

EXERCITIUM ACADEMICUM,
De
**SACRIS FON-
T I U M,**

Qvod
Permissu Ampliss: COLLEGII PHILOS.
in Illustri & Regio Lycéo
Aboënsi,

Sub Moderamine
PræClarissimi Viri
DN. TORST. RUDEEN,

Poës. Profess. Ord. h. t. Facult.
Phil. Decani spectabilis,

Publico bonorum examini modeste
submittit

S. R. M. Alumnus
JONAS CÄRÖHAMN
Wermi.

In Aud. Max. ad d. V. Junii, 1697.

Impr. apud JO. WALLIUM.

*Reverendissimo ac Amplissimo
Domino,*

**M. BENEDICTO
CAMEEN,**

**Per Wermelandiam, Daliam ac Wi-
keam Borealem**

**SUPERINTENDENTI
Eminentissimo,**

**Consist. Carolstadiensis PRÆSIDI
Gravissimo,**

**Gymnasii & Scholarum per il-
las oras EPHORO**

Adcuratisimo,

**Promotori indubitatisimo, Ever-
getæ ac Patrono Magno, qvovis
obseqvii genere ac pietatis cultu
maxime devenerando.**

3
Accipe serenā fronte, Reverendissime
Præfut, ex quo se offerentem munere
devotum arimum, audaciaque
ignosce, quam necessum habui usurpare, ne
nullum extaret publicum mei humilimi in
tuam Reverendissimam Paternitatem
obsequii documentum & venerationis, quam
Tuæ Reverendissimæ Dignitati concilia-
were dudum virtutes, quibus omnis ordinis
hominibus temet non commendasti modo,
Verum etiam necessarium fecisti inque qui-
bus præ ceteris eximie lucent adversum pro-
bos egenos, & paupertate præter suum me-
ritum pressos, misericordia & subveniendi
nunquam satis depraedicanda propensi; qui-
bus ut me quoque amplectaris per salebro-
ja & aspera egestatis nitentem, est i quod
obnixe atque humiliter oro.

Reverendissimæ Tuæ Paternitatis

Humilimus Cliens

J. E.

Pl. Reverendo ac præclarissimo Domino

M. MAGNO CAROLINO,
S. S. Theol. in Gymnasio Carolstadiensi
LECTORI Primario, PRÆPOSITO Cathed.
laudatissimo, PASTORI in Graftva meri-
tissimo, ut ante aliquot annos Præce-
ptori fidelissimo, ita nunc Evergetæ &
Promotori semper multumque
suspiciendo.

Amplissimo atque Spectatissimo,

DN. HENRICO Engelbrecht/
Vectigalium per Wermeland. & Daliam,
Provincialium, INSPECTORI accuratissimo,
olim Nutritio liberalissimo & Benefactori
certissimo.

Nec non

Spectatissimo ac Prudentissimo

DN. TORBERNO Nilman/
SENATORI æqviss; in celebri urbe Carolstad.
Fautor & Benefactori suo propensissimo,
magno quovis honore ætatem prosequendo.

DN. PROMOTORIBUS ac FAUTORIBUS suis
propensissimis basce pagellas humil.
offert

J. C.

יהוָה

THESIS I.

 AUDEMUS IMPENSE TOTOG: ex animo nobis gratulamur & Patriæ nostræ charissimæ, quod dispulsis tristibus gentilismi, & deinceps papismi tenebris, splendidissimum Evangelicæ lucis jubar liceat aspicere atque usurpare, ab omni foco liberatum: per transennas quasi nunc videntes, quam sit misera gentilium fors, qui in sua cæcitate aut olim oberrarunt aut etiamnum errant, & ne nullum DEUM colant, omnia pro numinibus apprehendunt: viderunt nimis rationis suæ lumine omnino DEUM aliquem esse, eumque esse unum, non minus nobis perviderunt sapientiores,

A

sed

sed suis illum ministris esse stipatum,
qui tanquam illius legati mandata munia
obirent; unde est quod Poëtæ (forte
per obscuram aliquam traditionem ex
sacris literis edocti) certos ministran-
tium Deorum ordines constituerint, ut
eorum aliqui cœlo residerent, alii terræ
essent incolæ & marium, & aliis denique
inferorum habitatio cederet. Ex me-
dioxumis illis quibus terra habitanda
tributa est, fuere Nymphæ & numina
quæ fontibus præesse credebantur, qui-
bus sua quoque sacra non facere nefas
putavere: de quibus fontibus & sacris,
nunc animus est paucissima quædam
adferre: paucissima autem propterea,
qvod nec patiatur brevitas, quam se-
Etamur, nec curta mea supplex, ut
sim prolixior, aut nobile hoc argumen-
tum pro dignitate tractem. Proinde
tua, Benevole Lector, gratia supplebit,
qvod minus potuit mea tenuitas præ-
stare, cuius favoris me gratissimum
semper debitorem habebis.

