Zkouška z latiny ZK+
četba k domácí přípravě
[bookmark: _GoBack](zimní semestr 2018/2019)

M. Tullius Cicero: De divinatione II, 119–120
Vulgata, Matthæus 1,18 – 2,12
Řehoř z Tours: Historia Francorum IV, 22–23
Bula papeže Hadriána II. Gloria in altissimis
Crescente fide (Enarratio mortis sancti Wenceslai; 2. polovina 10. století)
Privilegium fundationis Universitatis Carolinae
Aeneas Silvio Piccolomini: Historia Bohemica 43–44
J. A. Komenský: De primario ingenia colendi instrumento, solerter versando, libris…
Formula promotoris Facultatis Philosophicae Universitatis Carolinae Pragensis
Carmina Burana, Aestuans interius

[bookmark: _Toc532652974]M. Tullius Cicero: De divinatione II, 119–120
Similis est error in somniis; quorum quidem defensio repetita quam longe est! Divinos animos censent esse nostros, eosque esse tractos extrinsecus, animorumque consentientium multitudine completum esse mundum; hac igitur mentis et ipsius divinitate, et coniunctione cum externis mentibus cerni quae sint futura.
Contrahi autem animum Zeno et quasi labi putat atque concidere, et id ipsum esse dormire. Iam Pythagoras et Plato, locupletissimi auctores, quo in somnis certiora videamus, praeparatos quodam cultu atque victu proficisci ad dormiendum iubent; faba quidem Pythagorei utique abstinere, quasi vero eo cibo mens, non venter infletur. Sed nescio quo modo nihil tam absurde dici potest quod non dicatur ab aliquo philosophorum.
Utrum igitur censemus dormientium animos per sene ipsos in somniando moveri an, ut Democritus censet, externa et adventicia visione pulsari? Sive enim sic est sive illo modo, videri possunt permulta somniantibus falsa pro veris. Nam et navigantibus moveri videntur ea quae stant, et quodam obtutu oculorum duo pro uno lucernae lumina. Quid dicam insanis, quid ebriis quam multa falsa videantur? Quodsi eius modi visis credendum non est, cur somniis credatur nescio. Nam tam licet de his erroribus, si velis, quam de somniis disputare, ut ea, quae stant, si moveri videantur, terrae motum significare dicas aut repentinam aliquam fugam, gemino autem lucernae lumine declarari dissensionem ac seditionem moveri.

[bookmark: _Toc532652975]Vulgata, Matthæus 1,18 – 2,12
1,18 Christi autem generatio sic erat : cum esset desponsata mater ejus Maria Joseph, antequam convenirent inventa est in utero habens de Spiritu Sancto. 19 Joseph autem vir ejus cum esset justus, et nollet eam traducere, voluit occulte dimittere eam. 20 Hæc autem eo cogitante, ecce angelus Domini apparuit in somnis ei, dicens : Joseph, fili David, noli timere accipere Mariam conjugem tuam : quod enim in ea natum est, de Spiritu Sancto est. 21 Pariet autem filium : et vocabis nomen ejus Jesum : ipse enim salvum faciet populum suum a peccatis eorum. 22 Hoc autem totum factum est, ut adimpleretur quod dictum est a Domino per prophetam dicentem : 23 Ecce virgo in utero habebit, et pariet filium : et vocabunt nomen ejus Emmanuel, quod est interpretatum Nobiscum Deus. 24 Exsurgens autem Joseph a somno, fecit sicut præcepit ei angelus Domini, et accepit conjugem suam. 25 Et non cognoscebat eam donec peperit filium suum primogenitum : et vocavit nomen ejus Jesum.
2,1 Cum ergo natus esset Jesus in Bethlehem Juda in diebus Herodis regis, ecce magi ab oriente venerunt Jerosolymam, 2 dicentes : Ubi est qui natus est rex Judæorum ? vidimus enim stellam ejus in oriente, et venimus adorare eum. 3 Audiens autem Herodes rex, turbatus est, et omnis Jerosolyma cum illo. 4 Et congregans omnes principes sacerdotum, et scribas populi, sciscitabatur ab eis ubi Christus nasceretur. 5 At illi dixerunt : In Bethlehem Judæ : sic enim scriptum est per prophetam :
6 Et tu Bethlehem terra Juda,
nequaquam minima es
in principibus Juda :
ex te enim exiet dux, qui regat populum meum Israël.
7 Tunc Herodes clam vocatis magis diligenter didicit ab eis tempus stellæ, quæ apparuit eis : 8 et mittens illos in Bethlehem, dixit : Ite, et interrogate diligenter de puero : et cum inveneritis, renuntiate mihi, ut et ego veniens adorem eum. 9 Qui cum audissent regem, abierunt, et ecce stella, quam viderant in oriente, antecedebat eos, usque dum veniens staret supra, ubi erat puer. 10 Videntes autem stellam gavisi sunt gaudio magno valde. 11 Et intrantes domum, invenerunt puerum cum Maria matre ejus, et procidentes adoraverunt eum : et apertis thesauris suis obtulerunt ei munera, aurum, thus, et myrrham. 12 Et responso accepto in somnis ne redirent ad Herodem, per aliam viam reversi sunt in regionem suam.

