

CRÒNICA DE LA BIBLIOTECA BALMES

Segon volum d'Analecta Sacra Tarraconensia

Com saben els nostres lectors, el segon volum del nostre Anuari va tenir un caràcter monogràfic, prenent ocasió del centenari de Nicea que es commemorava, la qual cosa l'ha fet més albirador. Primerament, i això ens dóna un consol particularíssim, s'ha dignat posar els ulls en ell el Papa Pius XI a qui anava dedicat. De la seva Secretaria d'Estat hem rebut la següent carta que, plens d'agraïment, acceptem com una benedicció del cel.

SEGRETERIA DI STATO
DI SUA SANTITÀ

Dal Vaticano, die 22 Iulii 1926

N.º 55624.

Da citarsi nella risposta.

Illme. ac Rvme. Domine.

Quae paulo ante misisti exemplaria operis cui titulus "Analecta Sacra Tarraconensia" AUGUSTUS PONTIFEX libentissime accepit, eoque magis quia volumen nuper editum, de fausto illo eventu, de centenaria videlicet Nicaeni Concilii celebratione amplissime agit.

Quapropter SANCTITAS SUA, dum editoribus viris qui in rem tam nobilem iamdiu labores collocant suos, vehementer gratulatur, eis debitas porrigens gratias, in caelestium donorum auspiciis Apostolicam Benedictionem amantissime impertit.

Haec tibi referens, sensus existimationis meae erga te maxime profiteor, meque confirmo

Amplitudini Tuae Addictissimum.

P. Card. Gasparri.

Illmo. et Revmo. Domino Dno. IOSEPHO MIRALLES ET SBERT, Episcopo Tit. Corycensi. — BARCINONEM.

El Papa havia constituït una comissió romana per dirigir les festes centenàries del Concili de Nicea. A ella fou presentat també el nostre volum, i del Pro Secretari hem rebut, per mediació del nostre senyor Bisbe, la següent comunicació:

S. CONGREGAZIONE
PRO ECLESIA ORIENTALI

Protocollo N. 19955/26

Mentionem facias, quaeso, huius
numeri in tua responsione.

Roma 28 Iulii 1926.

Illme. ac Revme. Domine.

Haec S. C. volumen ab A. T. via postalit transmissum, quod coetus Sacerdotum Societatem Editricem dirigentium, cui nomen BIBLIOTECA BALMES, quotannis pervulgat sub nomine *Analecta Sacra Tarraconensia*, et quod praesenti anno celebrationis commemorationis centenariae SS. Oecumenici Nicaeni Concilii dictatum est, libentissime accepit.

Benigne igitur illud recipientes uti praeclarum testimonium doctrinae qua pollet memoratus coetus sacerdotum istius perillustris Diocesis, omnibus commendabimus ut magis in dies augeatur numerus eorum qui historicis investigationibus operam navant atque celeberrimae Nicaenae Synodi momentum atque utilitas semper clariori illustratice donetur.

Adprecans a Deo omnia prospera adfutura Ampl. Tuae, ac singulis qui volumini conficiendo mutui adiutores fuerunt, A. T. libenti animo me profiteor
Addictissimum Servum
A. Card. Sincero
Pro. Secr.

Illmo. ac. Rvmo. DOMINO D. RAYMUNDO GUILLAMET ET COMA Episcopo
BARCELONA

Després de tan augustes paraules ens toca commemorar amb profunda gratitud la bona acollida que li han fet els Butlletins Oficials de la nostra Província Eclesiàstica, molt particularment l'article encoratjador publicat en el del bisbat d'Urgell. El nostre millor desig és el de saber merèixer i agrair com cal aquestes proves d'afecte dels nostres Pastors.

Seria tasca llarga reproduir aquí els judicis publicats en les revistes sàvies, sobretot de l'estranger, avalats per firmes ben acreditades. S'ha afirmat no una sola vegada que el nostre volum era un monument literari aixecat a la memòria del primer concili ecumènic que no havia tingut parió en tot el món. Que el mèrit d'aquest elogi sigui ben repartit entre els escriptors digníssims que van omplir el volum de treballs acientiats fills de llargs estudis.

Altres publicacions de la Biblioteca

Queda acabat el volum 33 de les OBRES COMPLETES DE BALMES. Com dèiem l'any passat, aquest volum, que porta per títol *Efemèrides e Índices*, no podíem elaborar-lo sinó damunt dels 32 volums anteriors acabats i estampats, per mor de fer amb tota la precisió les cites de volums i planes. La feina ha estat molt més

feixuga del que nosaltres havíem previst: havíem dit que albiràvem cinc mesos de treball, i el temps gairebé s'ha duplicat. Podem ben dir que aquest volum tot sol ens ha costat tant com els altres 32 tots plegats. No ens dol gens, mentre ell pugui ésser la clau per entrar tothom amb gran facilitat a collir abundantament les doctrines balmesianes. Així ho esperem.

