockiego 10/16**

szerokość geograficzna: **52.164782 N**

długość geograficzna: **21.090389 E**

autor: **Jean-François Richer**

wykonawca: **Jean-François Richer**

zakres godzin rzymskich: **VI-XII-V**

zakres godzin arabskich: **brak**

typ zegara: **wertykalny, witrażowy**

wymiary: ok. **1,31 m x 2,65 m**

wysokość nad ziemią: **1 m**

data powstania: **1788**

inskrypcje: **ULTIMAM TIME**

dotatki: herb Janina pod koroną królewską, dokładny kalendarz, inskrypcja pracowni Richera: *Richer breveté du Roi en 1788*

przechowywano go w zamkniętych magazynach. Dopiero od niedawna jest dostępny dla zwiedzających. Do dziś nie zachował się oryginalny gnomon, jednak wiadomo, że miał kształt trójkąta z niewielkim otworkiem na końcu, przez który promień światła padał na tarczę i bardzo dokładnie pokazywał aktualną datę i godzinę.

Niestety, nawet jeśli gnomon zostanie zrekonstruowany, to w Wilanowie zegar nie będzie poprawnie wskazywał ani czasu, ani daty, gdyż został obliczony dla innej lokalizacji, o innej deklinacji ściany.

Willa Neumannów

Jak trafić: Powrót do pętli autobusowej przy ul. Przyczółkowej. Przejazd autobusem linii 116 do przystanku Spacerowa (13 przystanków). Po wyjściu z autobusu należy się cofnąć ok. 150 m przez skrzyżowanie. Zegar znajduje się po lewej stronie ulicy na żółtym budynku restauracji Biała Gęś.

W dawnej Willi Neumanów dziś mieści się ekskluzywna restauracja Biała Gęś. Budynek powstał w latach 1928-1929, a jego autorem jest architekt Marcin Weinfeld, który w Warszawie zaprojektował także kilka innych obiektów. Willa znajduje się w samym środku trójkąta utworzonego przez ulice Belwederską, Gagarina i Sułkowską.

Ceramiczny, wykonany z drobnej kostki zegar słoneczny, który można uznać za jeden z ciekawszych w mieście, został doskonale wkomponowany w fasadę wieży przylegającej do bryły budynku. Jest to jedyny w Warszawie zegar słoneczny, i jeden z niewielu w Polsce, które można podziwiać także po zmroku, gdyż specjalnie dla niego zainstalowano tu dedykowane oświetlenie.

W narożnikach tarczy znajdują się symboliczne przedstawienia pór roku re-

Dane zegara

adres: **ul. Belwederska 18a**

szerokość geograficzna: **52.206172 N**

długość geograficzna: **21.032116 E**

autor: **Marcin Weinfeld**

wykonawca: **Marcin Weinfeld**

zakres godzin rzymskich: **brak**

zakres godzin arabskich: **6-12-5**

typ zegara: **wertykalny**

wymiary: **1 m x 1 m**

wysokość nad ziemią: **6 m**

data powstania: **1929**

inskrypcje: **brak**

dodatki: symbole pór roku w narożnikach tarczy, wizerunek Słońca

prezentowane przez cztery postaci. I tak zgodnie z ruchem wskazówek zegara, zaczynając od lewego górnego narożnika: postać skąpana w kwiatach (wiosna), postać ze snopkiem skoszonego zboża (lato), postać z naręczem jabłek (jesień) i wreszcie postać z chrustem na saniach (zima).

Willa Neumanów znajduje się przy dawnym Trakcie Królewskim, dzięki czemu zegar jest najlepiej wyeksponowanym słonecznikiem w mieście, widocznym z jednej z najruchliwszych ulic.

Łazienki Królewskie Pałac na Wodzie

Jak trafić: Powrót do ul. Gagarina, gdzie po drugiej stronie widoczna jest brama wejściowa do Łazienek Królewskich (w żółtym kolorze). Należy pójść prosto główną aleją, a tuż za restauracją Belvedere skręcić w prawo. Alejką dojść do stawu i skręcić w prawo na mostek. Dalej wzdłuż brzegu w kierunku Amfiteatru, skąd już widać Pałac na Wodzie i stojący przed nim zegar.

W oczach poszukiwaczy zegarów słonecznych ten kompas stanowi centralny punkt Łazienek. Zresztą jego pełnej majestatu sylwetki nikt nie mija obojętnie. Ustawiony jest w głównej osi parku, przed schodami wiodącymi z pałacu do

stawu, dzięki czemu widać go z wielu miejsc otaczających łazienkowski staw. Zobaczyć go można na wielu akwarelach i szkicach przedstawiających Pałac na Wodzie, jako stałego i wiernego uczestnika wydarzeń minionych wieków.

Reprodukcja kolorowej litografii ze zbiorów Muzeum Historycznego m. st. na powojennej pocztówce

Dane zegara

adres: **ul. Agrykoli 1**

szerokość geograficzna: **52.214605 N**

długość geograficzna: **21.035822 E**

autor: **Jowin Fryderyk Bystrzycki**

wykonawca: **Cwikel** (rzemieślnik)

zakres godzin rzymskich: **IV-XII-VIII**

zakres godzin arabskich: **brak**

typ zegara: **horyzontalny**

wymiary: **średnica 1 m**

wysokość nad ziemią: **1,2 m**

data powstania: **1786**

inskrypcje: upamiętnienie imienin króla 8 maja tegoż roku

dotatki: monogram Stanisława Augusta Poniatowskiego

Oprócz połyskującego w słońcu gnomonu w oczy mocno rzuca się piękny zawijany monogram Stanisława Augusta Poniatowskiego na tarczy zegara oraz upamiętnienie jego imienin z 8 maja 1786 roku. Jak wiadomo z prac historyków króla pasjonowały wszelkiego rodzaju czasomierze, toteż całe swoje otoczenie wypełniał niezwykle okazami sztuki zegarmistrzowskiej. Zgodnie z obowiązującym wówczas systemem mierzenia czasu, wszystkie mechaniczne zegary wieżowe i stołowe ustawiano w południe zgodnie ze wskazaniem zegarów słonecznych.

