Zkouška z latiny ZK+
četba k domácí přípravě
–
korpus pro filozofy
(letní semestr 2019/2020)

Marcus Tullius Cicero
Lucius Annaeus Seneca
Paulus Apostolus
Thomas Aquinas
Francis Bacon
Thomas Hobbes
Iohannes Amos Comenius
Benedictus de Spinoza:
Formula promotoris Facultatis Philosophicae Universitatis Carolinae Pragensis
De brevitate vitae (současná podoba od Christiana Wilhelma Kindlebena z r. 1781)

[bookmark: _Toc37168716]Marcus Tullius Cicero
Tusculanae disputationes
Liber I. (De morte contemnenda), XXVIII. 68
Ut cum videmus speciem primum candoremque caeli, dein conversionis celeritatem tantam quantam cogitare non possumus, tum vicissitudines dierum ac noctium commutationesque temporum quadrupertitas ad maturitatem frugum et ad temperationem corporum aptas eorumque omnium moderatorem et ducem solem, lunamque adcretione et deminutione luminis quasi fastorum notantem et significantem dies, tum in eodem orbe in duodecim partes distributo, quinque stellas ferri eosdem cursus constantissime servantis disparibus inter se motibus, nocturnamque caeli formam undique sideribus ornatam, tum globum terrae eminentem e mari, fixum in medio mundi universi loco, duabus oris distantibus habitabilem et cultum, quarum altera, quam nos incolimus, Sub axe posita ad stellas septem, unde horrifer, Aquilonis stridor gelidas molitur nives, altera australis, ignota nobis, quam vocant Graeci antixthona,
69 ceteras partis[footnoteRef:1] incultas, quod aut frigore rigeant aut urantur calore; hic autem, ubi habitamus, non intermittit suo tempore Caelum nitescere, arbores frondescere, Vites laetificae pampinis pubescere, Rami bacarum ubertate incurvescere, Segetes largiri fruges, florere omnia, Fontes scatere, herbis prata convestirier[footnoteRef:2], tum multitudinem pecudum partim ad vescendum, partim ad cultus agrorum, partim ad vehendum, partim ad corpora vestienda, hominemque ipsum quasi contemplatorem caeli ac deorum cultorem atque hominis utilitati agros omnis et maria parentia —: [1: -īs: méně častá dubletní koncovka ak. pl. 3. deklinace (téhož významu jako -ēs)] [2: -īrier: archaická koncovka inf. pr. pas. (téhož významu jako klasické -īrī)]

70 haec igitur et alia innumerabilia cum cernimus, possumusne dubitare quin iis praesit aliquis vel effector, si haec nata sunt, ut Platoni videtur, vel, si semper fuerunt, ut Aristoteli placet, moderator tanti operis et muneris? sic mentem hominis, quamvis eam non videas, ut deum non vides, tamen, ut deum adgnoscis ex operibus eius, sic ex memoria rerum et inventione et celeritate motus omnique pulchritudine virtutis vim divinam mentis adgnoscito.

[bookmark: _Toc37168717]Lucius Annaeus Seneca
Epistulae morales II, 16
Seneca Lucilio suo salutem
Liquere hoc tibi, Lucili, scio neminem posse beate vivere, ne tolerabiliter quidem, sine sapientiae studio, et beatam vitam perfecta sapientia effici, ceterum tolerabilem etiam inchoata. ...
Itaque intellego multum te profecisse. Quae scribis , unde veniant, scio; non sunt ficta, nec colorata. Dicam tamen, quid sentiam: iam de te spem habeo, nondum fiduciam. Tu quoque idem facias volo. Excute te et varie scrutare et observa; illud ante omnia vide, utrum in philosophia, an in ipsa vita profeceris.
Non est philosophia populare artificium, nec ostentationi paratum; non in verbis, sed in rebus est. Nec in hoc adhibetur, ut cum aliqua oblectatione consumatur dies, ut dematur otio nausia: animum format et fabricat, vitam disponit, actiones regit, agenda et omittenda demonstrat, sedet ad gubernaculum et per ancipitia fluctuantium derigit cursum. Sine hac nemo intrepide potest vivere, nemo secure; innumerabilia accidunt singulis horis quae consilium exigant, quod ab hac petendum est. Dicet aliquis: „Quid mihi prodest philosophia, si fatum est? Quid prodest, si deus rector est? Quid prodest, si casus imperat? Nam et mutari certa non possunt et nihil praeparari potest adversus incerta, sed aut consilium meum occupavit deus decrevitque quid facerem, aut consilio meo nihil fortuna permittit.“ Quidquid est ex his, Lucili, vel si omnia haec sunt, philosophandum est; sive nos inexorabili lege fata constringunt, sive arbiter deus universi cuncta disposuit, sive casus res humanas sine ordine impellit et iactat, philosophia nos tueri debet. Haec adhortabitur, ut deo libenter pareamus, ut fortunae contumaciter; haec docebit ut deum sequaris, feras casum. Sed non est nunc in hanc disputationem transeundum, quid sit iuris nostri si providentia in imperio est, aut si fatorum series illigatos trahit, aut si repentina ac subita dominantur: illo nunc revertor, ut te moneam et exhorter ne patiaris impetum animi tui delabi et refrigescere. Contine illum et constitue, ut habitus animi fiat quod est impetus.

