Zkouška z latiny ZK+
četba k domácí přípravě
(zimní semestr 2023/2024)

M. Tullius Cicero: Tusculanae disputationes II, 11–13
Livius: Ab urbe condita libri XXII, 46–47 (De pugna ad Cannas)
Vulgata, secundum Lucam 2,1– 20
Augustinus: Confessiones 1.4.4
Cosmas Decanus: Chronicon Bohemorum I, 34
Bula papeže Hadriána II. Gloria in altissimis
Kristiánova legenda (Vita et passio sancti Wenceslai et sancte Ludmile ave eius) 7
Formula promotoris Facultatis Philosophicae Universitatis Carolinae Pragensis
De brevitate vitae (současná podoba od Christiana Wilhelma Kindlebena z r. 1781)

[bookmark: _Toc154175845]M. Tullius Cicero: Tusculanae disputationes II, 11–13
Nam efficit hoc philosophia: medetur animis, inanes sollicitudines detrahit, cupiditatibus liberat, pellit timores. Sed haec eius vis non idem potest apud omnes; tum valet multum, cum est idoneam complexa naturam. "Fortes" enim non modo "fortuna adiuvat", ut est in vetere proverbio, sed multo magis ratio, quae quibusdam quasi praeceptis confirmat vim fortitudinis. Te natura excelsum quendam videlicet et altum et humana despicientem genuit, itaque facile in animo forti contra mortem habita insedit oratio. Sed haec eadem num censes apud eos ipsos valere nisi admodum paucos, a quibus inventa, disputata, conscripta sunt? Quotus enim quisque philosophorum invenitur, qui sit ita moratus, ita animo ac vita constitutus, ut ratio postulat? qui disciplinam suam non ostentationem scientiae, sed legem vitae putet? qui obtemperet ipse sibi et decretis suis pareat? Videre licet alios tanta levitate et iactatione, ut eis fuerit non didicisse melius, alios pecuniae cupidos, gloria non nullos, multos libidinum servos, ut cum eorum vita mirabiliter pugnet oratio. Quod quidem mihi videtur esse turpissimum. Ut enim, si grammaticum se professus quispiam barbare loquatur, aut si absurde canat is, qui se haberi velit musicum, hoc turpior sit, quod in eo ipso peccet, cuius profitetur scientiam, sic philosophus in vitae ratione peccans hoc turpior est, quod in officio cuius magister esse vult, labitur artemque vitae professus delinquit in vita.
…ut ager quamvis fertilis sine cultura fructuosus esse non potest, sic sine doctrina animus; ita est utraque res sine altera debilis. Cultura autem animi philosophia est; haec extrahit vitia radicitus et praeparat animos ad satus accipiendos eaque mandat eis et, ut ita dicam, serit, quae adulta fructus uberrimos ferant. Agamus igitur, ut coepimus.

[bookmark: _Toc154175846]Livius: Ab urbe condita libri XXII, 46–47 (De pugna ad Cannas)
[bookmark: 46][46] Hannibal luce prima Baliaribus leuique alia armatura praemissa transgressus flumen, ut quosque traduxerat, ita in acie locabat, Gallos Hispanosque equites prope ripam laeuo in cornu aduersus Romanum equitatum; dextrum cornu Numidis equitibus datum media acie peditibus firmata ita ut Afrorum utraque cornua essent, interponerentur his medii Galli atque Hispani. Afros Romanam [magna ex parte] crederes aciem; ita armati erant armis et ad Trebiam ceterum magna ex parte ad Trasumennum captis. Gallis Hispanisque scuta eiusdem formae fere erant, dispares ac dissimiles gladii, Gallis praelongi ac sine mucronibus, Hispano, punctim magis quam caesim adsueto petere hostem, breuitate habiles et cum mucronibus. Ante alios habitus gentium harum cum magnitudine corporum, tum specie terribilis erat: Galli super umbilicum erant nudi: Hispani linteis praetextis purpura tunicis, candore miro fulgentibus, constiterant. Numerus omnium peditum qui tum stetere in acie milium fuit quadraginta, decem equitum. Duces cornibus praeerant sinistro Hasdrubal, dextro Maharbal; mediam aciem Hannibal ipse cum fratre Magone tenuit. Sol seu de industria ita locatis seu quod forte ita stetere peropportune utrique parti obliquus erat Romanis in meridiem, Poenis in septentrionem uersis; uentus—Volturnum regionis incolae uocant—aduersus Romanis coortus multo puluere in ipsa ora uoluendo prospectum ademit.
[bookmark: 47][47] Clamore sublato procursum ab auxiliis et pugna leuibus primum armis commissa; deinde equitum Gallorum Hispanorumque laeuum cornu cum dextro Romano concurrit… Sub equestris finem certaminis coorta est peditum pugna, primo et uiribus et animis par dum constabant ordines Gallis Hispanisque; tandem Romani, diu ac saepe conisi, aequa fronte acieque densa impulere hostium cuneum nimis tenuem eoque parum ualidum, a cetera prominentem acie. Impulsis deinde ac trepide referentibus pedem institere ac tenore uno per praeceps pauore fugientium agmen in mediam primum aciem inlati, postremo nullo resistente ad subsidia Afrorum peruenerunt, qui utrimque reductis alis constiterant media, qua Galli Hispanique steterant, aliquantum prominente acie. Qui cuneus ut pulsus aequauit frontem primum, deinde cedendo etiam sinum in medio dedit, Afri circa iam cornua fecerant inruentibusque incaute in medium Romanis circumdedere alas; mox cornua extendendo clausere et ab tergo hostes. Hinc Romani, defuncti nequiquam [de] proelio uno, omissis Gallis Hispanisque, quorum terga ceciderant, [et] aduersus Afros integram pugnam ineunt, non tantum [in] eo iniquam quod inclusi aduersus circumfusos sed etiam quod fessi cum recentibus ac uegetis pugnabant.