Pałac na Wodzie na pocztówce z lat 60.

Taką metodę kalibracji stosowano również do pierwszych, niezbyt dokładnych kieszonkowych zegarków mechanicznych. Na królewskich dworach Europy, specjalnie w tym celu pojawiały się zegary ogrodowe. Nie inaczej było w rezydencji króla Poniatowskiego, który polecił ustawić zegar obok fontanny, by zegary w łazienkowskim pałacu wskazywały właściwy czas.

Zuzanna Prószyńska w książce *Zegary Stanisława Augusta* dość drobiazgowo opisuje historię powstania zegara, a także wymienia nazwiska wszystkich osób, które do jego wykonania się przyczyniły. Spośród tego grona rzemieślników najistotniejsza jednak jest postać księdza Bystrzyckiego – królewskiego astronoma – któremu to król zlecił wykreślenie tarczy zegara.

B

Łazienki Królewskie Biały dom

Jak trafić: Stojąc twarzą do Pałacu na Wodzie należy pójść w lewo główną aleją. Ok. 200 m dalej po prawej stronie znajduje się Biały Dom, a przed nim zegar.

Zegar przed Białym Domem na przedwojennej pocztówce

Niewiele osób przechodzących główną aleją przez Łazienki zagląda na tyły Białego Domu. A szkoda, gdyż oprócz malowniczego ogrodu ukrywa się tam stary zegar słoneczny. Bardzo prosta, a wręcz surowa w swej konstrukcji tarcza od kilku już wieków służy za pole popisów słonecznego cienia rzucanego przez majestatyczny, czarny gnomon. Ten kontrast aż uderza – biała niczym prześcieradło tarcza i wystający z niej wielki i ciemny wskaźnik. Jego rozmiar powiększa się optycznie w zetknięciu z białą

niemal płaskiej powierzchni kamienia. No właśnie – do wrażenia tego dokłada się fakt, że oznaczenia na tarczy są już niemal nieczytelne, przegrywając konfrontację z upływem czasu.

Przy odrobinie wysiłku i spojrzeniu na zegar pod odpowiednim kątem daje się jeszcze odczytać poszczególne rzymskie godziny wyryte na tarczy, jednak całkowite-

Dane zegara

adres: **ul. Agrykoli 1**

szerokość geograficzna: **52.215121 N**

długość geograficzna: **21.031533 E**

autor: **Jan Chryzostom Redler**

wykonawca: **Andrzej Le Brun**

zakres godzin rzymskich: **IV-XII-VIII**

zakres godzin arabskich: **brak**

typ zegara: **horyzontalny**

wymiary: **średnica 0,7 m**

wysokość nad ziemią: **1,2 m**

data powstania: **1788**

inskrypcje: zatarte, prawdopodobnie monogram Stanisława Augusta Poniatowskiego

dotatki: półksiężyc u podstawy gnomonu, rzeźba satyra podtrzymującego tarczę zegara

mu już niemal zatarciu uległa inskrypcja zdobiąca zegar od strony północnej. Nie wykluczone, że znajdował się tu monogram Stanisława Augusta Poniatowskiego, na polecenie którego zegar wykonano około 1778 roku. Zadania tego podjął się prawdopodobnie Jan Chryzostom Redler, jeden z najważniejszych przedstawicieli warszawskiej rzeźby rokokowej. Według podań historycznych realizacją jego projektu zajęła się pracownia Andrzeja Le Bruna. W sporej jednak mierze są to tylko domysły, gdyż brakuje rzetelnych źródeł dokumentujących owe fakty.

G

Łazienki Królewskie Łaz Jastrzębowskiego

Jak trafić: Dalej należy przejść na tył Białego Domu i skręcić w lewo. Po minięciu budynku Starej Pomarańczarni (po prawej), należy skręcić w prawo w alejkę ostro wspinającą się na skarpę. Na jej szczycie po lewej stronie stoi głąz z zegarem słonecznym.

Jest to największy i jednocześnie najstarszy w Polsce granitowy monolit z zegarem słonecznym. W Łazienkach pojawił się jako ostatni na długo po śmierci miłośnika zegarów – Stanisława Augusta.

Wykonał go własnoręcznie Wojciech Bogumił Jastrzębowski, polski naukowiec, przyrodnik i wynalazca, profesor botaniki, fizyki, zoologii i ogrodnictwa w Instytucie Rolniczo-Leśnym na Marymoncie. Uchodzi on za twórcę ergonomii. Specjalnie do budowy zegara zaprojektował urządzenie – które nazwał Kompasem Polskim, czyli Gnomonografem – pozwalające rysować zegary słoneczne na dowolnej powierzchni. Później opisał jego konstrukcję w książce, którą zatytułował tak samo, jak urządzenie – Kompas Polski.

Ciekawostką jest tutaj zatopiony w skale masywny gnomon pokryty półokrągłymi wypustkami oraz rzymska liczba IIII (pisana jako cztery pionowe kreski, a nie jako IV) określająca godziny 4 rano

Dane zegara

adres: **ul. Agrykoli 1**

szerokość geograficzna: **52.216414 N**

długość geograficzna: **21.028985**

autor: **Wojciech Jastrzębowski**

wykonawca: **Wojciech Jastrzębowski**

zakres godzin rzymskich: **IIII-XII-VIII**

typ zegara: **horyzontalny**

wymiary: **1 m x 0,7 m**

wysokość nad ziemią: **1,5 m**

data powstania: **1828**

inskrypcje: **na głazie:** Wojciech Jastrzębowski 1799-1882 uczyony profesor Instytutu Agronomicznego w Marymoncie żołnierz 1831 roku ten zegar słoneczny instrumentem swego pomysłu, Kompasem Polskim przez niego nazwanym, własnoręcznie na tym kamieniu wykreślił; **na tarczy:** W. J. roku 1828; **na gnomonie:** Kompas W. Jastrzębowskiego przez jego uczniów odnowiony 1887 r.

i 16 po południu. Niekiedy widuje się zegary z takimi właśnie oznaczeniami. Podobno jest to zwyczaj zaczerpnięty ze starożytnego Rzymu, gdzie litery IV odnosiły się do Jupitera – jednego z najpotężniejszych bogów i były dla niego zarezerwowane.