[bookmark: _Toc37168718]Paulus Apostolus
Epistola ad Romanos
2 1 Propter quod inexcusabilis es, o homo omnis qui judicas. In quo enim judicas alterum, teipsum condemnas: eadem enim agis quæ judicas. 2 Scimus enim quoniam judicium Dei est secundum veritatem in eos qui talia agunt. 3 Existimas autem hoc, o homo, qui judicas eos qui talia agunt, et facis ea, quia tu effugies judicium Dei? 4 an divitias bonitatis ejus, et patientiæ, et longanimitatis contemnis? ignoras quoniam benignitas Dei ad pœnitentiam te adducit? 5 Secundum autem duritiam tuam, et impœnitens cor, thesaurizas tibi iram in die iræ, et revelationis justi judicii Dei
…
3 21 Nunc autem sine lege justitia Dei manifestata est : testificata a lege et prophetis. 22 Justitia autem Dei per fidem Jesu Christi in omnes et super omnes qui credunt in eum : non enim est distinctio : 23 omnes enim peccaverunt, et egent gloria Dei. 24 Justificati gratis per gratiam ipsius, per redemptionem quæ est in Christo Jesu,
…
4 7 Beati, quorum remissæ sunt iniquitates,
et quorum tecta sunt peccata.
8 Beatus vir, cui non imputavit Dominus peccatum.
…
5 6 Ut quid enim Christus, cum adhuc infirmi essemus, secundum tempus, pro impiis mortuus est ? 7 vix enim pro justo quis moritur : nam pro bono forsitan quis audeat mori. 8 Commendat autem caritatem suam Deus in nobis : quoniam cum adhuc peccatores essemus, secundum tempus, 9 Christus pro nobis mortuus est : multo igitur magis nunc justificati in sanguine ipsius, salvi erimus ab ira per ipsum.
…
8 si Deus pro nobis, quis contra nos ? 32 Qui etiam proprio Filio suo non pepercit, sed pro nobis omnibus tradidit illum : quomodo non etiam cum illo omnia nobis donavit ? … 38 Certus sum enim quia neque mors, neque vita, neque angeli, neque principatus, neque virtutes, neque instantia, neque futura, neque fortitudo, 39 neque altitudo, neque profundum, neque creatura alia poterit nos separare a caritate Dei, quæ est in Christo Jesu Domino nostro.

[bookmark: _Toc37168719]Thomas Aquinas
De ente et essentia II
Sed quia ens absolute et per prius dicitur de substantiis et per posterius et quasi secundum quid de accidentibus, inde est quod essentia proprie et vere est in substantiis, sed in accidentibus est quodammodo et secundum quid. Substantiarum vero quaedam sunt simplices et quaedam compositae, et in utrisque est essentia, sed in simplicibus veriori et nobiliori modo, secundum quod etiam esse nobilius habent. Sunt enim causa eorum quae composita sunt, ad minus substantia prima simplex, quae deus est. Sed quia illarum substantiarum essentiae sunt nobis magis occultae, ideo ab essentiis substantiarum compositarum incipiendum est, ut a facilioribus convenientior fiat disciplina. In substantiis igitur compositis forma et materia nota est, ut in homine anima et corpus. Non autem potest dici quod alterum eorum tantum essentia esse dicatur. Quod enim materia sola non sit essentia rei planum est, quia res per essentiam suam et cognoscibilis est et in specie ordinatur vel genere. Sed materia neque cognitionis principium est, neque secundum eam aliquid ad genus vel speciem determinatur, sed secundum id quod aliquid actu est.

[bookmark: _Toc37168720]Francis Bacon
Novum organum
Artis secundae summa, digesta in aphorismos.
Aphorismi de interpretatione naturae et regno hominis.