[bookmark: _Toc532652976]Řehoř z Tours: Historia Francorum IV, 22–23
22. Divisio regni inter filios eius.
Chilpericus vero post patris funera thesaurus, qui in villa Brannacum erant congregati, accepit et ad Francos utiliores petiit ipsusque muneribus mollitus sibi subdidit. Et mox Parisius ingreditur sedemque Childeberthi regis occupat; sed non diu ei hoc licuit possedere; nam coniuncti fratres eius eum exinde repulerunt, et sic inter se hii quattuor, id est Chariberthus, Gunthramnus, Chilpericus atque Sigiberthus, divisionem legitimam faciunt. Deditque sors Charibertho regnum Childeberthi sedemque habere Parisius, Gunthramno vero regnum Chlodomeris ac tenere sedem Aurilianensem, Chilperico vero regnum Chlothari, patris eius, cathedramque Sessionas habere, Sygibertho quoque regnum Theuderici sedemque habere Remensim.

23. Quod Sigiberthus contra Chunus abiit.
Quod Sigiberthus contra Chunus abiit, et Chilpericus civitates eius pervasit.
Nam post mortem Chlothari regis Chuni Gallias appetunt, contra quos Sigyberthus exercitum dirigit, et gestum contra eos bellum, vicit atque fugavit. Sed postea rex eorum amicitias cum eodem per legatus meruit. Dum autem cum eis esset turbatus Sigyberthus, Chilpericus, frater eius, Remus pervadit et alias civitates, quae ad eum pertenebant, abstulit. Ex hoc enim inter eos, quod peius est, bellum civile surrexit. Rediens autem Sigyberthus victur a Chunis, Sessionas civitatem occupat, ibique inventum Theodoberthum, Chilperici regis filium, adpraehendit et in exilio transmittit. Accedens autem contra Chilpericum, bellum commovit; quo victo atque fugato, civitatis suas in sua dominatione restituit. Theodoberthum vero, filium eius, apud Ponticonem villam custodire iussit per annum integrum; quem postea, ut erat clemens, muneribus ditatum patri reddidit sanum, data tamen sibi sacramenta, ne umquam contra eum agere deberet. Quod postea, peccatis facientibus, est inruptum.

Auxilium:
v některých případech koncovka -is u 3. deklinace = klasicky -es
v některých případech koncovka -us u 2. deklinace = klasicky -os (např. Parisius)

[bookmark: _Toc532652977]Bula papeže Hadriána II. Gloria in altissimis
(post 14. 2. 869, zkráceno a upraveno)

Hadrianus episcopus et servus Dei Rostislao et Sventopulco et Kocelo.
Gloria in altissimis Deo et in terra pax, in hominibus bona voluntas.
Audivimus, […] quomodo expergefecit Dominus corda vestra, ut eum quaereretis, et monstravit vobis non solum fide, verum etiam bonis operibus oportere Deo servire […].
Non enim tantum apud hunc sacerdotalem thronum rogastis doctorem, sed etiam apud pium imperatorem Michaelem. Et misit vobis beatum philosophum Constantinum cum fratre, cum nobis potestas deesset. Illi vero cum cognovissent ad apostolicam sedem pertinere vestras partes, contra canonem nihil fecerunt, sed ad nos venerunt, simul Sancti Clementis reliquias ferentes. Nos autem re considerata statuimus mittere Methodium […] in partes vestras, virum perfectum intellectu et orthodoxum, ut vos edoceret (sicuti rogastis), interpretans libros in linguam vestram, per totum ecclesiasticum ordinem pleniter, etiam cum sancta missa, id est cum liturgia et baptismo, quemadmodum coepit philosophus Constantinus divina gratia et cum invocatione Sancti Clementis. […] Hunc unum servate morem, ut in missa primo legant evangelium Romane, dein Slovenice, ut expleatur verbum Scripturae: Quia laudabunt dominum omnes gentes, atque alio loco: Omnes loquentur linguis variis magnalia Dei, prout dedit illis sanctus spiritus respondere.
Si quis vero ex congregatis apud vos doctoribus ausus fuerit vituperare libros linguae vestrae, sit excommunicatus, sed tantum in iudicium datus Ecclesiae, donec se correxerit. Isti enim sunt lupi, non autem oves, quos convenit a fructibus eorum cognoscere et cavere ab iis. Vos autem, filii carissimi, audite praecepta Dei, ut inveniamini veri adoratores Dei cum omnibus Sanctis, amen.