[bookmark: _Toc154175847]Vulgata, secundum Lucam 2,1–20
1factum est autem in diebus illis exiit edictum a Caesare Augusto ut describeretur universus orbis 2haec descriptio prima facta est praeside Syriae Cyrino 3et ibant omnes ut profiterentur singuli in suam civitatem 4ascendit autem et Ioseph a Galilaea de civitate Nazareth in Iudaeam civitatem David quae vocatur Bethleem eo quod esset de domo et familia David 5ut profiteretur cum Maria desponsata sibi uxore praegnate
6factum est autem cum essent ibi impleti sunt dies ut pareret 7et peperit filium suum primogenitum et pannis eum involvit et reclinavit eum in praesepio quia non erat eis locus in diversorio
8et pastores erant in regione eadem vigilantes et custodientes vigilias noctis supra gregem suum 9et ecce angelus Domini stetit iuxta illos et claritas Dei circumfulsit illos et timuerunt timore magno 10et dixit illis angelus nolite timere ecce enim evangelizo vobis gaudium magnum quod erit omni populo 11quia natus est vobis hodie salvator qui est Christus Dominus in civitate David 12et hoc vobis signum invenietis infantem pannis involutum et positum in praesepio 13et subito facta est cum angelo multitudo militiae caelestis laudantium Deum et dicentium 14gloria in altissimis Deo et in terra pax in hominibus bonae voluntatis
15et factum est ut discesserunt ab eis angeli in caelum pastores loquebantur ad invicem transeamus usque Bethleem et videamus hoc verbum quod factum est quod fecit Dominus et ostendit nobis 16et venerunt festinantes et invenerunt Mariam et Ioseph et infantem positum in praesepio 17videntes autem cognoverunt de verbo quod dictum erat illis de puero hoc 18et omnes qui audierunt mirati sunt et de his quae dicta erant a pastoribus ad ipsos 19Maria autem conservabat omnia verba haec conferens in corde suo 20et reversi sunt pastores glorificantes et laudantes Deum in omnibus quae audierant et viderant sicut dictum est ad illos

[bookmark: _Toc154175848]Augustinus: Confessiones 1.4.4
quid es ergo, deus meus? quid, rogo, nisi dominus deus? quis enim dominus praeter dominum? aut quis deus praeter deum nostrum? summe, optime, potentissime, omnipotentissime, misericordissime et iustissime, secretissime et praesentissime, pulcherrime et fortissime, stabilis et incomprehensibilis, immutabilis mutans omnia, numquam novus numquam vetus, innovans omnia et in vetustatem perducens superbos et nesciunt. semper agens semper quietus, conligens et non egens, portans et implens et protegens, creans et nutriens et perficiens, quaerens cum nihil desit tibi. amas nec aestuas, zelas et securus es, paenitet te et non doles, irasceris et tranquillus es, opera mutas nec mutas consilium, recipis quod invenis et numquam amisisti. numquam inops et gaudes lucris, numquam avarus et usuras exigis, supererogatur tibi ut debeas: et quis habet quicquam non tuum? reddis debita nulli debens, donas debita nihil perdens. et quid diximus, deus meus, vita mea, dulcedo mea sancta, aut quid dicit aliquis cum de te dicit? et vae tacentibus de te, quoniam loquaces muti sunt.