XIX.
Duae viae sunt, atque esse possunt, ad inquirendam et inveniendam veritatem. Altera a sensu et particularibus advolat ad axiomata maxime generalia, atque ex iis principiis eorumque immota veritate judicat et invenit axiomata media; atque haec via in usu est. Altera a sensu et particularibus excitat axiomata, ascendendo continenter et gradatim, ut ultimo loco perveniatur ad maxime generalia; quae via vera est, sed intentata.
XX.
Eandem ingreditur viam (priorem scilicet) intellectus sibi permissus, quam facit ex ordine dialecticae. Gestit enim mens exsilire ad magis generalia, ut acquiescat; et post parvam moram fastidit experientiam: sed haec mala demum aucta sunt a dialectica ob pompas disputationum.
XXI.
Intellectus sibi permissus, in ingenio sobrio et patiente et gravi (praesertim si a doctrinis receptis non impediatur), tentat nonnihil illam alteram viam, quae recta est, send exiguo profectu; cum intellectus, nisi regatur et juvetur, res inaequalis sit, et omnino inhabilis ad superandam rerum obscuritatem.
XXII.
Utraque via orditur a sensu et particularibus, et acquiescit in maxime generalibus: sed immensum quiddam discrepant; cum altera perstringat tantum experientiam et particularia cursim; altera in iis rite et ordine versetur; altera rursus jam a principio constituat generalia quaedam abstracta et inutilia; altera gradatim exsurgat ad ea quae revera naturae sunt notiora.
XXIII.
Non leve quiddam interest inter humanae mentis idola, et divinae mentis ideas; hoc est, inter placita quaedam inania, et veras signaturas atque impressiones factas in creaturis, prout inveniuntur.

[bookmark: _Toc37168721]Thomas Hobbes
Elementa philosophica de cive
Sub titulo Imperii
Caput V (De cauſis[footnoteRef:3] et generatione civitatis), [3: znak ſ: tzv. dlouhé „s“; má stejnou platnost jako „s“ současné]

VI (Requiri ad pacem hominum non modo conſenſionem, ſed etiam unionem)
[image:]

[bookmark: _Toc37168722]Iohannes Amos Comenius
Via Lucis, Vestigata & Vestiganda
Cap. V. Confuſionum humanarum tenebris, nullum efficacius remedium dari posse, Luce aliqua Universali.
2 Similem aliquem effectum in toto cordium humanorum Orbe ſperare
erit, ſi ſapientiae Lux ad fimilem aliquem ſplendorem deduci poſſit: nempe qui omnes homines illuminare, omnes errorum tenebras ab oculis depellere, omnemque fundamentalem rerum Veritatem & Bonitatem detegere ſufficiat. Quod erit, ſi omnia quæ Deus Libris ſuis expoſita hominibus revelare dignatus eſt, in unum colligantur, talemque in ordinem redigantur, ut illa omnibus hominibus in occurſum ferri, a nemine non clare percipi ac intelligi, a nemine etiam non admitti & adamari poſſint.
[image:]

René Descartes
Meditationes de Prima Philosophia
Meditatio II – De natura mentis humanae: quod ipsa sit notior quàm corpus
5. Quidnam igitur antehac me esse putavi? Hominem scilicet. Sed quid est homo? Dicamne animal rationale? Non, quia postea quaerendum foret quidnam animal sit, & quid rationale, atque ita ex unâ quaestione in plures difficilioresque delaberer; nec jam mihi tantum otii est, ut illo velim inter istiusmodi subtilitates abuti. Sed hîc potius attendam, quid sponte [26] & naturâ duce cogitationi meae antehac occurrebat, quoties quid essem considerabam. Nempe occurrebat primo, me habere vultum, manus, brachia, totamque hanc membrorum machinam, qualis etiam in cadavere cernitur, & quam corporis nomine designabam. Occurrebat practerea me nutriri, incedere, sentire, & cogitare: quas quidem actiones ad animam referebam. Sed quid esset haec anima, vel non advertebam, vel exiguum nescio quid imaginabar, instar venti, vel ignis, vel aetheris, quod crassioribus meî partibus esset infusum. De corpore verò ne dubitabam quidem, sed distincte me nosse arbitrabar ejus naturam, quam si forte, qualem mente concipiebam, describere tentassem, sic explicuissem: per corpus intelligo illud omne quod aptum est figurâ aliquâ terminari, loco circumscribi, spatium sic replere, ut ex eo aliud omne corpus excludat; tactu, visu, auditu, gustu, vel odoratu percipi, necnon moveri pluribus modis, non quidem a seipso, sed ab alio quopiam a quo tangatur: namque habere vim seipsum movendi, item sentiendi, vel cogitandi, nullo pacto ad naturam corporis pertinere judicabam; quinimo mirabar potius tales facultates in quibusdam corporibus reperiri.
[bookmark: l6]

