

Două incunabule în colecția Bibliotecii Naționale a Republicii Moldova

Alexe RĂU, *directorul general al Bibliotecii Naționale a Republicii Moldova*

Chiar dacă nu deține în fondurile sale incunabule, BNRM este păstrătoarea a două cărți străvechi care sunt legate, prin biografia lor poligrafică, dar mai ales prin conținutul, autorii și interpretii lor, nu numai de vremea primelor cărți scoase de sub tipar în Europa, dar și de timpurile antice când își creau opera lor părinții filozofiei. Amîndouă cărțile se în-scriu în bibliografia și istoriografia aristoteliană. Prima dintre ele, *Kategoriile* lui Aristotel comentate de Simplicius, a fost tipărită la Veneția în 1551, în limba greacă. E o carte paleotipică, ea fiind tipărită pe modelul volumului de categorii aristotelice, publicat în 1499, de asemenea, la Veneția. În varianta din 1551 se păstrează prezentarea grafică, ductul literei, arhitectonica volumului din 1499.

Deosebirea dintre ediția din 1499 și cea din 1551 (un exemplar din tirajul căreia deține BNRM) o face cunoscutul filozof, unul din cei mai redevabili comentatori ai filozofiei antice, Simplicius (490 - 560). Foaia de titlu s-a păstrat fragmentar și nu oferă elementele necesare pentru o descriere paleografică deplină. Pe pagina următoare însă, e inserată *Epistola începătoare*, în care putem găsi nu doar un comentariu general, dar și anul ediției (M.D.L.I.=1551)[1]. Titlul cărții (deținut de BNRM) îl întâlnim în celebra bibliografie a lui Konrad Gesner *Biblioteca Universalis sivus catalogus omnium*, tipărită la Zurich în 1545 - 1556. În această bibliografie sînt incluse incunabule și lucrul acesta ne obligă să facem în acest loc o scurtă explicație. Vorba e că, în general, sînt considerate incunabule cărțile

tipărite pînă la 1500. Cărțile, tipărite pe modelele incunabulelor sau apărute în primii ani de după 1500, se numesc paleotipice. Multă vreme însă în Europa a continuat dezbaterea în cadrul căreia se propunea să fie considerate incunabule și cărțile apărute în anii următori lui 1500. Au fost promovate două opinii: unii cercetători limitează această dată la anul 1480, cînd s-a produs o diferențiere precisă a tipurilor de literă și o unificare a fiecărui caracter în parte. Alții extind perioada pînă la începutul sec. XVI, cînd noile tehnologii în ale tiparului au permis tiraje mai numeroase și o ieftinire relativă a cărților.[2] Dacă ne bazăm în exclusivitate pe catalogul lui Gesner și luăm în calcul și cea de-a doua opinie menționată mai sus, ar reieși că volumul *Kategoriile lui Aristotel* din 1551, aflat în colecțiile BNRM, ar putea fi considerat, într-un fel, un incunabul, lucru care o situează pe BNRM printre bibliotecile europene cu cele mai prețioase comori.

Pe verso - ul paginii cu *Epistola începătoare*, inserată, este dat cuprinsul. Urmează un studiu mai larg despre categorii în general, apoi texte și ilustrații (la unele capitole) consacrate fiecărei categorii în parte, în limba greacă.

Ce face Simplicius? În primul rînd, el comentează în limba latină capitol cu capitol (categorie cu categorie). La sfârșitul fiecărui compartiment al scrierii aristotelice el adaugă diferite genuri de comentarii. Cel mai des întâlnit este formula "In predicamentum Quantitatis occurrunt annotatione digna", urmate, de

regulă, de "Argumenta", în care justifică și explică conținutul comentariilor făcute. "Comentariul la primul capitol, cel în care se conține studiul general consacrat categoriilor, este vedetizat prin sintagma "De Entibus"[3]. La pagina 38 constatăm însă că "Que in Commentarijs Simplicij..." și "Argumenta" sînt același lucru, fapt care solicită o examinare atentă a paginilor în care aceste două formule nu sînt arătate explicit ca identice sau ca același lucru. Interpretul introduce boxe cu paronime ori cu sinonime, face uneori scurte referințe pe cîmpurile paginilor. Ultimile două pagini ale acestei cărți sînt rupte aproape în întregime, ceea ce ne împiedică să culegem date suplimentare importante referitoare la tipărirea ediției ca atare (acest lucru se referă mai cu seamă la penultima pagină.).

