

MUSEU de L'Hospitalet

Tel. 93 403 61 10
cultura.museu@l-h.cat

Casa Espanya

Carrer de Joan Pallarès, 38

Horari de visita

De dimarts a divendres, de 10 a 13 h i de 17 a 20 h
Els dissabtes i diumenges, d'11 a 14 h / Dilluns i festius, tancat

ENTRADA GRATUÏTA

Més informació: www.museul-h.cat

Facebook: MuseuLH

Twitter: @MuseuLH

Instagram: museulh

ISSUU: museudelhospitalet

Canal Museu LH

Edifici accessible

Descarrega't la nostra APP

Hi col·laboren:

Organitza:

500 anys de Reforma Protestant (1517-2017)

Història, arrelament i presència a L'Hospitalet

EXPOSICIÓ:
del 13 de març al
15 d'abril de 2018

INAUGURACIÓ:
dimarts 13 de març
a les 19.30 h

La nostra ciutat és una icona de la diversitat cultural del nostre país. És també amb la diversitat religiosa que L'Hospitalet esdevé un bressol multicultural de referència, que, com a alcaldessa, em sento molt orgullosa de poder representar.

Ja l'any 1876, amb Ricard Cifré, un català que havia estudiat teologia protestant a Amèrica, es fundà al carrer del Xipreret la primera escola protestant de la nostra ciutat i al cementiri es va delimitar una secció per acollir aquesta comunitat religiosa.

Ara, quasi 150 anys després, i coincidint amb les celebracions dels 500 anys de la Reforma protestant, volem apropar-vos —amb el guiatge del Museu de L'Hospitalet— el coneixement d'aquest esdeveniment històric de conseqüències transcendents en el tarannà de l'Europa actual.

Agraeixo l'esforç de tots els col·lectius i les entitats participants que ens apropen el seu coneixement per descobrir que L'Hospitalet també ha estat partícip d'aquella reforma.

Núria Marín i Martínez
Alcaldessa de la ciutat

Presentació

El 31 d'octubre de 1517 Martí Luter va penjar 95 tesis a les portes de l'església del castell de Wittenberg. El seu gest va iniciar a Europa una revolució religiosa, però també política, social, cultural i econòmica que ha modelat la nostra societat occidental.

L'Exposició "500 anys de Reforma Protestant (1517-2017). Història, arrelament i presència a L'Hospitalet" té com a objectiu commemorar, des del punt de vista historico-cultural, els 500 anys de l'inici de la Reforma protestant i el seu arrelament i presència a la nostra ciutat. Es tracta d'un recorregut històric pels principals esdeveniments de la vida de Martí Luter, iniciador de la Reforma, i dels fets i personatges més destacats d'aquest període històric fins arribar a l'actualitat.

Amb motiu de les celebracions s'han editat diferents documents arreu del món: col·leccions de segells, monedes, bitllets, indulgències, i objectes commemoratius sobre Luter i la Reforma. L'exposició es fa ressò de tot plegat i també de tot un seguit de documents legals, fotografies i testimonis de l'arribada del protestantisme a L'Hospitalet, des del segle XIX fins als nostres dies. Tot el conjunt és una eina que permet apropar-se a l'època i els fets que van esdevenir ara fa cinc segles i que van arribar molt aviat, el 1519, a les terres de llengua catalana.

El protestantisme és avui, a Catalunya, la segona confessió religiosa, amb més de 600 centres de culte i, sobretot, amb una llarga història d'arrelament al país. La Reforma considerà que la vida dels cristians es fonamenta sobre quatre principis bàsics:

NOMÉS LA GRÀCIA. El valor d'una persona davant Déu no depèn ni de les seves qualitats, ni dels seus mèrits, sinó de l'amor de Déu.
NOMÉS LA FE. La confiança absoluta en Jesucrist com a únic i suficient salvador.
NOMÉS LA BÍBLIA. La Bíblia és l'única i suficient norma de fe i conducta per al cristià.
NOMÉS JESUCRIST. Amb la seva mort a la creu, Jesucrist ha realitzat un acte de perdó i salvació per a tot aquell que hi posa la seva confiança i fidelitat.