[bookmark: _Toc154175849]Cosmas Decanus: Chronicon Bohemorum I, 34
Interea Ducis Boleslai domestici et familiares inimici, gens invisa, generatio mala, Wrssovici, operabantur abominabile malum et antea retro seculis inauditum. Quorum primus et quasi caput totius iniquitatis erat Kochan, vir sceleratissimus et omnium malorum hominum pessimus. Hic et sui propinqui, homines iniqui, Ducis cum filio Iaromir venientes venationis ad locum, qui dicitur Veliz, postquam referente fama perceperunt, quae facta sunt de Duce in Polonia, „Quis iste est,“ inquiunt, „homuncio alga vilior, qui super nos debeat esse maior et Dominus vocari? An non invenitur inter nos melior, qui et dignior sit dominari?“ Ah mala mens, malus animus! Quod ruminant sobrii, palam faciunt ebrii. Nam iniquitas eorum, ut incaluit, et assumpsit cornua mero, capiunt Dominum suum et crudeliter ligant, atque nudum et resupinum per brachia et pedes ligneis clavis affigunt humi, et saltant, saltu ludentes militari, saltantes in equis trans corpus sui Heri. Quod videns unus de conservis, nomine Dovora, velociter currens in Pragam, quod factum fuerat, ducis nunciat amicis: et eadem hora deducit eos ad turpe bravium sine mora.
Quos ubi viderunt iniquitatis operarii armatos super se repente irruere, diffugiunt ut vespertiliones per silvarum latebras. At illi, ut invenerunt ducem male muscis laceratum, seminecem, nam ut examen apum, sic ascendebat agmen muscarum super corpus nudum, solventes eum et vehiculo ponentes deferunt Wissograd in urbem. 

[bookmark: _Toc154175850]Bula papeže Hadriána II. Gloria in altissimis
(post 14 . 2. 86 9, 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: _Toc154175851]Kristiánova legenda (Vita et passio sancti Wenceslai et sancte Ludmile ave eius) 7
Surgit mox victima Christi futurus beatus Wenceslaus, ecclesiam sancto suo illo more properare siciens… Et videns fratrem, Dei electus miles, cum graciarum accione collum ipsius brachiis amplectens ac deosculans, salutat dicens: Bene semper valeas, mi frater, et bonis vite huius ac future locupleteris et te Christus in suo eterno convivio recipiat, qui me heri tanta plenitudine et meos refecisti. Ad que ille superbo spiritu et torvis oculis, erigens ensem manu, quem occulte gestabat sub clamide, respondit: Heri quidem prout tempus dedit, nunc autem sic frater fratri ministrabit! Et vibrans in capite eius ferit gladio, vixque sanguinem, virtute Domini favente, elicere potuit. Tanto horrore enim miser percussus erat rei magnitudine, ut eciam secunda vice feriens, nichil viri fortis se posse agere miraretur.
Cuius nudum sua manu ensem beatus Wenceslaus captans: Quam pessime, inquit, agis wulnerando me! Cum vero eum cerneret a cepto minime desistere opere, tandem ipsum, ut aiunt quidam, arripiens, pedibus suis substernens: Eya, inquit, perdite tuo iudicio, vides, ut bestiarum minimam manu propria te conterere valeam, sed absit dextre servi Dei, ut unquam fraterno cruore maculetur. Gladiumque, quem abstulerat, fratri restituit, manum ex eo iam sanguinolentam ferens, ecclesiam velociter properans.
Ille vero infelix voce grandi vociferans eumque persequens: Mei inquit, mei, ubi estis? Domino vestro quam pessime succurritis et tali in angustia constituto misere subvenitis! Tunc omnis malignorum cohors de latebris profugi, cum gladiis et lanceis multis prorumpentes, vulneribus gravibus laniantes, interimerunt eum ante ecclesie ianuam. Tunc eciam sancta anima in illo campo certaminis, huius vite liberata ergastulo, sanguine laureata, migravit victrix ad Dominum IIIIo kalendarum octobrium, celo gaudente, terra plorante, anno dominice incarnacionis DCCCCXXVIIII.

[bookmark: _Hlk500779692][bookmark: _Toc154175852]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: _Toc154175853]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.
image1.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