Szkiełko Jastrzębowskiego z książki "Kompas polski" wyjaśniający konstrukcję instrumentu nazwanego przez niego Gnomonografem

Zentrum Sztuki Współczesnej amek Ujazdowski

Jak trafić: Alejką biegnącą wzdłuż ogrodzenia parku należy dojść do bramy wychodzącej na Al. Ujazdowskie. Za nią skręcić w prawo i przejść ok. 300 m. Mija się Ogród Botaniczny oraz Kancelarię Premiera. Przed kawiarnią Rozdroże należy skręcić w prawo i minąć kawiarnię Mokarabia, za którą widać Zamek Ujazdowski. Zegar znajduje się w południowej wieży w Cafe Okna.

Ujazdów dawniej był niewielką miejscowością podwarszawską, w której polscy królowie urządzili jedną ze swoich rezydencji. Obok niej znajdował się park, a w nim łąźnie, aktualnie nazywane Łazienkami Królewskimi. Nazwa Ujazdów natomiast przetrwała głównie dzięki nadal istniejącemu tu zamkowi, który mieści Centrum Sztuki Współczesnej. W 1996 w południowej baszcie pojawił się zegar słoneczny. Termin zegar jest tu dość umowny, gdyż będąc schowanym przed bezpośrednim światłem słonecznym wewnątrz budynku, nie pełni on funkcji czasomierza.

Pomysłodawcą przedsięwzięcia był Wojciech Krukowski, dyrektor CSW. Zegar pomyślano w ten sposób, że zamieszczone wokół reflektory miały oświetlać gnomon, i w ten sposób imitować działanie słonecznego zegara.

Autorem i koordynatorem aranżacji przestrzeni i realizacji technicznej jest Piotr

Kowalski. Wzór cyferblatu – tarczy zegara – opracował dyrektor Muzeum im. Przypkowskich w Jędrzejowie, Piotr Maciej Przypkowski. Wykreślił go na podstawie książki księdza Tadeusza Kowalskiego *Gnomonika, czyli nauka robienia zgarów sto-*

Dane zegara

adres: **ul. Jazdów 2**

szerokość geograficzna: **52.219288 N**

długość geograficzna: **21.030318 E**

autor: **Piotr Maciej Przytkowski**

wykonawca: **Piotr Maciej Przytkowski**

zakres godzin rzymskich: **IIII-XII-VIII**

zakres godzin arabskich: **brak**

typ zegara: **horyzontalny**

wymiary: **średnica 0,6 m**

wysokość nad ziemią: **1,2 m**

data powstania: **1996**

inskrypcje: **brak**

necznych (wyd. w roku 1866), znajdującej się w muzealnej bibliotece. Udzielił też zgody na wykonanie kopii historycznego gnomonu ze zbiorów Muzeum, którego odlewem zajęła się Anna Konik, artysta plastyk. Natomiast kamienny cokół zegara wykonał anonimowy żołnierz z pobliskiej jednostki.

Zegar stanowielementaranzacji przestrzeni baszty, w której mieści się klatka schodowa prowadząca do usytuowanej w piwnicach zamku Galerii Okna. Pomieszczenie z zegarem zajmuje aktualnie kawiarnia o tej samej nazwie co galeria.

P Instytut Głuchoniemych Plac Trzech Krzyży

Jak trafić: Spod Zamku główną alejką należy przejść do Placu na Rozdrożu. Na przystanku autobusowym (po prawej stronie) należy wsiąść do dowolnego autobusu i dojechać do Placu Trzech Krzyży. Na wprost przystanku znajduje się Instytut Głuchoniemych (zegar stoi tuż za ogrodzeniem).

Ten słoneczny czasomierz zobaczyć można przed frontem budynku Instytutu Głuchoniemych i Ociemniałych. Aktualnie wydaje się, że nikt dokładnie nie zna jego pochodzenia ani roku powstania, jednak ukruszona tarcza

z piaskowca i złamany gnomon, a także obrastający zegar mech, sugerują jego długą i burzliwą historię.

Zegar ułożono na panoplii, czyli fragmencie dawnej dekoracji przypominającej zbroję i różnej broni. Element ten pochodzi z Łuku Tryumfalnego z 1809 r. ustawionego ku chwale Wojska Polskiego i księcia Józefa Poniatowskiego. Wtedy to polskie oddziały prowadzone przez Poniatowskiego zatrzymały pod Raszynem austriackie wojska nacierające na Warszawę. Druga podobna panoplia stanowi podstawę niewielkiego wodopoju, który wraz z zegarem tworzy antyczną ozdobę wejścia do Instytutu.

Masywnej tarczy zegara brakuje wielu fragmentów, które gdzieś w zakrętach historii zostały ukruszone i zagubione. Z jej środka wystaje kawałek pręta, który jednak nie przypomina gnomonu, lecz zwyczajny kawałek metalu wetknięty

Dane zegara

adres: **Plac Trzech Krzyży 4/6**

szerokość geograficzna: **52.228649 N**

długość geograficzna: **21.023463 E**

autor: **nieznany**

wykonawca: **nieznany**

zakres godzin rzymskich: **VI-XII-VI**

zakres godzin arabskich: **brak**

typ zegara: **horyzontalny**

wymiary: **średnica 0,6 m**

wysokość nad ziemią: **1,2 m**

data powstania: **1809** (w obecnej formie – tarcza może być jeszcze starsza)

inskrypcje: **brak**

w tarczę. Obok niego widać niewielkie wgłębienie, które sugeruje, że zegar posiadał zamocowany w dwóch miejscach gnomon równoległy do osi ziemi. W centralnej części tarczy widać szereg nacięć i wgłębień, ale aktualnie trudno nawet przypuszczać, czy kiedyś składały się w jakąś sentencję lub innego rodzaju inskrypcję.