Aquesta exposició vol ser un reconeixement, a "l'epopeia individual i col·lectiva de les persones que, en un context majoritàriament desfavorable a les seves posicions ideològiques, han estat capaços de mantenir-se fidels a unes creences i conviccions determinades, les han transmès als seus i les han sostingut, remant contra el vent, conscients que pertanyien a una minoria, de vegades marginal, tot esperant l'arribada de temps millors". (Josep Lluís Carod-Rovira, Història del protestantisme als Països Catalans).

Volem contribuir també a canviar la mirada, acabar amb estereotips falsos, facilitar el coneixement i reconèixer els valors de l'altre, posant en relleu que, en l'àmbit de les conviccions i les religions, hem viscut massa enfrontaments, desqualificacions i recels durant molt de temps.

Àmbit 1

Martí Luter i la Reforma Protestant al segle XVI

Luter i els seus deixebles.

En 1517 **Martí Luter** va redactar les seves 95 tesis sobre “la virtut de les indulgències”. Les seves crítiques teològiques es van difondre ràpidament per tot Alemanya i aviat van ser conegudes a tot Europa. Roma va intentar que es retractés, va ser amenaçat amb l'excomunió mitjançant la butlla Exsurge Domini, la qual declarava 41 de les seves tesis herètiques i contràries a la doctrina catòlica. Luter no es va retractar, va cremar la butlla i va publicar els grans escrits reformadors entre agost i octubre de 1520. A l'excomunió per part de l'església romana va seguir la declaració de proscrit per part de l'emperador Carles V. La Dieta imperial s'havia reunit a Worms i Luter va ser citat a declarar. Es va negar a retractar-se de les seves tesis a menys que fos convençut amb arguments de les Escriptures.

Ulrich Zwingli i els seus deixebles.

El 1521, **Ulrich Zwingli**, predicador i capellà de la col·legiata de **Zuric**, renunciava la pensió que Roma li assignava. En els seus 67 Articles va exposar els punts fonamentals del seu credo i les raons de la seva ruptura amb Roma. Dos anys més tard el Consell de la ciutat, per voluntat popular, va adoptar un programa de canvi global que combinava una renovació teològica amb modificacions ètiques i socials. El moviment es va estendre gradualment a través de la Suïssa alemanya i finalment va arribar als cantons francesos on va ser liderat per **Joan Calví**.

Joan Calví i els seus deixebles.

El calvinisme es va convertir en l'expressió més important de la Reforma i, a mitjans del segle, **Ginebra** va substituir a Wittenberg com principal centre del món protestant. A la segona meitat del s. XVI el calvinisme va arribar a ser la força impulsora de la Reforma, especialment en Suïssa, França, els Països Baixos i Escòcia i, en menor grau, a Anglaterra, Irlanda, Alemanya, Hongria i Polònia. També al Piemont va ser seguit pels valdesos. Una altra ruptura calvinista amb Roma es va produir a **Estrasburg**, amb **Martin Bucer**, a principis de 1524, i a **Escòcia** per obra de **J. Knox**.

La Reforma a Espanya i Catalunya.

A **Anglaterra** la Reforma més a fons va ser realitzada durant el regnat d'**Eduard VI**, però serà sota **Isabel I** quan l'Església Anglicana abandona definitivament el catolicisme romà, desenvolupant-se com una via intermitja entre l'antiga fe catòlica i el calvinisme protestant.

Àmbit 2

Antecedents i intents de reforma abans del segle XVI

Luter i els seus deixebles.

La necessitat d'una reforma de l'Església es va fer sentir en la cristiandat des de finals de l'alta Edat Mitjana. Exemples per demostrar-ho no en falten:

[1] Bernat de Claravall (1091-1153), reformador de l'orde del Císter, va portar al poble una visió més humana del Redemptorva descriure amb gran passió i eloqüència els sofriments, amor i sacrifici de Crist.