[bookmark: _Toc37168723]Benedictus de Spinoza:
Tractatus de intellectus emendatione, et de via qua optime in veram rerum cognitionem dirigitur
I. De bonis quae homines plerumque appetunt.
1. Postquam me experientia docuit, omnia, quae in communi vita frequenter occurrunt, vana et futilia esse; cum viderem omnia, a quibus et quae timebam, nihil neque boni neque mali in se habere, nisi quatenus ab iis animus movebatur ; constitui tandem inquirere, an aliquid daretur, quod verum bonum et sui communicabile esset, et a quo solo reiectis ceteris omnibus animus afficeretur ; imo an aliquid daretur, quo invento et acquisito continua ac summa in aeternum fruerer laetitia.
2. Dico me tandem constituisse. Primo enim intuitu inconsultum videbatur, propter rem tunc incertam certam amittere velle. Videbam nimirum commoda, quae ex honore ac divitiis acquiruntur, et quod ab iis quaerendis cogebar abstinere, si seriam rei alii novae operam dare vellem, et si forte summa felicitas in iis esset sita, perspiciebam me ea debere carere ; si vero in iis non esset sita eisque tantum darem operam, tum etiam summa carerem felicitate.
3. Volvebam igitur animo, an forte esset possibile ad novum institutum, aut saltem ad ipsius certitudinem pervenire, licet ordo et commune vitae meae institutum non mutaretur, quod saepe frustra tentavi. Nam quae plerumque in vita occurrunt, et apud homines, ut ex eorum operibus colligere licet, tamquam summum bonum aestimantur, ad haec tria rediguntur: divitias scilicet, honorem atque libidinem. His tribus adeo distrahitur mens, ut minime possit de alio aliquo bono cogitare.
…
10. Sed amor erga rem aeternam et infinitam sola laetitia pascit animum, ipsaque omnis tristitiae est expers; quod valde est desiderandum totisque viribus quaerendum. Verum non absque ratione usus sum his verbis: modo possem serio deliberare. Nam quamvis haec mente adeo clare perciperem, non poteram tamen ideo omnem avaritiam, libidinem, atque gloriam deponere.

[bookmark: _Hlk500779692][bookmark: _Toc37168724]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: _Toc37168725]De brevitate vitae (současná podoba od Christiana Wilhelma Kindlebena z r. 1781)
Gaudeamus igitur,
Juvenes dum sumus;
Post jucundam juventutem,
Post molestam senectutem
Nos habebit humus.

Vita nostra brevis est,
Brevi finietur;
Venit mors velociter,
Rapit nos atrociter;
Nemini parcetur.

Ubi sunt qui ante nos
In mundo fuere?
Vadite ad superos,
Transite ad inferos
Hos si vis videre.

Vivat academia,
Vivant professores,
Vivat membrum quodlibet,
Vivant membra quaelibet;
Semper sint in flore!

Vivat et res publica
Et qui illam regit,
Vivat nostra civitas,
Maecenatum caritas
Quae nos hic protegit.

Vivant omnes virgines,
Faciles, formosae!
Vivant et mulieres,
Tenerae, amabiles,
Bonae, laboriosae.

Pereat tristitia,
Pereant osores.
Pereat diabolus,
Quivis antiburschius
Atque irrisores!

Quis confluxus hodie
Academicorum?
E longinquo convenerunt,
Protinusque successerunt
In commune forum.

Vivat nostra societas,
Vivant studiosi!
Crescat una veritas,
Floreat fraternitas,
Patriae prosperitas.

Alma Mater floreat,
Quae nos educavit;
Caros et commilitones,
Dissitas in regiones
Sparsos, congregavit.
image3.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

image1.png
W LR Gttt iadaddd
Reguiri VL. Quoniam igitur confpiratio plu-
«dpe- rium yoluptatum ad cundem finem non
som o fufficit- ad confeivationem pacis , & de-
minum fentionem fabilem requiritur ut circa
- docon. €a que ad pacem X defenfionem fuac
fenfio- * neceflaria,una omnium Ge voluntas.Hoc
nem: ed autemm fieri. non poteft,nifi unusquisque
D wvolsentatem fiamy., altgrius wnises , nimi-
rum unius Hominis,, vel unius Concilié
 voluntati ita {ubjiciat,, ut pro voluntate
omnium & fingulorym habendum fit,
quicquid de iis rcbus quz neceffariz
funt ad pacem commuacm ille woluersz..
CoNclL1U M autem voco,cactum pla-
rium hominum deliberantium de €0’
quod agendum, velnon aggndum eft,ad.

commune omnium bonum. .
. T Ll

image2.png
2 Similem aliqvem effc@um in toto cordium humanorum Orbe fperare
erit, fi fapientiz Luxad fimilem aliqvem fplendorem deduci poffit: nempe
qvi omnes homines illuminare , omnes errorum tencbras aboculis depellere,
omnemqve fundamentalem rerum Veritatem & Bonitatem detegere fuffi-
ciat. Quod erit, /i ommia qva Deus Libris (uss expofita hominibus revelare
dignatus eft s inunum colligantur., ml:mqw in ordinem redigantur , ut illa omni-
buss homimsbus in occurfum ferri. & nemine non claré percipiac invelligi , 4 nemine
etiam rion admitti & adamari poffint.