Dzisiaj zegar stanowi jedynie ozdobę trawnika, a zarastające go coraz bardziej krzaki kawałek po kawałku odbierają mu sens istnienia – słońce.

Park Rydza-Śmigłego

Jak trafić: Po wyjściu z dziedzińca Instytutu Głuchoniemych należy skierować się w lewą stronę i za hotelem Sheraton skrócić w lewo. Po przejściu ok. 200 m znajduje się dwupoziomowy taras z widokiem na park biegnący aż do Wisły. Z górnego tarasu należy skrócić w prawo i przejść ok. 150 m przez park. Zegar stoi przy alejce po lewej stronie.

Dzisiejszym opiekunem zegara jest Zarząd Terenów Publicznych w Warszawie, skąd pochodzi większość informacji, jakie posiadamy na jego temat. Według ZTP zegar zaprojektował architekt Z. Stępiński i na tej podstawie wykonała go Alina Scholtzówna z zespołem. Brak jednak u niego jakichkolwiek informacji wskazujących na wykonawcę czy projektanta.

Przypuszcza się, że zegar pojawił się tutaj wraz powstaniem Centralnego Parku Kultury w 1955. Nie wiadomo jednak, czy wcześniej nie stał już gdzieś indziej. Aktualnie tarcza zegara pokryta jest zielonkawą patyną, co wskazywać może na

fakt, że do jego wykonania posłużył stop zawierający miedź. Wszystkie oznaczenia na tarczy zostały naniesione techniką grawerowania.

Dane zegara

adres: **ul. Książęca**

szerokość geograficzna: **52.226704 N**

długość geograficzna: **21.03019 E**

autor: **Z. Stępiński**

wykonawca: **Alina Scholtzówna**

zakres godzin rzymskich: **IV-XII-VIII**

zakres godzin arabskich: **brak**

typ zegara: **horyzontalny**

wymiary: **średnica 0,8 m**

wysokość nad ziemią: **1 m**

data powstania: **1955**

inskrypcje: zegar wskazuje czas słoneczny miejscowy. Po odjęciu minut podanych w tabeli otrzymamy czas urzędowy. Czas letni – dodać 1 godzinę.

dodatki: tabela równania czasu

Zegar charakteryzuje się prostotą i bardzo schludną konstrukcją. Solidny, mosiężny gnomon ustawiono pod kątem zgodnym z szerokością geograficzną Warszawy, co świadczy o fachowości projektanta. Podkreśla to dodatkowo obecność na tarczy zegara tablicy z poprawkami, jakie należy uwzględnić przy odczycie cienia, by uzyskać czas urzędowy. Tabela nie zawiera jednak krzywej czasu, lecz konkretne liczby w interwałach co dziesięć dni, czyli po trzy wartości dla każdego miesiąca. Jest to wystarczająca dokładność pozwalająca na poprawny odczyt średniego lokalnego czasu słonecznego.

A Pałac Kultury i Nauki leje Jerozolimskie

Jak trafić: Z Parku Rydza Śmigłego należy znaną już drogą wrócić na Plac Trzech Krzyży. Tam skierować się w prawo i wzdłuż ulicy dojść do Ronda de Gaulle'a z charakterystyczną palmą na środku. Dalej należy dowolnym tramwajem przejechać 2 przystanki do Centrum, zejść do przejścia podziemnego i kierować się do metra. Minąć plac z zejściami do metra, wejść schodami na górę i przejść 100 m w kierunku Dworca Centralnego. Naprzeciwko Pałacu Kultury i Nauki znajduje się wkomponowany w chodnik zegar słoneczny.

Przez środek tarczy przebiega mosiężna płyta stylizowana na igłę kompasu, wyznaczająca kierunek północ-południe. To na niej wydzielono pola przyporządkowane poszczególnym miesiącom. Od strony północnej zegar ozdabia lilijka – symbol umieszczany w średniowieczu na kompasach. Od drugiej strony zobaczyć można datę powstania zegara zapisaną wielkimi, wykonanymi z mosiądzu rzymskimi cyframi – *MCMLV*, czyli rok 1955.

Zegar jest dziełem Tadeusza Przytkowskiego, który swym wkładem wyniósł Warszawę do pozycji lidera wśród polskich miast z zegarami słonecznymi. Jest to jedyny w tym mieście zegar analemacyjny. Zasada jego działania jest szalenie prosta, pomimo pozornego braku w nim wskazówki – gnomonem rzucającym cień jest bowiem człowiek stojący na polu odpowiadającym aktualnemu miesiącowi.

Dane zegara

adres: **Aleje Jerozolimskie**

szerokość geograficzna: **52.229728 N**

długość geograficzna: **21.007388 E**

autor: **Tadeusz Przytkowski**

wykonawca: **nieznany**

zakres godzin rzymskich: **brak**

zakres godzin arabskich: **4-12-8**

typ zegara: **analematyczny**

wymiary: **średnica 8 m**

wysokość nad ziemią: **0 m**

data powstania: **1955**

inskrypcje: **MCMLV**

dodatki: tablica z nazwami miesięcy,
ukryte inicjały: HO, RC, JW

Ośmiometrowa tarcza z kostki granitowej wtapia się w aleję stanowiącą przejście między stacją metra Centrum a Dworcem Centralnym. Codziennie przechodzi tędy kilkanaście tysięcy osób, jednak pośpiech utrudnia podróżnym zauważenie pod stopami zegara.

Uważne oko na pewno zauważy ukryte w polu tarczy trzy inicjały (prawdopodobnie wykonawców zegara) – *HO*, *RC* i *JW*. Najlepiej je widać zaraz po deszczu, gdy zmoczone kamienie nabierają głębokich kolorów, odmiennych dla różnych gatunków granitu.

Pałac Kultury i Nauki Park Świętokrzyski

Jak trafić: Po drugiej stronie Pałacu Kultury znajduje się park. Należy przez niego przejść. Zegar słoneczny stoi przed ciągiem zarośli tuż przy ul. Świętokrzyskiej.