[2] Pietro di Valdo (1140-1218), va rebutjar les misses pels morts, el purgatori, la invocació als sants i l'adoració a Maria, i va reivindicar el dret dels laics a predicar el missatge de l'Evangeli.

John Wyclif i els seus deixebles.

[3] John Wyclyf (1329-1384) i el moviment de renovació eclesiàstica anomenat “lolardisme”, buscaven el retorn a la senzillesa doctrinal i pràctica del cristianisme primitiu segons la Bíblia, considerada com a única autoritat.

[4] Els hussites, seguidors de **Jan Hus** (1373-1415), van animar els cristians a buscar a Crist en l'Escriptura, regla suprema en matèria de fe, i van proclamar que l'únic cap de l'Església és el Crist.

[5] Amb interès reformador es van convocar **els concilis de Pisa** (1409), de **Constanza** (1414-1418), i de **Basilea-Ferrara-Florència-Roma** (1431-1445) que van posar de manifest la corrupció de les jerarquies eclesiàstiques i van indicar com a solució la submissió del Papa al Concili.

[6] Una eclosió de **pietat popular** que es va manifestar en el misticisme alemany, els Germans de la Vida Comuna, la predicació de Savonarola (1452-1498) a Florència, etc.

[7] La incessant insistència en la reforma per part dels **humanistes cristians** que, en redescobrir l'Escriptura i netejar-la d'impureses afegides, aspiraven a una religió senzilla, vívida, evangèlica, amb pocs dogmes (John Colet, Lefèvre d'Etaples, Erasme de Rotterdam...).

[8] Finalment, influïda per factors polítics, econòmics, socials i intel·lectuals, la **Reforma Protestant** va recollir tot aquest desig profund de renovació espiritual i de retorn a la Bíblia que acabaria en trencament amb Roma.

Àmbit 3

La Reforma a Espanya i Catalunya: Inquisició i Contrareforma

Luter i els seus deixebles.

A Espanya, abans que apareguessin moviments relacionats amb la Reforma protestant, ja existien grups que aportaven al catolicisme d'aquella època visions molt properes (“alumbrados” i erasmistes) a les que després impulsarien Luter i els cristians reformadors. El protestantisme a Espanya va penetrar en les classes altes i cultes de la societat. **Juan Valdés** (1499-1541), **Juan Gil** (¿1495?-1556), **Constantino Ponce de la Fuente** (1502-1560), **Francisco de Enzinas** (1520-1552), o dones de la aristocràcia sevillana com **Isabel Baena**, **María Bohorques**, **María Coronel** i **María Virués**, o el nucli protestant de Valladolid, pertanyent majoritàriament al sector privilegiat del clergat i de la noblesa, com la família Cazalla.

Casiodoro de Reina i els seus deixebles.

Aquestes persones, juntament amb diversos religiosos i religioses, van ser els pioners del protestantisme a Espanya. Entre aquests últims destaquen els frares **Casiodoro de Reina** (1520-1594) i **Cipriano de Valera** (1531/1532-1602), els quals van tenir una gran influència en aquests primers anys en el protestantisme espanyol. Casiodoro de Reina va traduir la Bíblia al castellà. Es va publicar a Basilea el 1559, (**Bíblia de l'Ós**), després de dotze anys de treball. El seu company, Cipriano de Valera, va continuar la tasca de l'anterior i va publicar, el 1602, una revisió de la Bíblia de l'Ós. Aquesta ha estat i és encara la Bíblia de referència que tot el protestantisme de parla espanyola ha utilitzat, amb les oportunes actualitzacions, fins als nostres dies.

George Lawrence i els seus deixebles.

George Lawrence i els seus deixebles.

Al segle XVI tampoc no mancaren els evangèlics o protestants a casa nostra. El 12 de juliol de 1562 els barcelonins contemplaren, a la plaça del Rei, com vuit heretges luterans foren condemnats.

George Lawrence i els seus deixebles.

