


Primer Congrés d'Història de l'Església Catalana (Solsona, setembre de 1993)

Del 20 al 23 de setembre de 1993 es va celebrar a Solsona, en el marc del quart centenari de l'erecció de la diòcesi, el *I Congrés d'Història de l'Església Catalana des dels orígens fins ara*, organitzat per l'Arxieu Diocesà de Solsona, per la Biblioteca Balmes (Barcelona) i pel Departament d'Història de la Facultat de Teologia de Catalunya, i convocat en nom seu, respectivament, per Enric Bartrina, director de l'Arxieu, Ramon Corts, director de la Biblioteca, i Joan Busquets, cap del Departament. El comitè executiu i científic el completaven Joan Bada, Josep M^a. Martí, Josep M^a. Marquès i Josep A. Yoldi, membres de l'esmentat departament d'història. Fou patrocinat per la Generalitat de Catalunya, la Conferència Episcopal Tarraconense i la Unió de Religiosos de Catalunya.

La inauguració del Congrés va ser presidida per l'arquebisbe de Tarragona, Ramon Torrella; pel vicari general de Solsona, Manuel Guiu, que va donar la benvinguda als congressistes en nom del bisbe, Antoni Deig, absent a causa d'un pelegrinatge a Terra Santa i que tan bon punt va retornar els va voler saludar personalment, presidint també una de les sessions acadèmiques, així com una concelebració en la capella del seminari amb els preveres assistents; i per Ramon Llumà, alcalde de Solsona. La conferència inaugural anà a càrrec de Josep Benet, director del Centre d'Història Contemporània de Catalunya, amb una anàlisi de la situació de l'Església a casa nostra des d'abans de la guerra civil fins al període de postguerra.

La participació fou nodrida, amb un total de 178 congressistes i 94 comunicacions, englobades en sis àrees. Les ponències que van encapçalar cadascuna de les àrees van ser les següents: *La investigació de la història religiosa de Catalunya als arxius*, Josep M^a. Marquès («Fonts i Investigació»); *Les institucions i organització de l'Església catalana*, Antoni Pladevall («Institucions i Organització»); *Els religiosos a Catalunya. 1600 anys d'història*, Alexandre Masoliver («Instituts Religiosos»); *Pensament teològic en l'Església catalana*, Evangelista Vilanova («Pensament i expressió religiosa»); *L'Església i el món contemporani*, Hilari Ragner («Església i Societat»); *L'expressió artística religiosa. Primera reflexió*, Joan Ramon Triadó («Expressions artístiques»).

Algunes activitats complementàries, com un concert a càrrec de l'Orfeó Nova Solsona i diverses visites comentades al museu diocesà i a la catedral de Solsona, així com a monuments propers com la cripta d'Olius, el retaule del Miracle i el castell de Cardona, van subratllar la perfecta organització del Congrés i l'esplèndida acollida de la ciutat.

L'acte de clausura el va presidir el bisbe de Solsona, Antoni Deig; el conseller d'Ensenyament de la Generalitat de Catalunya, Joan M^a. Pujals, que va fer un llarg i sentit parlament; i la presidenta de la Unió de Religiosos de Catalunya,


Núria Casas. La conferència de cloenda anà a càrrec del P. Miquel Batllori, que des del principi havia pres part en les tasques del Congrés, i que posà en relleu la marginació de la història de l'Església en la història general del nostre país, amb l'empobriment que això suposa per a aquesta última. Seguint la proposta avançada el primer dia per Josep Benet, i escoltada repetidament al llarg del Congrés, de la conveniència de crear un institut per a l'estudi de la història de l'Església catalana, Batllori proposà la creació d'una subcomissió catalana que, a través de la comissió espanyola, pogués formar part de la Comissió Internacional d'Història Eclesiàstica Comparada.

Fruit dels treballs del Congrés han estat els dos grossos volums de les Actes¹, i que es van lliurar als assistents el segon dia del Congrés, fet realment remarcable. El valuós contingut d'aquestes quasi 1500 pàgines suggerirà sens dubte nous camins de recerca i serà també molt útil, entre altres coses, per a la preparació d'un segon congrés.

Enric MOLINÉ
Societat Cultural Urgelitana
Pati de Palau, 5
E-25700 La Seu d'Urgell

XI seminario del gruppo nazionale di ricerca sulla storia dell'esegesi cristiana e giudaica antica (Sacrofano, 20-22 octubre 1993)

Gran parte de los Profesores Ordinarios de Literatura Cristiana Antigua de las Universidades estatales italianas coinciden desde hace algún tiempo en adoptar una línea de investigación común: la exégesis bíblica de los escritores cristianos y judíos de la Antigüedad y del periodo de transición a la Edad Media. Por este motivo, desde hace algo más de diez años se reúnen anualmente con el fin de intercambiar experiencias y enriquecer recíprocamente sus aportaciones y sus puntos de vista. De este modo se inició en el año 1984 la importante revista *Annali di storia dell'esegesi*, que publica las conferencias pronunciadas en esos encuentros. Desde 1990 esta revista tiene periodicidad semestral, ya que también recoge las investiga-

1. *I Congrés d'Història de l'Església catalana des dels orígens fins ara, Actes 1* (630 pàgines) i *Actes 2* (839 pàgines), Promocions Gràfiques Boniquet, Solsona 1993.