Zegar stojący w pobliżu Pałacu Kultury i Nauki od strony ul. Świętokrzyskiej jest wyjątkowy, gdyż po pierwsze jako jeden z niewielu składa się w rzeczywistości aż z ośmiu zegarów, a po drugie posiada rzadko spotykane gnomony otworkowe. Godzinę pokazuje nie tyle cień wskazówki, co raczej promień słońca przechodzący przez otworek w gnomonie zawieszonym ponad tarczą godzinową.

Tarcze zegara skierowane są w cztery strony świata, a każda z nich zaś posiada po dwa gnomony – jeden wskazujący czas od przesilenia letniego do zimowego

(w okresie 22.VI-22.XII), a drugi od zimowego do letniego (22.XII-22.VI). Charakterystycznie wygięte linie godzinowe świadczą o dostosowaniu odczytów zegara do czasu urzędowego.

Dane zegara

adres: **ul. Świętokrzyska**

szerokość geograficzna: **52.234295 N**

długość geograficzna: **21.005462 E**

autor: **Tadeusz Przytkowski**

wykonawca: **Tadeusz Przytkowski**

zakres godzin rzymskich: **brak**

zakres godzin arabskich: **4-19**

typ zegara: **wertykalny wielokrotny**

wymiary: **0,6 m x 0,6 m**

wysokość nad ziemią: **1,5 m**

data powstania: **1955**

inskrypcje: **Promień słoneczny padający na tablicę w postaci punktu świetlnego wskazuje czas środkowo-europejski.** Nazwy pór roku i odpowiadające im przedziały dat

dodatki: rzadko spotykany gnomony otworkowe w postaci tarcz słonecznych

Ten zegar w formie sześcianu ustawionego na granitowym cokole odnaleźć można wśród krzewów oddzielających park przy Pałacu Kultury od gwaru ruchliwej ulicy Świętokrzyskiej. Napis od strony południowej wyjaśnia zasadę działania zegara: *Promień słoneczny padający na tablicę w postaci punktu świetlnego wskazuje czas środkowo-europejski.* Niestety okolice rośliność powstrzymuje słońce i zegar przez większość czasu stoi w cieniu.

U Apartamentowiec lica Grzybowska

Jak trafić: Stojąc tyłem do Pałacu Kultury należy pójść w lewo ul. Świętokrzyską aż do ul. Emilii Plater. Następnie należy przejść na drugą stronę ul. Świętokrzyskiej i ul. Twardą dojść do Placu Grzybowskiego, skąd już widać zegar na apartamentowcu.

Ten atrakcyjny plastyczny zegar został prawdopodobnie zaprojektowany przy pomocy programu komputerowego, na co wskazuje dość rozbudowana skala czasu umieszczona na jego tarczy. Dawni mistrzowie gnomoniki potrafili obliczać i budować znacznie bardziej zaawansowane czasomierze słoneczne tylko przy użyciu trygonometrii i geometrii. Dzisiaj jednak, by zaprojektować choćby najprostszy zegar, niewiele osób jest w stanie obyć się bez pomocy komputera.

Poza funkcją zegara ten czasomierz słoneczny pełni też rolę kalendarza. Obok rozchodzących się promieniście linii godzinowych opisanych cyframi rzymskimi, na zegarze widnieją także biegnące w poprzek tarczy linie deklinacyjne oznaczone znakami zodiaku. Potencjalnie zegar pokazuje godziny w przedziale 6-17, jednak niedługo po minięciu południa tarcza zegara okrywana jest przez cień sąsiadującego z nim fragmentu budynku, który wystaje

w kierunku ulicy. W okolicy powstaje też sporo nowych apartamentowców, których cień coraz bardziej zawęża zakres godzin.

Warto zwrócić uwagę na gnomon, na którym znajduje się nodus, czyli charakterystyczny punkt (w tym przypadku kula). Służy on do odmierzania na tarczy daty kalendarzowej. Dana linia deklinacyjna wskazana cieniem nodusa, oznacza jeden z dwunastu dni w roku, w którym Słońce wchodzi w kolejny znak zodiaku. Najważniejsze z nich są cztery przełomowe dni: najdłuższy w roku (przesilenie letnie – dolna linia), najkrótszy (przesilenie zimowe –

Dane zegara

adres: **ul. Grzybowska 2**

szerokość geograficzna: **52.237495 N**

długość geograficzna: **21.003231 E**

autor: **Krystyna Kaszuba-Wacławek**

wykonawca: **nieznany**

zakres godzin rzymskich: **VI-XII-V**

zakres godzin arabskich: **brak**

typ zegara: **wertykalny**

wymiary: **4 m x 2 m**

wysokość nad ziemią: **3 m**

data powstania: **2002**

inskrypcje: **Dni nasze jako sen na ziemi; Zegar słoneczny Fecit K. Kaszuba-Wacławek 2002**

dotatki: znaki zodiaku, linie deklinacyjne, nodus na gnomonie, tabliczka z równaniem czasu

górna linia) oraz dwa dni równonocy (jesiennej i wiosennej – środkowa linia prosta).

U podstawy gnomonu znajduje się podpis autorki zegara o treści: *Zegar słoneczny Fecit K. Kaszuba-Wacławek 2002*. Poniżej zegara, na wysokości oczu przechodniów, umieszczono niewielką tabliczkę zawierającą równanie czasu. Za jej pomocą odczytać można poprawki do wskazań zegara dla każdego kolejnego dnia miesiąca. Tutaj też widnieje stara sentencja *Dni nasze jako sen na ziemi* oraz informacja o sposobie korzystania z tablicy poprawek.

Ogród Saski

Jak trafić: Na Placu Grzybowskim należy wsiąść do autobusu linii 102 (przystanek na żądanie) i po 2 przystankach wsiąść przy Zachęcie (również na żądanie). Po przejściu na drugą stronę ulicy należy kierować się parkową alejką w stronę fontanny. Tuż przed nią stoi zegar.