[bookmark: _Toc532652978]Crescente fide (Enarratio mortis sancti Wenceslai; 2. polovina 10. století)
Tunc frater eius iunior nomine Bolezlaus, diabolica fraude deceptus, cum impiis malignum iniit consilium contra predictum virum beatum Venezlaum, ut eum perderent. ...
In nocte illa ante auroram diei futuri, sicut et crebro, normali usu ibat ad matutinam. Occcurit autem ei obviam frater suus. Ad quem dixit: „Heri valde bene ministrasti nobis et habe multam gratiam a Domino.“ Ille quoque erepto ense de vagina et percutiens sancti viri caput dixit: „Et sic hodie volo ministrare!“ Et vix sanguis emanavit, quia inpotens erat pre pavore horribili. Tunc beatus Venezlaus facile potuit superare eum, sed noluit se ipsum polluere. Ille vero malignus vociferabat dicens: „Eia, ubi estis, o mei. Adiuvate me!“ Tunc illi omnes malivoli, accurentes de latebris cum gladiis et lanceis, multis vulneribus laniantes, occiderunt eum. Cuius autem anima in illo campo certaminis huius vite liberata de ergastulo, sanguine laureata migravit ad Dominum, quarta Kalendas Octobris.
Eiusque exanime corpus rapientes, in tumba tandem proicientes, sepelierunt humo et eius innocentem sanguinem, qui aspersus erat in terram et in tabulis, aqua lavantes absterserunt. Cumque alia die mane surrexissent, viderunt in eodem loco sanguinem effusum, quem iterum aqua lavantes absterserunt. Cumque surrexissent tercia die, rursum viderunt sanguinem effusum in loco predicto, quem tercia die laverunt.

[image:]

[bookmark: _Toc532652979]Privilegium fundationis Universitatis Carolinae
Karolus Dei gracia Romanorum … rex semper augustus et Boemie … rex. Ad perpetuam rei memoriam.
Inter desiderabilia cordis nostri, et que cogitationi regali iugiter occurunt, animi precipua reddimur anxietate solliciti, … qualiter regnum nostrum Boemie (quod pre ceteris hereditariis aut eufortune acquisicionis honoribus et possesionibus prerogativa mentis affeccione complectimur), cuius exaltacionem omni, qua possumus, diligencia procurantes ipsius honori intendimus totis conatibus et saluti, sicut rerum victualium ad dispensacionem divini nominis natura profluente tripudiat, sic ad nostre provisionis edictum prudentum virorum copia nostris artificialiter temporibus decoretur; ut fideles nostri regnicole, qui scienciarum fructus indesinenter esuriunt, per aliena mendicare suffragia non coacti, paratam in regno sibi mensam propinacionis inveniant…
Sane ut tam salubris et laudabilis animi paret concepcio fructus dignos, in nostra Pragensi metropolitica et amenissima civitate (quam terrene fertilitatis fecunditas et plenitudine rerum amenitas localis reddunt utiliter tanto negocio congruentem) instituendum, ordinandum et de novo creandum, consulta utique deliberacione previa, duximus studium generale; in quo siquidem studio doctores, magistri et scolares erunt in qualibet facultate, quibus bona magnifica promittimus; et eis, quos dignos viderimus, regalia donaria conferemus; omnes et singulos doctores, magistros et scolares in profectione et qualibet facultate, ac undecumque venerint, veniendo, morando et redeundo sub nostre maiestatis speciali protectione et salvagardia retinentes; firmam singulis fiduciam oblaturi, quod privilegia, immunitates et libertates omnes (quibus tam in Parisiensi, quam Bononiensi studiis doctores et scolares auctoritate regia uti et gaudere sunt soliti), omnibus et singulis illuc accedere volentibus, liberaliter impertimur et faciemus ab omnibus et singulis inviolabiter observari…
In quorum omnium testimonium et ad certitudinem pleniorem presentes fieri et bulla aurea typario nostre maiestatis impressa precepimus communiri…
Datum Prage anno domini milesimo trecentesimo quadragesimo octavo, indictione prima, VII Idus Aprilis, regnorum nostrorum anno secundo.