TH.

THES. I I.

De vocum significationibus tanto erimus minus solliciti, quanto cuique notius esse poterit, nos per fontes non intelligere aliud quam aquarum ē terra micantium jugem scaturiginem; per sacra autem, victimas & divinos cultus, qvī fontibus hisce præstabantur olim ob divinitatis suspicionem, quam illis adfingebat superstitiosa antiquitas.

THES. III.

Causæ, quæ veteres Paganos ad fontium cultum permoverunt, possunt esse plures: una qvidem, quod præsentiam numinis sentiri non sibi persuadebant, sine peculiari qvodam & sacro horrore: ac vice verlā, ejusmodi sacrum horrorem non sentiri, nisi Numen aliquod prælens fuerit. Horrore autem tali percelluntur homines haud parum in solitudinibus & lucis arborum altarum ac procerarum, in cujusmodi

locis fontium origines sunt creberrimæ,
qvorum fontium per terram meantes
venæ, in causa sunt, cur in ejusmodi
locis ad majorem proceritatem arbo-
res ex crescant, quam alibi: unde de Am-
monis fonte loquens Curtius lib: 4.
cap. 7. 22. nemus & fontem conne-
ctit inquiens: est etiam aliud Ammo-
nis nemus, in medio habet fontem Sc. &
Cælius Rhodoginus. Lect. anti: lib. 27.
cap. 5. coluntur aquarum fontes & sta-
gna, que vel opacitas, vel immensa al-
titudo sacravit. De aquis autem nun-
quam non magnifice sentiebant vete-
res, inter quos Hesiodus, qui aquam e-
lementis omnibus antiquiorem statuit,
& Thales Milesius qui omnia esse cre-
debat ex aqua, cernebant enim insi-
gnem ubique aquæ utilitatem; de Ju-
tura fonte valetudinis causa bibebant testa-
tur Kepp. lib. 4. videbant etiam, quam
multa sint animalia, quæ absque ignis
degant usu, degere autem sine aqua nul-
lum posse. Quippe si fuerit sine po-
testate

testate humoris ex sanguinata exsucta-
que redduntur, & hac causa Pindarum
rectissime opinantur dixisse ἀεισον μὴ οὐ-
δωρ id est *optima aqua*. Qvum autem
aqvarum infinitæ utilitates sint, aut Nu-
men aliquod ipsis inesse aut easdem Nu-
minibus eximie esse caras crediderunt,
sibiique numina ista sic conciliari, si res
ab illis amatas honorarent: hinc Sene-
ca scribit: *magnorum fluminum capita ve-
neramur.* Hinc Horatianum illud.

Nunc ad aquæ lene caput sacrae.

Sic in Ergis præcepit Hesiodus non esse
fluvium perennem pedibus transeun-
dum, nisi prius precibus ad DEUM
effusis, id eo dici tradit Proclus qvod
opinarentur veteres omnem quidem
aqvarum naturam, ut qvæ alendi, au-
gumentandique vim possideat, Sacram
esse Diis, qvos ζωτός vocant: præci-
pue vero perennes fontes putaverunt
divinos, qvia nescientes causam Jugis
istorum scaturiginis (nimicum quod

aquaæ fontium omnes e mari per subterraneos meandros descendant & per fluvios & amnes in mare iterum sese volvant atque exonerentur) arbitrati sunt , non posse divinitate carere , qvidqvid illam ita imitaretur; nec reperiebant de visibilibus qvidqvam , ad divinitatis similitudinem proprius accedens , qvam fontium aquas , ut loquitur Macrobius in somn: scip: lib. 2. cap. 5. fons , ait , ita principium est aquæ , ut quum de se fluvios & lacus procreet , a nullo nasci ipse dicatur . Nam si ab alio nasceretur , non esset ipse principium &c: quin & amœnitas jucunditas que locorum fontanorum præ cæteris videbatur innuere atque indigitare Numinis alicujus amantis curam & præsentiam peculiarem : neque enim fortunam insigne rem uni præ alteris cuiquam obvenire nisi ex singulari favore ac providentia numinum etiam gentiles credebant . Hæ causæ & similes plures facile gentem superstitionem & reæ