Fundatorem tego kompasu (jak dawniej nazywano zegary słoneczne) stojącego w głównej osi Ogrodu Saskiego był Antoni Magier – profesor fizyki, meteorolog i obserwator życia społecznego Warszawy przełomu wieków XVIII i XIX. W roku 1863, czyli ponad dwadzieścia lat po śmierci fundatora, wykonany z marmuru zegar ustawiono na żłobionej kolumnie obok pięknej fontanny. Do dziś na jego powierzchni widnieje inskrypcja

Erectum ex legato Antoni Magier. A.D. MDCCCLXIII. Uważny obserwator odnajdzie na brzegu zegarowej tarczy niewielką i niekompletną inskrypcję *S. SIKORSKI W WAR*, która najprawdopodobniej jest sygnaturą wykonawcy zegara. Ostatnie słowo jest pierwszym członem nazwy miasta lub nazwiskiem.

Czasomierz zaplanowano bardzo precyzyjnie, o czym świadczy gęsta siatka linii godzinowych, dzielących wskazania nie tylko na godziny, ale także na kwadranse i okresy pięciominutowe. W centrum tarczy znajduje się półksiężyc nawiązujący do podobnego zegara, stojącego przed Pałacem na Wodzie w Łazienkach Królewskich, a wykonanego dla Stanisława Augusta Poniatowskiego. Gnomon wystający z półksiężyca nie jest jednak oryginalny – został zrekonstruowany w 1969 roku przez Tadeusza Łopieńskiego, war-

Dane zegara

adres: **ul. Królewska / ul. Marszałkowska / ul. Senatorska**

szerokość geograficzna: **52.240763 N**

długość geograficzna: **21.009958 E**

autor: **Antoni Magier**

wykonawca: **A. Sikorski**

zakres godzin rzymskich: **IV-XII-VIII**

zakres godzin arabskich: **brak**

typ zegara: **horyzontalny**

wymiary: **średnica 0,8 m**

wysokość nad ziemią: **1 m**

data powstania: **1863**

inskrypcje: **na tarczy:** ERECTUM EX LEGATO ANTONI MAGIER. A.D. MDCCCLXIII;

na gnomonie: T. ŁOPIEŃSKI, WARSZAWA

– 1969; **na brzegu tarczy:**

A. SIKORSKI W WAR
dodatki: półksiężyc u podstawy gnomonu

szawskiego brązownika, który po wojennych zniszczeniach odtwarzał większość warszawskich pomników. Również w tarczy zegara widać kilka miejsc, w których uzupełniano ubytki marmuru.

Dzisiaj zegar otoczony niewielką barierką stanowi ciekawą atrakcję spacerowej części miasta i miejsce romantycznych spotkań mieszkańców stolicy. W niemal każdym słoneczny dzień zobaczyć tu można rodziców uczących swe pociechy odczytywania czasu ze słońca.

U

Wydział Sławistyki

niwersytet Warszawski

Jak trafić: Mijając fontannę i Grób Nieznanego Żołnierza należy przejść przez Plac Piłsudskiego do ul. Tokarzewskiego-Karaszewicza, a nią do Krakowskiego Przedmieścia. Należy skręcić w prawo i przejść ok. 200 m, aż do okazałej bramy Uniwersytetu Warszawskiego. Należy wejść na dziedziniec i przy głównym budynku skręcić w lewo, kierując się w stronę tzw. Małego Belwederu. Na ścianie obok niego znajduje się zegar.

Teren kampusu Uniwersytetu Warszawskiego przy Krakowskim Przedmieściu to niezwykle malownicza okolica, która – zaraz po przekroczeniu głównej bramy – przerosi zwiedzających do świata kultury starożytności. W takim bowiem klasycystycznym stylu ozdobione są wszystkie znajdujące się tu zabudowania uniwersyteckie.

O zegarze słonecznym, który znajduje się na szczytowej ścianie Wydziału Sławistyki, wie raczej niewiele osób, gdyż mało kto zagląda do tego odległego zaułka kampusu. Od tyłu budynek sąsiaduje z klasztorem Wizytek. Czasomierz najlepiej oglądać stanawszy obok Małego Belwederu – niewielkiego budynku mieszczącego

Dane zegara

adres: **ul. Krakowskie Przedmieście 26/28**

szerokość geograficzna: **52.241289 N**

długość geograficzna: **21.018428 E**

autor: **nieznany**

wykonawca: **nieznany**

zakres godzin rzymskich: **VI-XII-XVIII**

zakres godzin arabskich: **brak**

typ zegara: **wertykalny**

wymiary: **1 m x 0,7 m**

wysokość nad ziemią: **8 m**

data powstania: **1970 (?)**

inskrypcje: **brak**

Zakład Historii Kultury Staropolskiej – gdyż znajduje się on na poziomie drugiego piętra, a wąska uliczka niemal całkowicie uniemożliwia jego dostrzeżenie.

Niestety, nieznany jest nam twórca, ani dokładna data powstania zegara. Na tarczy wyraźnie widać ślady po przeróbkach, które sugerują, że przy jego budowie popełniono błąd lub po pewnym czasie starano się poprawić jego dokładność. Sugerowałoby to, że zegara nie zaprojektowano według zasad gnomoniki, lecz raczej wykonano go intuicyjnie przez zaznacza-

nie co godzinę cienia gnomonu na ścianie. No cóż, to tylko próby wyjaśnienia śladów widocznych na tarczy.

Kamienica pod Lwem

Rynek Starego Miasta

Jak trafić: Po powrocie na Krakowskie Przedmieście trzeba skierować się w prawo i dojść do Placu Zamkowego (ok. 1 km). Tam należy skręcić w ul. Świętojańską biegnącą do Rynek Starego Miasta. Kamienica z zegarem znajduje się na końcu ulicy po prawej stronie.

*Tadeusz Przytkowski w czasie budowy zegara
(źródło: Wikipedia)*

Kamienica nr 13 (Pod Lwem) stoi w południowym narożniku Rynek Starego Miasta. Zegar słoneczny zajmuje miejsce pomiędzy dwoma oknami drugiego piętra na elewacji od strony ul. Świętojańskiej. Najlepiej widać go z ulicy Zapieček, która prostopadle łączy się ze Świętojańską dokładnie na wysokości zegara. Jest to jeden z piękniejszych czasomierzy w Warszawie, który w 1954 roku wyszedł spod ręki Tadeusza Przytkowskiego.