[bookmark: _Toc532652980]Aeneas Silvio Piccolomini: Historia Bohemica 43–44
De Orebitis haereticis. Cap. XLIII
Fuit alia in Bohemiae haereticorum factio, fratrum Orebitarum appellata, quae territorium Graecense vicinasque gentes magnis affecit cladibus, pestifera atque immanis, neque Thaboritarum crudelitate ulla ex parte inferior. Adversus quam Martinus quintus Pontifex maximus nominatim crucem decrevit, neque tamen in plures annos extirpari potuit. Huius sectae homines, quotiens sacerdotes nostros intercepere, aut igne cremaverunt, aut nudos rigente hyeme super glaciem colligatos dimisere. Quos parvi momenti existimarunt, dissectis virilibus abire permiserunt.
A Pragensibus inter haec summis viribus ars [arx] Vissegradensis oppugnatur. In qua cum caetera abessent, equinae carnes aliquandiu pro cibo fuere. Ad extremum nisi ad certum diem Sigismundus auxilium ferret, deditio promissa, verum ea lex adiuncta, ut veniente Sigismundo Vissegradenses prorsus quiescerent. Affuit inter diem dictum imperator, ignarusque conditionis locum ingressus arctum sub arce, in quo facile ab obsessis defendi poterat, cum ille datam fidem observasse<n?>t, invasus repente a Pragensibus, ingente[m] perpessus stragem, rebus infectis retro abiit. Ceciderunt ex Moravis quatuordecim proceres, ex Hungaris caeterisque gentibus quam plurimi, arx Pragensibus dedita.
De multis proeliis et victoriis Ioannis Zischae. Cap. XLIIII
Zischa dum haec fiunt, Booslaum regulum, cui Cygneo cognomen fuit, qui multis antea cladibus haereticos affecerat, in oppido suo munitissimo vi cepit et in haeresim suam pellexit. Qui ad Rethium paucis post annis, dum haereticorum copia ducit, vulneratus interiit. Erant in territorio Pelzinensi complura coenobia, opibus et structuris insignia, ex quibus Zischa quinque combussit. In monasterio vero Claronensi, quod munitius fuit, praesidium posuit. Huic Sigismundus exercitum admovit. Zischa autem in eum copias ducente, turpi fuga recessit, nec diu postea Bohemiam quoque reliquit, Zischa ad Pelzinam duxit. Sed cum civitatem egregie defensam expugnare desperaret, inde solvens Comitaviam petiit, non parvi nominis oppidum. Quo vi capto populares cum sacerdotibus in aedibus ligneis reclusos. frustra veniam petentes exussit.
Cum vero ante oppidum, cui Rabi nomen est, convocatis fratribus Thaboritis et Orebitis castra teneret, obsessosque summa vi oppugnaret, oculum quo uno lumen coeli videbat, sagitta confossus amisit. Inde Pragam ad medicos vectus, quamvis ex vulnere curatus vitam retinuit, lucem tamen haud quaquam recuperavit. Nec propterea castrensem laborem, aut rei militaris curam dimisit. Caeco populo caecus placuit ductor.
Auxilium: intercepere = interceperunt (i u jiných slov); existimarunt = existimaverunt
[bookmark: _Hlk500779692][bookmark: _Toc532652981]J. A. Komenský: De primario ingenia colendi instrumento, solerter versando, libris, oratio, III
Ceterum non sufficit libros legere, attente legendi sunt: eo fine, ut notabilissima annotentur et enotentur. Annotentur, in ipso codice, si tuus est: enotentur autem, seu exscribantur, sive tuus fuerit, sive alienus. Seligere enim utilissima tantae necessitatis res est, ut nemo sit utilis librorum lector, qui non simul selector. (Nec enim te libri doctum reddent, sed studium.) Hic unus solidus lectionis fructus est, ut quae quis legerit, sua faciat excerpendo. Hoc quippe solum est, quod legentis attentionem acuit, et animum in attentione detinet, et observata memoriae imprimit, et mentem majore semper lumine tingit.
Nihil de libris velle seligere, est omnia negligere. Velleque nudae memoriae res committere, est eas vento inscribere; quia memoria nostra perflatilis est, multa admittit, quae mox rursum dimittit, et amittit, cancellis scripturae non adjuta. Juvanda igitur ad res ulitles captivandum, qua potest: nec autem aliter potest melius, quam ut omnia memorabilia exscribantur, et in nostros excerptorum libellos transferantur, repetenda inde facillimo negotio ad omnes usu.
Haec nempe est via, per quam multi ad miraculum docti viri eo pervenerunt, quo eos pervenisse stupescunt, qui per quae compendia istuc eatur, ignorant. De Plinio scriptum est: „Nullum unquam Librum vidit, quem non legerit; nihil cognitu dignum legit, quod non excerpserit; nihil excerpsit, quod non rursum in litteras (i. Libros suos) retulerit.“ Et Gellius de seipso: „Ut Librum quenque in manum ceperam, seu Graecum seu Latinum, promiscue annotabam.“ Lipsius vero: „Non colligo, sed seligo“: non temere se exscribere, sed cum judicio innuens, exscribere tamen non negans. Hinc de alio alius: „Sua Lipsius loquitur, sed magnam partem ore non suo.“
 Quid autem seligendum aut excerpendum est? inquies. Resp. Hoc non magnae quaestionis fuerit. Scribe, quiquid invenies tibi novum, eatenus ignotum: et judicas esse pulchrum, tibi aliquando usui futurum: sive sit Verbum, sive Phrasis, sive Sententia, sive Historia, et quidvis quod gemmulae instar nitere conspicis. Quidam tantum ea, quae sui studii sunt (ex. gr. Theologici), circumspectant, taliaque tantum exscribunt, caeteris neglectis, eoque integros etiam pulcherrimos Libros, qui nihil ad farinam suam conferre putantur, seponunt. Nos autem quia universalia commendamus studia, ex omni Libro, quem quis in manum sumit, omnia memorabilia seligi et colligi suademus.