No per altra raó que per justificar el retard d'aquests mesos, volem indicar aquí el procediment seguit per compondre l'índex alfabètic general de noms i idees, que ocupa la part principal del volum. Primer fou necessari despulgar plana per plana i ratlla per ratlla tots els 32 volums de les OBRES COMPLETES, fent per cada nom i per cada idea una papereta. Aquestes s'anaren apilotant en munts tan respectables, que a la fi d'aquesta primera buidada passaven ja de 30.000. Cap d'aquestes paperetes no podia anar a la impremta, perquè calia ordenar-les, refondre les d'un mateix nom, i sistematitzar les referents a una idea, que sovint eren moltes dotzenes. Els intel·ligents saben el que representa tot això. Ara ens és grat mirar enrera, i veure acabada aquesta tasca fadigosa i amb ella l'edició de les OBRES COMPLETES DE BALMES.

* * *

També és acabada l'edició de la Biografia de Jaume Tíó i Noé, literat contemporani i amic de Balme, escrita amb gran amor i competència pel seu parent el conegut escriptor tortosí don Francesc Mestre i Noé. Aquest llibre, no solament és un bell treball històric fet a consciència i ben documentat, sinó que també es pot mirar com un document literari perquè està escrit amb el llenguatge de Tortosa.

* * *

El Dr. Ribó ha publicat dos nous opuscles dogmàtics, titulats *El contingut ascètic de l'Evangelh* i *Valor social del Crist*. Tothom sap com aquests llibres són plens de doctrina, clars i sobris d'expressió, i el bé que fa a la gent culta la seva lectura.

* * *

A finals de l'any 1926 fou acabada l'estampació de l'obra del P. Artur Codina S. J. *Los orígenes de los Ejercicios Espirituales de S. Ignacio de Loyola*. Les principals revistes europees de ciències religioses, sobretot les grans publicacions d'història, n'han fet ressenyaments copiosos que no es dediquen sinó als llibres molt importants, com ho és indubtablement aquest. Fa goig que la BIBLIOTECA BALMES hagi publicat una obra fonamental sobre una matèria que és tan nostra i ensems de valor tan universal.

Mereix capítol a part la nova revista.

El Bon Pastor

Pel gener ha començat a sortir de casa nostra aquesta revista sacerdotal. Un prospecte volander publicat quinze dies abans, fou tota la propaganda que es va fer; contrast molt albirador, si es compara aquest modest anunci amb la propaganda que solen fer els diaris d'altres publicacions, i molt particularment amb el davassall de conferències, articles i reclams que mesos seguits va envair tot Ca-

talunya, per assegurar l'èxit d'una altra revista de cultura general que va inaugurar-se el mateix mes que la nostra. No fem aquesta referència per establir cap comparació, sinó solament per fer ressaltar un fet notabilíssim que demostra dues coses: la necessitat que se sentia d'una revista com la nostra, i la confiança que la clerecia té posada en aquesta casa nostra, que té com primer i més albirador caràcter el ser verament sacerdotal. El fet va ser que, sense més coneixement d'*El Bon Pastor* que el nom, el Director, alguns col·laboradors i la casa editora, abans de sortir el primer número, teniem una munió de subscriptors que altres revistes no assolixen sinó a força de publicacions llargues i dispendioses. Sien donades les gràcies a Déu i als nostres bons sacerdots.

Hem d'afegir una nota sobre el caràcter de la revista. De revistes sacerdotals se'n publiquen en el món de moltes menes. Per no donar sinó les notes extremes de l'escala, tenim pel capdamunt les revistes sàvies o d'estudi, i pel capdavant les revistes de notícies i entreteniment. Nosaltres hem cregut que havíem de fugir dels dos extrems: de l'ínfim, per creure'l poc profitós i discordant amb el bon esperit de la nostra clerecia; del suprem, entre altres raons, perquè tenim ja *ANALECTA SACRA TARRACONENSIA*, anuari d'estudis religiosos i eclesiàstics que supera de molt tros el terme mitjà de la nostra cultura. Hem buscat un punt central sòlid i ben situat per orientar tot el que és profitós a la vida clerical, i ens ha semblat trobar-lo en el ministeri sacerdotal. Fem una *revista ministerial*, és a dir, una revista que busqui tot el que pot ajudar eficaçment les tasques del sacerdot apostòlic. El ministeri és el regulador just de tota la vida sacerdotal, intel·lectual, moral, eclesiàstica i social; sigui, doncs, ell també qui doni el to just a totes i a quiscuna de les disciplines pròpies del sacerdot, perquè aprofiti la gràcia que li fou donada per la imposició de les mans episcopals. Les felicitacions que rebem a diari i l'augment ràpid i progressiu de subscriptors ens diuen que hem encertat el punt.