Joan N. Scharles havia cantat missa a l'Escorial. Es convertí per la lectura d'un llibre escrit per Cipriano de Valera. Sojornà a Londres fins els darrers dies de la seva vida. L'humanista **Pere Lluís Verga**, processat per luterà l'any 1599. **Gaspar Centelles**, aristòcrata valencià, processat i condemnat.

George Lawrence i els seus deixebles.

Els primers protestants espanyols i catalans van patir persecució per part de la Inquisició, i molts d'ells van haver de fugir a l'estranger. La repressió del “Santo Oficio” va ser tan dura que, més enllà de petites comunitats, el protestantisme va ser irrellevant a Espanya i Catalunya després del segle XVI.

Àmbit 4

El protestantisme a L’Hospitalet: des del segle XIX fins l’actualitat...

George Lawrence i els seus deixebles.

La penetració i restabliment estable i ferm del protestantisme a Espanya es produeix a la segona meitat del segle XIX, i és obra de **missions estrangeres** i del treball de **societats bíbliques** que actuaven des de Londres, tot i que ràpidament van tenir ressò i molt aviat trobem pastors i predicadors autòctons, encara que els principals dirigents havien conegut el protestantisme a països estrangers.

A principis del segle XIX, concretament l'any 1804, havia nascut a Londres la **Societat Bíblica** amb l'objectiu de traduir els textos bíblics i posar-los a l'abast de tothom. Així, l'any 1832 s'edita, per primer cop en català, “**Lo nou Testament**”.

George Lawrence i els seus deixebles.

L'aparició d'aquesta iniciativa just un any abans del fet que és considerat com l'inici de la Renaixença Catalana, el Jocs Florals de 1833, va contribuir, sens dubte, al ressorgiment de la llengua catalana. Però ha d'arribar la Revolució de “**la Gloriosa**”, (1868) encapçalada pel General Prim, per poder afirmar que el protestantisme ha estat ininterrompudament present a Catalunya.

El 14 d'abril de 1868 l'**anglicà Antoni Vallespinosa** inicià la seva activitat i, el primer de gener de 1869, obrí la primera capella evangèlica de Barcelona. Aquell mateix any **el metodista Guillem Brown** inicia les seves activitats i, al setembre de 1871 es constitueix la primera església a Barcelona. El 26 de maig de l'any 1870, **el reformat Alexandre Lluís Empaytaz** inicia el seu camí a la ciutat de Barcelona. També aquell mateix 1870 **George Lawrence** va endegar el testimoniatge de les **assemblees de germans** a l'ex-vila de Gràcia.

George Lawrence i els seus deixebles.

L'any 1876 **Ricardo Cifré**, inicia la primera església **baptista a L'Hospitalet i a Cornellà**. El 1877 **Èrik Lund** arriba a Figueres i continuarà també l'obra de Cifré a L'Hospitalet. D'aquesta manera, i en menys de 10 anys, trobem les principals famílies evangèliques (denominacions) de l'època presents a Catalunya evidenciant la **diversitat i el pluralisme** que caracteritza el protestantisme en la seva expressió doctrinal i eclesial.

George Lawrence i els seus deixebles.

Al segle XX i amb la Constitució de la **Segona República** (1931) es va garantir la llibertat de cultes als protestants. **La Guerra Civil** i la dictadura franquista van representar un important pas enrere i una dura repressió per al protestantisme. Davant la intolerància del franquisme pel que fa a les minories religioses, les Esglésies evangèliques van crear la **Comissió de Defensa Evangèlica** el 14 de maig de 1956 per la promoció i defensa de la llibertat de cultes i la tolerància. Hem d'esperar a l'arribada de la democràcia per normalitzar la llibertat religiosa.

George Lawrence i els seus deixebles.

A banda de les denominacions històriques esmentades, la comunitat protestant també està integrada per **altres denominacions** com l'Església de Filadèlfia, les esglésies pentecostals, les esglésies ètniques, i d'altres procedents de la immigració.