Lucrarea "*Kategoriile...*" face parte din scrierile ce s-au păstrat după moartea marelui filozof. Se știe că, după decesul lui Aristotel, manuscrisele sale au rămas în posesia urmașului său Teofrast. La moartea lui Teofrast, manuscrisele au ajuns la discipolul acestuia Neleus. Moștenitorii lui Neleus le-au ascuns într-o peșteră, unde au rămas multă vreme pradă umezelii. Doar în anul 100 î.e.n., scrierile au fost descoperite de un anume Apellicon, mare bibliofil, și aduse la Atena. În 86 î.e.n., Atena e ocupată de generalul Sulla și, în consecință, manuscrisele ajung la Roma. Aici, ele atrag atenția unor filologi, fiind copiate la indicația gramaticului Tyrannion. Pe baza acestor copii, ultimul conducător al Liceului *Andronicos* din Rhodos a elaborat și a publicat, în prima jumătate a sec. I înainte erei noastre, ediție care stă la baza întregii noastre cunoașteri asupra operei lui Aristotel pînă azi. În această ediție era inclusă și cartea "*Kategoriile...*" Prima ediție completă a lui Aristotel în limba latină apare în 1489 la Veneția. Prima ediție în limba greacă a operei lui Aristotel a fost realizată de celebrul tipograf Aldo Manuzzi, la Veneția, în perioada 1495 - 1499. În ultimul din acești ani a fost tipărită în greacă volumul *Kategoriilor...* și în baza lui a fost

pregătită ediția comentată de Simplicius, scoasă tot la Veneția în 1551, un exemplar din care se păstrează, cum spunem, în Biblioteca Națională a Moldovei.

Cartea e importantă și prezintă interes prin faptul că e legată nu doar de numele lui Aristotel, ci și de acela al lui Simplicius, filozof și comentator de o mare finețe. Multe din comentariile sale la operele filozofilor antici și, în special, la acelea ale lui Aristotel rămîn irefutabile pînă astăzi. Ca dovadă a măestriei sale este faptul că actualmente, de exemplu, au apărut la editurile contemporane din toată lumea și se află în vînzare peste 20 de cărți antice, comentate de Simplicius sau scrise de el însuși. Pe lîngă aceasta, Simplicius are marele merit de a fi păstrat manuscrisele multor autori antici. Datorită lui ele au ajuns pînă la noi spre a îmbogăți patrimoniul cultural al omenirii.

Prestanța și rolul pe care l-a avut Simplicius ne obligă să schițăm și o scurtă biografie a lui. S-a născut în Cilicia în anul 490. A fost discipolul lui Ammonius și Damascius, era unul din ultimii filozofi neoplatonicieni. Cînd, în anul 529 al e.n., școala de filozofie din Atena a fost închisă și studierea filozofiei interzisă, cărturarii Damascius, Simplicius, Priscianus și alți patru filosofi au hotărît, în 531 sau 532, să caute protecție la Chosroes, regele Persiei, dar, cu toate că au fost primiți călduros, ei nu puteau să îndure șederea continuă între cei pe care-i considerau barbari. După aproape doi ani, ei s-au

întors în Grecia.

Chosroes a încheiat un tratat de pace cu Justinian în 533, stipulând ca celor șapte filozofi să li se permită "reîntoarcerea acasă, și să trăiască de acum încolo cu bucuria conștiinței libertății" (Agathias ii. 30, 31). După călătoria în Persia, Simplicius a scris comentarii despre Aristotel *De Coelo*, *Physica*, *De anima* și *Categoriae*, care, împreună cu un alt co-comentariu despre *Enchiridion* a lui Epictetus, au supraviețuit. A murit în anul 560 e.n..

A doua ca vechime după "Kategoriile..." scoase în 1551 este un volum legat tot de opera lui Aristotel, intitulat "Acciaiolii, Donati. In Aristotelis Libros Octo Politicorum Commentarii, Nunc primum in Lucem editi", carte scoasă tot la Veneția, în 1566, cu volum de 285 de pagini, de editorul și tipograful Vincentium Valgrifum. Această primă ediție e scoasă la tipar după moartea lui Donati. Despre acest Donato Acciaiolii aflăm că face parte din una din cele mai vechi dinastii ale Europei, dinastia Medici - Acciaiolii. Primele mențiuni documentare despre ei le întâlnim într-un catastif pentru perioada 1327 - 1342, al treilea nume din el fiind acela de Donato Manno Acciaiolii[4]. Puțin mai târziu, într-un arbore genealogic[5], se arată că în sec. XV o domnișoară, Laudomia Acciaiolii, se căsătorește cu Pierfrancesco de Medici. Fiul lor se numea Jacopo Acciaiolii, iar nepotul - Donato di Jacopo Acciaiolii. În general, Acciaiolii din dinastie își adăugau, de la Laudomia înainte, numele de Medici. În a doua jumătate a sec. XVI, însă situația se inversează: membrii dinastiei își încep numele cu Medici la care adaugă numele Acciaiolii [6]