Do budowy zegarów słonecznych szczególnie upodobał on sobie technikę sgrafitto (sukcesywnie nakładane różne kolory tynku pozwalają następnie uzyskać ciekawe efekty przy miejscowym usuwaniu warstwy wierzchniej), czego przykład można zobaczyć właśnie w tym miejscu. Po prawej stronie, w połowie wysokości zegara widać „podpis” autora – niewielkich rozmiarów piktogram przypominający szablę lub odwróconą literę *P*.

Dane zegara

adres: **Rynek 13**

szerokość geograficzna: **52.249257 N**

długość geograficzna: **21.012307 E**

autor: **Tadeusz Przytkowski**

wykonawca: **Tadeusz Przytkowski**

zakres godzin rzymskich: **XI-XII-VIII**

zakres godzin arabskich: **brak**

typ zegara: **wertykalny**

wymiary: **2,5 m x 2,5 m**

wysokość nad ziemią: **8 m**

data powstania: **1954**

inskrypcje: **brak**

dodatki: tarcza słoneczna, symbole planet i znaki zodiaku

Zegar obejmuje powierzchnię kwadratu, w który wpisane jest jasnobrązowe koło. Na nim to znajdują się oznaczenia godzin i linie, po których przesuwa się cień złotego gnomonu. Złoty jest także wizerunek Słońca wyznaczający na tarczy punkt mocowania gnomonu, od którego rozchodzą się promieniście owe linie godzinowe. W czterech rogach kwadratu dostrzec można znaki zodiaku i rysunkowe wyobrażenia odpowiadających im konstelacji planet: barana, raka, koziorożca i wagi. Symbolizują one cztery najbardziej charakterystyczne dni, z których

Sygnatura Tadeusza
Przytkowskiego na
tarczy zegara

każdy wyznacza kalendarzowy początek danej pory roku: przesilenie zimowe, przesilenie letnie i dwa dni równonocy (wiosenną i jesienną). Ponadto wśród elementów zdobniczych zegara dostrzec można symbole wielu planet i Księżyca. Ponieważ zegar znajduje się na ścianie odchylonej od południa w kierunku zachodnim, pokazuje godziny tylko w przedziale od 11. do 20.

Ten słoneczny zegar znajduje się na ścianie odchylonej od południa w kierunku zachodnim i dlatego pokazuje godziny tylko w przedziale od 11. do 20.

Zdjęcie Kamienicy pod Lwem wykonane w latach 50.
– niedługo po odbudowie Rynku Starego Miasta (autor niezany)

Kościół św. Ducha

Jak trafić: Z Rynku Starego Miasta należy dojść ul. Nowomiejską do Barbakanu, a za nim skręcić w lewo w ul. Podwale. W pierwszej bramie po prawo mieści się restauracja The Mexican, z której dziedzińca widać zegar na wschodniej wieży kościoła. Żeby zobaczyć zegar zachodni należy obejść kościół od strony ul. Freta.

To chyba najbardziej tajemnicze bliźniaki Warszawy: nie wiadomo o nich w zasadzie nic – ani kto jest wykonał, ani nawet w którym powstały roku. Za ich początek należy zatem chyba przyjąć datę

ostatniej przebudowy kościoła klasztornego paulinów, na którym się znajdują. Nie da się zobaczyć ich jednocześnie – do każdego trzeba podejść od innej strony kościoła.

Dane zegarów

adres: **ul. Długa 3**

typ zegarów: **wertykalny**

wymiary: **średnica 1 m**

wysokość nad ziemią: **15 m**

data powstania: **1845**

inskrypcje: **brak**

autor: **nieznany**

wykonawca: **nieznany**

Tarcza na wieży wschodniej (16)

szerokość geograficzna: **52.250702 N**

długość geograficzna: **21.00933 E**

zakres godzin rzymskich: **brak**

zegar widoczny jest od ul. Podwale

Tarcza na wieży zachodniej (17)

szerokość geograficzna: **52.250817 N**

długość geograficzna: **21.009116 E**

zakres godzin rzymskich: **XII-V**

zegar widoczny jest od ul. Długiej

Co ciekawe tylko jedna z tarcz posiada jakiegokolwiek oznaczenia godzinowe, a co za tym idzie może pokazywać czas. Jednak w bardzo wąskim zakresie, gdyż na zegarze zaznaczono godziny w przedziale od XII do V. Zresztą korzystanie z zegarów przez przechodniów i tak utrudnia znacząca wysokość ich lokalizacji.

W czasie Powstania Warszawskiego kościół wraz z obiema wieżami zawałił się. Zrekonstruowano go w 1955 roku w ramach szeroko zakrojonego projektu odbudowy Starego Miasta, przywracając również oba zegary.

Rynek Nowego Miasta

Jak trafić: Z ul. Długiej należy skręcić w lewo i ul. Freta dojść do Ryнку Nowego Miasta. Po przekątnej znajduje się wlot ul. Przyrynek przy której stoi kamienica z zegarem.

Kamienica powstała w roku 1955 według projektu architektów Jacka Gajewskiego i Włodzimierza Wapińskiego. Ozdobiona jest kilkoma nowoczesnymi rzeźbami w tajemniczej stylistyce i zegarem słonecznym utrzymanym w tym samym nastroju. Zegar widoczny jest z ulicy Przyrynek, a także z Ryńku Nowego Miasta. Prawdopodobne jest, że zegar powstał wraz z budynkiem i towarzyszącymi mu elementami zdobniczymi. Jako że ściana, na której umieszczono zegar zwrócona jest ku

zachodowi, to słońce zagląda tu dość późno – dopiero tuż przed południem. Teoretycznie może on pokazywać czas od 11 do 21, jednak rosnące przy ulicy wysokie drzewa czynią z niego obecnie jedynie zdobniczy element architektoniczny.