Etæ viæ ignaram, ad ejusmodi exse-
cranda fontium sacra permoverunt,
qvibus etiam addemus conjecturam
plurium non contemnendam peni-
tus, qvod potuerit hæc veneratio a-
qvarum gentibus commendata esse per
longinquam traditionem miraculorum,
qvæ in DEI populo facta sunt, ope
hujus elementi. Quid, qvod fontes
ipsa quoque oracula reddiderint cele-
briora: In Jovis Dodmæi templo fons
erat, qvi accensas faces immersas ex-
stinxit, non ardentes admotas accen-
dit, ut referunt Pomponius Mela: lib:
2. Solinus, Plinius aliisque & Lucre-
tius lib: 6. 879 :

*Frigidus est etiam fons, supra quem sita sæpe
Stupa jicit flammas concepto protinus igni:
Tedaque consimili ratione accensa per undas
Conlucet quocunque, natans impellitur auris, &c.
Ad Jovis Ammonis oraculum fons
erat miræ indolis, cuius aquæ inter-
diu erant frigidæ potabiles ac lassives,*

noctu vero æstu torrebant, unde idem
Lucretius eodem libro verl. 848.

*Est apud Ammonis fanum fons luce diurna
Frigidus, & calidus nocturno tempore fertur
Hunc homines fontem nimis admirantur, & acri
Sole putent subter terras fervescere raptim
Nox ubi terribilis terras caligine texit.*

utriusque mirabilis phenomeni Physi-
cas causas explicare ibidem conatur
Poëta, qvo curiosum lectorem remit-
timus.

THES. IV.

Deorum gentilium tres fuisse or-
dines præcipuos, Superiorum scilicet In-
ferorum atque Medioxumorum, ex-
que tertio hoc ordine fuisse Nymphas,
qvibus ut plurimum dicati sunt fontes in
superioribus est dictum: nunc adjicie-
mus in plures qvoqe classes nymphas
fuisse discretas: aliæ enim erant Orea-
des, quæ in montibus habitabant: Drya-
des

9

des, quercuum & silvarum præsides;
Hamadryades, quæ una cum arbori-
bus nasci atque emori credebantur:
Nereides maris & pelagi Deæ erant;
Napeæ pascuis præerant & floribus;
Najades fluviis & fontibus, Limniades
stagnis & lacubus: qvin & in specie
fontium Nymphas Ephydriades appelle-
raverunt antiqui. Mnesimachus Pha-
seletes, referente Natali Comite, hanc fa-
cit illarum distinctionem, quod aliæ
sint cælestes, aliæ terrestres, aliæ fluvi-
ales, aliæ marinæ, aliæ stagnorum præ-
sides. Najades autem, quæ & Ephy-
driades dictæ, sunt quibus illa sacra fi-
ebant de qvibus in præsentia discursus
instituitur; nam ut in superioribus mo-
nuimus, ita antiqui religione teneban-
tur, ut nullum neqve publicum neque
privatum locum aliquo numine carere
arbitrarentur: quippe cum elementa
singula & herbas & radices & arbores
& arborum aut terræ fructus, suos ha-
bere Deos crediderint. Verba sunt Na-

talis Comitis lib. 5. cap. II. & capite se-
quenti seqventia habet: Profecto credide-
runt antiqui, si quem fontem, vel utilem a-
quam excavantes reperissent, illud esse Nym-
pharum munus, pro qua aqua sacrificia of-
ferre conservaverunt; ad quæ sacrificia an-
tequam me compono, unicum anno-
tasse libet, quod habet de harum Nym-
pharum ortu Orpheus, atque de ea-
rum sobole Virgilius; prior in hymno
ad Nymphas sic canit.

Νύμφαι Δυστέρες μεραλήτορος οὐχεανοῖο
τύρωντόροις ταῖς τῶν κεύθεσιν δικὶ ἔχονται
hoc est:

*Nymphæ Magnamini oceani certissi-
ma proles,
Sub tellure domos colitis quæ humenti-
bus antris.*

Posterior Æneid. 8 appellat illas flu-
viorum matres: ait enim:

*Nymphæ laurentes, Nymphæ genus annibus
unde est.*

etiam

Ex

Ex qvibus locis manifesta fit veterum Philosophia de fontium causis, qvæ cum nostra intimè convenit, qvi & revelatione, & ratione cum experientia conjunctâ, novimus fontium aquas, per terræ cavernas è maris fundo ad terræ superficiem elevari, interdum in vaporibus, interdum per ductus aquales, in qvorum nonnullis sal marinum deponunt in nonnullis servant: hæ eadem aquæ e maris fundo ad terræ superficiem tendentes perpetuo & jugi fluxu, cum diu circa suos ortus nequeant hærere, per camporum declivia labuntur, alveosque sibi formant, qvos fluvios adpellamus: quod ipsum intellexere Poetæ, qvum Nympphas (qvæ mutata unica litera sunt latinorum lymphæ) dixerat oceani filias & fluviorum matres.