Acciaiolii au fost oameni înzestrați, avansând și având succese în diferite domenii. Un Patricio Acciaiolii devine, în sec. XVII, duce de Atena. În perioada 1378 - 1389, Acciaiolii Angelo este "create da URBANO VI". Un urmaș al interpretului cărții păstrate la BNRM se chema Zanobi Acciaiolii și a fost și el un important traducător și scriitor [6].

Donato Acciaiolii, comentatorul cărții

păstrate la noi, s-a născut la Florența. Era renumit pentru cunoștințele sale, mai ales în greacă și matematică și prețuit pentru serviciile sale făcute statului său natal.

Încredințându-i-se mai înainte câteva ambasade, el a devenit, în anul 1473, Gonfalonier al Florenței... A decedat la Milano în 1478, în drum spre Paris, unde mergea să afle în numele locuitorilor Florenței, scopul lui Louis al XI, în ceea ce privește lupta împotriva lui Papa Sixtus al IV-lea. Corpul lui a fost adus înapoi în Florența și îngropat în biserica cartuzienilor din cheltuielile publice. Fiicele sale au fost împărțite de către tovarășii săi cetățeni, iar averea pe care a lăsat-o era foarte mică, din cauza onestității și indiferenței sale. El a tradus în latină *Viețile paralele de Plutarch* (Florența, 1478), a scris *Comentarii la Etica* lui Aristotel. A tradus cărțile despre viețile lui Hannibal, Scipio și Charlemagne. La lucrarea despre Aristotel a cooperat, cu stăpînul său John Argyropoulos, care este autorul a zeci de alte lucrări. A încetat din viață la Milano, la 28 august 1478.

Cartea apărută în 1566, care se păstrează la BNRM, începe cu un *Oratorum* de Leonardo Contarenum, împăratul republicii Florentine, "caes. Maximilianum", în care e blagoslovită și apreciată și munca lui Acciaiolii, un „Index rerum in Acciaiolii comentarii memorabilium”, apoi urmează corpusul cărți ca atare conținând: o *PRAETATIO* a lui Donati Acciaiolii consacrată operei politice a lui Aristotel și șase capitole de *Explanatio* (comentarii) sistematice asupra acestei cărți a lui Aristotel. La pagina 279 este tipărită *Errata corrigenda*. La pagina 80 este inserat un *Regestum*, un fel de colophon timpuriu realizat în cinstea (sau chiar de) editorul Vinsent Valgrifum. Este reprodusă emblema acestuia, compusă din următoarele elemente: două mâini prinse de filetul unui teasc tipografic, filel pe care, mai sus, este încolăcit un șarpe. Cartea a fost localizată într-un număr destul de mic de exemplare, astfel încât exemplarul de la BNRM, cu toate caracteristicile sale de conținut și de formă,

este o ediție cu adevărat rară și foarte prețioasă.

Cartea s-a păstrat foarte bine. La tipărire a fost folosită hârtie fabricată din fibre de in, fapt care face ca paginile să fie elastice, să nu se preteze dezacidizării și să nu devină

fragile, toate acestea asigurându-i o viață lungă.

Această carte rară a fost inclusă în prestigiosul registru *Old Printed Books digital repozitors of European rarities*.

Referințe bibliografice:

1. Aristotel.Categoriile/coment.de Simplicius:în limba greacă. Veneția,1551, p.1.
2. Olteanu, Virgil. Din istoria și arta cărții. București: Ed. Enciclopedică, 1992, p.197.
3. ACCIAIOLI, Donati. In aristotelis libros octo Politicorum commentarij: Nunc premium in lucem editi. Veneția, 1566, p.11.
4. <http://digilander.libero.it/gasparon>
5. <http://frng.ac./Projects/CharlesII/5-10/28.htm>
6. <http://documents.medici.org/document>