Ciekawe są godziny zaznaczone na zegarze – poza zakresem wspomnianym powyżej, na tarczy obecne są także liczby od 3 do 10 odpowiadające kolejnym godzinom porannym i przedpołudniowym. Należy przypomnieć, że w naszej szerokości geograficznej zegary słoneczne nie mogą nigdy pokazać godziny 3 rano, nawet te skierowane wprost na wschód, a tym bardziej takie jak ten z Ryńku Nowego Miasta – o silnej deklinacji zachodniej. Czym zatem są te tajemnicze liczby? To godziny pozorne wyznaczone przez niewidoczne wtedy słońce. To tak, jakby wyobrazić sobie, że czas płynie nawet wtedy, gdy go na zegarze nie widać.

Kamienicę wpisano na listę zabytków.

Dane zegara

adres: **ul. Przyrynek 4/6/8**

szerokość geograficzna: **52.253688 N**

długość geograficzna: **21.008686 E**

autor: **nieznany**

wykonawca: **nieznany**

zakres godzin rzymskich: **brak**

zakres godzin arabskich: **(3-10) i 11-21**

typ zegara: **wertykalny**

wymiary: **2 m x 2 m**

wysokość nad ziemią: **4 m**

data powstania: **1955**

inskrypcje: **brak**

A Muzeum Archeologiczne Arsenał

Jak trafić: Z Rynku Nowego Miasta należy wrócić na ul. Długą i dojść nią do metra Ratusz Arsenal. Przed wejściem do metra w budynku po prawej stronie mieści się Muzeum Archeologiczne oraz restauracja Arsenal. Na jego dziedzińcu, na zachodniej ścianie znajduje się zegar słoneczny.

Dziedziniec warszawskiego Arsenalu skrywa ciekawą niespodziankę dla tropicieli zagadek słonecznego cienia. Jest nią słonecznik dość szczególnego typu. Umieszczono go co prawda na ścianie pionowej – tak jak wiele innych zegarów wertykalnych – jednak ten zegar wyraźnie odróżnia się od pozostałych. Przyczyna tego tkwi w niestandardowej orientacji ściany. Zazwyczaj preferowana jest ekspozycja tarczy w kierunku zbliżonym do południowego, a w tym przypadku ściana, na której wykonano zegar odchylona jest mocno w kierunku zachodnim.

Jeśli ktoś zna sztukę gnomoniki, to jest w stanie wykonać zegar słoneczny na dowolnej powierzchni. Warto zwrócić tu uwagę na sam gnomon w kształcie strzały – nie wyrasta on ze ściany, jak w innych omówionych wcześniej zegarach wertykalnych, lecz zawieszony w dwóch miejscach wisi nad jej powierzchnią niemal do niej równoległy.

Tadeusz Przyppkowski wykonał ten zegar w 1938 roku, jednak to, co obecnie podziwiać można na dziedzińcu Arsenalu jest niewątpliwie jego repliką, gdyż miasto po wojnie leżało w gruzach.

Dane zegara

adres: **ul. Długa 52**

szerokość geograficzna: **52.246012 N**

długość geograficzna: **21.001541 E**

autor: **Tadeusz Przypkowski**

wykonawca: **Tadeusz Przypkowski**

zakres godzin rzymskich: **XII-VIII**

zakres godzin arabskich: **12-8**

typ zegara: **wertykalny**

wymiary: **1 m x 1 m**

wysokość nad ziemią: **3 m**

data powstania: **1938**

inskrypcje: **NOSCE TEMPVS** (poznaj godzinę); data: **MCMXXXVIII**

dotatki: gnomon bramkowy w kształcie strzały

Ciekawostką jest tu fakt, że Przypkowski wykonał wtedy w Arsenale nie jeden a dwa zegary, przy czym tego drugiego po wojnie już nie odtworzono. Znajdował się on dokładnie po drugiej stronie dziedzińca na przeciwległej ścianie.

Opisuje to Adam W. Englert – przedwojenny dyrektor Archiwum Miejskiego w Arsenale – w książce *Archiwum Miejskie Warszawy w Arsenale warszawskim* wydanej w 300-lecie założenia budynku przez Władysława IV. Pisze on tam: *Nowe są także 2 zegary słoneczne*

w dziedzińcu – obliczone i zaprojektowane przez dr Tadeusza Przypkowskiego, a wykonane w sgrafitto przez p. Kazimierza Knota.

Autorzy

Ela Niedbałka i **Darek Oczki** to podróżnicy oraz długoletni pasjonaci zegarów słonecznych, których poszukują zarówno w naszym kraju, jak i poza jego granicami. Efekty tej pracy publikują w serwisie internetowym **Gnomonika.pl**, w którym tworzą **Katalog polskich zegarów słonecznych**.

Wycieczki z przewodnikiem

W przypadku zainteresowania odbyciem opisanej wycieczki wraz z przewodnikiem, prosimy o kontakt pod adresem e-mail: **gnomonika@gnomonika.pl**

Chcesz wiedzieć więcej o zegarach słonecznych? Odwiedź serwis **www.gnomonika.pl**

Bibliografia

- Zuzanna Prószyńska, *Zegary Stanisława Augusta*, Warszawa 1994, str. 78-81.
- Anna Kwiatkowska, *Zegary w zbiorach wilanowskich*, Warszawa 2000, str. 71-74.
- Adam W. Englert, *Archiwum Miejskie Warszawy w Arsenale warszawskim*, Warszawa 1938, str. 39-40.
- Tadeusz Przytkowski, *Kompas Wojciecha Jastrzębowski*, w: Poszyt IV, maszynopis, Jędrzejów 1960.

Zdjęcia, skład oraz pomysł graficzny: Darek Oczki. Archiwalne zdjęcia i pocztówki pochodzą z prywatnych zbiorów autorów. Wszystkie mapy oraz wartości długości i szerokości geograficznej pochodzą z serwisu Google Maps.

Autorzy pragną podziękować wszystkim osobom, które udzieliły informacji pozwalających na opisanie poszczególnych słonecznych zegarów.

Warszawa, styczeń 2012