THES. V.

Seqvuntur sacra, qvæ fictis hisce fontium numinibus fiebant vel ob com-
mis-

missum piaculum quæ victimæ animales dicebantur: vel consultandi gratia, quæ consultatoriæ: vel ut gratias agerent votorum compotes; vel ut nova beneficia obtinerentur, vel ut numina placarentur, vel denique honoris gratia tantum, ceu sacrificiorum occasiones & causas memorat Natalis Comes lib. 1. cap: 17. offerebantur autem fontibus, lac, oleum, vinum, flores & hædus de prioribus Theocritus in viatoribus.

Στασῶ δὲ κρηπῆς μέσαν λευκοῖο γάλακτος
Ταῖς Νύμφαις. σασῶ δὲ καὶ ἄδειαν αἷλον ελαῖον

Hoc est ut vertit Natalis:

At statuam lactis magnum cratera decoris
Nymphis: mox aliis pinguis ponetur olivi.
De capra idem Poeta testatur in eadem
ecloga, ubi sequentes ipsi à Natali ad-
scribuntur.

Τὸ κρόχυλον μοι ἔδωκε τὸ ποικίλεν, ἀντζέθυνε
Ταῖς Νύμφαις Ταῦ ἄιγα

Horatius oda 13. lib. 3. merum, flores
&

& hædum memorat, cujus sunt sequentes versus ad fontem Blandusiaæ.

O fons Blandusiaæ splendidior vitro,
 Dulcer digne mero, non sine floribus
 Cras donaberis hædo
 Cui frons turgida cornibus
 Primis, & venerem & prælia destinat
 Frustra, nam gelidos inficiet tibi
 Rubro Sangvine rivos
 Lascivi Soboles gregis.

Ad quem locum obſervant com-
 mentatores, merum eſſe libatum, hoc
 eſt paululum vini in fontem effulsum,
 deinde hædum eſſe maſtatum, cujus
 ſangvis collectus ē patera in aquam
 fundebatur cum precibus; florū vero
 uſus in hiſ ſacris triplex fuit; nam flo-
 ribus & vina & victimæ coronabantur,
 & fontis aquæ ſpargebantur, nec defunt
 qui mel offerri ſolitum putarunt, quia
 floribus delectarentur Nymphæ, ē qui-
 bus

bus suum mel conficiunt apes, vel qvia illæ Aristæum, qvem educasse putantur mellis & olei conficiendi rationem docuerint.

THES. V.

Viguit non modo, inter antiquissimos nostræ gentis autores idem fontium superstitionis cultus, verum eo misericordiarum perductus est, ut etiam humanas victimas istis obtulerint: primo enim mense (ceu docet Atlanticæ autor) solenniorem venerationem Diis impendentes, novem dies sacrificiis rite ac religiose absolvendis, tribuerunt: singulis diebus, novem animantium genera immolabant: quibus etiam humanas hostias adjungebant; per summam totius regni celebritatem templum illud Upsaliense frequentissimo incolarum accessu visitabatur, ibique novendialibus feriis ex præscripto sacrificiorum numero, diis hostiæ ad aram maestabantur, homo quem fors immolandum ob-

tu-

tulerat in fontem Urdalsbrun, qui ad locum sacrificiorum scaturiebat, vivus immergebatur: qui si facile efflaret animam, faustum renunciabant sacerdotes votum, moxque inde ereptum inq vicino nemore (quod sacrum credebant) suspensum inter deos translatum affirmabant, quo factum erat ut beatum se crederet, qui ea immolatione excederet e vita. Accidit nonnunquam reges ipsos eadem sorte delectos immolari, ut testatur Joh. Mag. Lib. 21. Dum Sveci & Gorbi a fame pressi fuere, unicum remedium a templorum Pontificibus, qui Othino, Idolo upsalensi, ministrabant, contra presentissimam omnium terrarum septentrionalium ex fame ruinam, persuadebatur ut Regem Domaldum, Deae Cereri immolarent post eius fata frugum rerumque omnium abundantiam longe lateque successisse, Idem ibidem refert & adstipulatur Excellentiss: Rudbech: in sua Atlan.

TH.

THES. VII.