[bookmark: _Toc532652982]Formula promotoris Facultatis Philosophicae Universitatis Carolinae Pragensis
Promotor:
Doctorandi honorati, Doctorandae honoratae,
examinibus, quae ad eorum, qui in philosophia doctoris nomen et honores consequi student, doctrinam explorandam lege constituta sunt, cum laude superatis, nos adiistis, ut vos eo nomine atque honore, quem appetivistis, in hoc sollemni consessu ornaremus.
Prius autem fides est danda, vos tales semper futuros, quales vos esse iubebit dignitas, quam obtinueritis, et quales vos fore speramus.
Spondebitis igitur:
Primum vos huius Universitatis, in qua philosophiae doctoris nomen assecuti eritis, piam perpetuo memoriam habituros eiusque res ac rationes, quoad poteritis, adiuturos; dein nomen illud, quod vobis tribuero, integrum ac incolume servaturos; postremo vos humanitatis studia impigro labore culturos et provecturos, non sordidi lucri causa nec ad vanam captandam gloriam, sed ut veritas propagetur et lux eius, qua salus humani generis continetur, clarius effulgeat.
Haec vos ex animi vestri sententia spondebitis ac pollicebimini?

Doctorandi (unus quisque doctorandus): Spondeo ac polliceor.

Promotor:
[image:]Itaque iam nihil impedit, quominus honorem, quem obtinuere cupitis, vobis impertiamus. Ergo ego, promotor legitime constitutus, vos ex decreto facultatis meae philosophiae doctores creo, creatos renuntio omniaque philosophiae doctorum iura ac privilegia in vos confero. In eius rei fidem haec diplomata universitatis sigillo insignita vobis in manus trado.

[bookmark: _Toc532652983]Carmina Burana, Aestuans interius
1. Aestuans interius
ira vehementi
in amaritudine
loquor meae menti;
factus de materia,
cinis elementi,
similis sum folio,
de quo ludunt venti.

2. Cum sit enim proprium
viro sapienti
supra petram ponere
sedem fundamenti,
stultus ego comparor
fluvio labenti
sub eodem tramite
numquam permanenti.

3. Feror ego veluti
sine nauta navis,
ut per vias aeris
vaga fertur avis;
non me tenent vincula,
non me tenet clavis;
quaero mihi similes,
et adiungor pravis.