Unde autem Ethnici hauserint, cruenta sacrificia diis grata fuisse, satis mirari non possum; cum a ratione abhorre videatur creaturam sensu præditam, & magno cum dolore morientem in honorem creatoris destruere, perinde ac si quis officinam artificis ingressus opera ipsius corrumpendo, honore se istum adficere prætenderet: uti loquitur nobilissimus Puffendorfius in tractatu, quem inscribit, de habitu religionis christianæ ad vitam civilem §. 8. nisi cum eodem nobilissimo Domino statuere velimus, hunc quoque ritum ad illos per longinquam traditionem promanasse ex populo DEI, quandoquidem ab illo sacrificia cruenta sint instituta, suggestente ipso DEO in Symbolum expiandæ humani generis labis & medendorum inde provenientium malorum, per salvatorem nostrum JESUM CHRISTUM: cui sit laus honor & gloria in secula nunquam determinanda.

DE SACRIS FONTIUM apud gentiles
 Dissertationem non invenustam.
 Eximii Jovenis

DN. JONÆ CARRHAMI
 Amici & popularis perdilecti.

Equæ Chame tuam raptat dememtia
 mentem;

Et quid te Japeri postera turba movet,
 Numine ut eterno relikto turpiter umbras.

Captes, atque exlex numina falsa colas?
 Mente licet capias supremam existere causam,

Sensibus & tangas cuncta referre DEUM.

Quid tamen effectis pro causa reddis hono-
 rem,

Pro Domino servo tura merumque facis?

Quid rebus servis tibi quas servire putas?

Quid cælum & terras in tua voia vocas?

Forte quod hæc videoas tibi corpora grandia
 ferre

Commada, queis nunquam tute carere potes.

Hec igitur deceat divino nectare spargi:

Nam divini instar numinis acta probant.

Hinc

Hinc supera, hinc media, hinc tibi & infe-
ra numina fингis,

Cum quibus indigetes semideosque saeras.
Quin quoque Silvanos, faunos Satyrosque
falaces,

Et varias Nymphas numen habere putas.
Najades in quaeis haud minimo dignaris
honore:

Sepius his pinguis victimæ cæsa fuit.

Sepius his cecidit taurus nitidaque bidentes.

Sepius ara capri tincta cruento stetit.

Fædus at patras gens in caligine mersa,

Cum humana in flammis viscera sæpe cre-
mas.

Talia mi Earlham dum prisca erat um-
bris,

Gnarusque in clara Palladis arce locas,
Encharites adstant spöndentes præmia lata,
Præmia, non ullo digna perire die.

Cum sincero multæ felicitatis
voto in id, quod ad pa-
trios lares adornabit iter
scribebat

J. EMZEEN.

A pud Æsopum auro sanè dignissima extat fabula de cicadis & formicis, in quibus longè diversa conspicitur industria, illæ cantando æstivi temporis amoenitatē transigunt; hæ vero victum comparando indefesso labore sese exercent. Hoc ut ut siestum sit non tamen parum habet in recessu. Cicadæ enim illorum adolescentum sicut sunt imaginem, qui in flore virentis ævi, seris vitam transigunt & tantum non consumunt: formicæ autem eorum sunt exempla, qui annis vigentibus ubetiores honoris & eruditionis congerunt fructus, ut hymene, hoc est, ætate proiecta in bene construto nido contra frigus, contra famem, contraque corporis nuditatem se suosque defendere queant. Ex animo igitur, gratulor tibi Præstantissime Dn. Respondens; qui non aureum hoc vitæ tuæ ævum otiiis ac deliciis exigi, nec studia tua de die in diem differri passus es: sed formicarum æmulus, ut docta hæc tua disseratio non obscure ostendit, tales tibi in hymen providisti opes, quas nec incendium consumere, nec naufragium disperdere, nec denique ulla invidia elevare potest. Faxit divina clementia, ut & post hæc in simili studiorum ac laborum ardore pergas, fausta ac incolumi semper utaris fortuna, & tandem æterna inter cœlestes persenticas gaudia; quod animo haud fucato
voyet

ARVID. TAXELL, Wermel.

Eidem:

Dicituriam hanc occasionem tantum abest: ut
omittere possim, ut potius tibi pre-
stantissime Dn. preceptor ex animo gra-
tuler, Scudiorum tuorum profectus non
penitendos, quos bac egregia Disputatio-
nis materia haud obscure prodere cona-
riu. DEUM T. OrM. sinceris votis faci-
go larga sua benedictione tuos honestos
conatus coronare haud dedignetur, ut
randum attingant optatam metam in no-
minis Divini laudem Reipub: emolumen-
tum & quorum interest insigne solatum.

hic vovet

HENRICUS FLACHSENIUS.