4. Mihi cordis gravitas
res videtur gravis;
iocus est amabilis
dulciorque favis;
quicquid Venus imperat,
labor est suavis,
quae numquam in cordibus
habitat ignavis.

5. Via lata gradior
more iuventutis,
implicor et vitiis
immemor virtutis,
voluptatis avidus
magis quam salutis,
mortuus in anima
curam gero cutis.
image1.png
1. Legenda: Enarratio mortis sancti Wenceslai

Tunc autem frater eius iunior nomine Boleslaus, dyabolica fraude deceptus
cum impiis malignum inierunt consilium contra predictum virum beatum
Wenceslaum, ut eum perderent. (...)

In nocte autem illa ante auroram diei futuri, sicut et crebro normali usu ibat
ad matutinum, occurrit autem ei frater suus, ad quem dixit: "Heri bene ministrasti
nobis et habe multam graciam a dommo Ille quoque erepto ense de vagina et
percuciens sancti viri caput, dixit: " Et sic hodie volo ministrare!" Et vix sanguis
emanavit, quia inpotens erat pre pavore horribili. Tunc beatus Wenceslaus facile
potuisset eum superare. Sed noluit se ipsum poluere. Ille vero malignus
vociferabatur dicens: "Eya, ubi estis, 0 mei! Adiuvamini me!" Tunc illi omnes
malivoli, accurentes de latebris cum gladus et lanceis, multis vulneribus laniantes,
occiderunt eum. Cuius eciam anima in illo campo certaminis huius vite liberata de
ergastulo, sanguine laureata, migravit ad Dominum IIII Kalendas Octobris. (...)

Eiusque exanime corpus rapientes, in tumba tandem proicientes,
sepelierunt humo. Et eius innocentem sanguinem qui aspersus erat in terram et in
tabulis, aqua lavantes, absterserunt. Cumque alia die mane surrexissent, viderunt
in eodem loco sanguinem éffusum, quem iterum aqua lavantes, absterserunt
Cumque surrexissent tercia die, rursum viderunt sanguinem effusum in loco
predicto, quem tercia vice aqua lavaverunt.

(Crescente fide, 2. pol. 10. stol.)

Auxilium: frater eius = Wenceslai; malignum inierunt consnhum, ut eum perdcrent - pojali
zhoubny zamér ho zabit/ Ze ho Zabljl erepto ense = eripiens ensem; rapientes, proicientes -
analogie s ¢es. pfechodnikem minulym, pred&asnost (uchopili, hodili)

image2.png
11. Formula promotoris Facultatis Philosophicae

Universitatis Carolinae Pragensis

Promotor:
Doctorandi honorati, Doctorandae honoratae,

examinibus, quae ad eorum, qui in philosophia doctoris nomen et honores
consequi student, doctrinam explorandam lege constituta sunt, cum laude
superatis, nos adiistis, ut vos eo nomine atque honore, quem appetivistis, in hoc
sollemni consessu ornaremus.

Prius autem fides est danda, vos tales semper futuros, quales vos esse iubebit
dignitas, quam obtinueritis et quales vos fore speramus.
Spondebitis igitur:

Primum vos huius Universitatis, in qua philosophiae doctoris nomen assecuti
eritis, piam perpetuo memoriam habituros eiusque res ac rationes, quoad
poteritis, adiuturos;

dein nomen illud, quod vobis tribuero, integrum ac incolume servaturos;

postremo vos humanitatis studia impigro labore culturos et provecturos, non
sordidi lucri causa, nec ad vanam captandam gloriam, sed ut veritas propagetur
et lux eius, qua salus humani generis continetur, clarius effulgeat.

Haec vos ex animi vestri sententia spondebitis ac pollicebimini?
Doctorandi (unus quisque doctorandus): Spondeo ac polliceor.

Promotor:

Itaque iam nihil impedit, quominus honorem, quem obtinere cupitis, vobis
impertiamus. Ergo ego, promotor legitime constitutus, vos ex decreto facultatis
meae philosophiae doctores creo, creatos renuntio omniaque philosophiae
doctorum iura ac privilegia in vos confero. In eius rei fidem haec diplomata uni-
versitatis sigillo insignita vobis in manus trado.

Auxilium: vos tales ... futuros /esse/ = fore; fides — slib; rationes — prospéch; renuntiare —
z moci ufedni prohlasit; diploma, atis, n — listina