Obra del Sant Evangeli

Grat sia a Déu, ha estat acabada l'edició de la *Concòrdia evangèlica*, el llibre més apte per a la propaganda popular, el llibre de totes les famílies i el que tots els individus haurien de portar sempre a la butxaca, com Santa Cecília el portava sempre damunt del pit. El format és petit i elegant; el pes insignificant, perquè tota l'edició ha estat feta en paper semibíblia; la lletra clara i llegidora; el preu mínim i sota el vertader preu de cost. Per acomodar-nos a tothom, segons l'esperit evangèlic, n'hem fet dues edicions: una catalana de 30.000 exemplars, i una altra mallorquina amb les variants de llenguatge pròpies de la Illa daurada. Així tothom hi trobarà el gust de pa de casa. Ara, que Déu ens enviï molts i bons sembradors que escampin la bona llavor, no sols per les terres fondes i grasses, sinó fins i tot pels camins, esbarzerars i peçregams; i després, bons segadors per la collita de les messes daurades.

Tot seguit de la *Concòrdia* hem posat al teler una altra peça que temps ha s'esperava, i és l'edició completa de tot el *Nou Testament*. Desgraciadament no podem dir que la nostra edició sigui la primera, perquè els protestants n'han fetes ja tres; però sí que serà la primera edició catòlica, si descomptem la de Bonifaci Ferrer, feta, segons sembla en el segle xv^e i seguidament tirada al foc, fins a no restar-ne ni un sol exemplar complet. Ja que en l'orde de temps no podem passar davant dels protestants, esperem avançar-los en perfecció, tant en l'espiritual com en la literària i fins en la material. Fem simultàniament tres edicions:

la primera amb el text llatí i català, encarats a doble plana; la segona, només amb la traducció catalana; i la tercera, purament amb el text llatí. La composició tipogràfica serà la mateixa en l'edició mixta i en les edicions destriades, amb les mateixes notes i fins amb la mateixa paginació, a fi que, emprant edicions diverses, tothom s'entengui perfectament. Emprem el mateix caràcter de lletra de la primera edició de l'*Evangelii*, que tan bona acollida rebé de tothom per la seva claredat, dignitat i elegància.

Aquesta edició del *Nou Testament* anirà repartida en dos volums; el primer, amb els *Evangelis* i els *Fets dels Apòstols*, el segon amb les *Cartes* i l'*Apocalipsis*. Fem les tres edicions esmentades per respondre a totes les necessitats i conveniències dels sacerdots i dels fidels. Els sacerdots, demés de la traducció vulgar, necessiten el text llatí, i molts seculars instruits tenen gust i devoció de tenir-lo davant dels ulls per acudir-hi algunes vegades. Com que la plana catalana porta les seves notes, era necessari pensar també a omplir l'espai corresponent de la plana llatina, i això ha donat ocasió per enriquir aquesta edició amb una copiosa anotació de referències utilíssimes a predicadors i escriptors, i fins per la lectura i meditació del text sagrat. Les referències, unes són bíbliques, preses dels altres llocs de la Sagrada Escripura, i altres litúrgiques, preses dels llibres rituals de l'Església, sobretot del missal i del breviari.

* * *

Tenim el consol que la nostra obra ha tret un plançó i fruita ben lluny de nosaltres a l'altra banda dels Pireneus. C. Gheusi, havent llegit a *La Croix* un ressenyament, o més aviat una indicació de l'OBRA DEL SANT EVANGELI, va escriure'ns manifestant-nos la seva alegria de trobar realitzat un ideal seu que mai no havia vist manera de dur-lo a la pràctica, i demanant-nos noves més concretes del que fèiem nosaltres per veure si allí ho podria imitar. No cal dir el goig amb què vàrem contestar afegint-hi una càlida exhortació a vèncer les dificultats, i sobretot la por del fracàs. Li dèiem que el *praedicate evangelium omni creaturae* era un precepte de Jesucrist, i per tant un ofici ministerial del sacerdot, que necessàriament porta aparellada una gràcia particular del mateix Redemptor: ¿qui pot dubtar que el posar el text evangèlic en mans de tothom és una predicació real i plena d'eficàcia? Aquella ànima verament apostòlica va posar-se a la tasca, i un any després ens escriu la carta següent on ja ens anuncia la primera collita. Creiem que la carta és molt edificant i que alguna de les coses que diu pot servir de bon exemple per les nostres terres.

Agen, 25 Janvier, 1927

Très Révérend Père

Je pourrais intituler ma lettre: Un an après! C'est en effet le 23 décembre 1925 que je vous écrivis pour la première fois. Je désirais des renseignements sur votre œuvre si florissante du St. Evangile, œuvre qui m'avait été révélée par un article du journal *La Croix*. Cet article m'avait intéressé parce qu'il semblait venir me rappeler un projet de propagande du St. Evangile que j'avais ébauché autrefois, puis abandonné par peur de tout ce qu'il exigeraït d'efforts et de dépense de moi-même.

Vous vous souvenez peut-être, Très Révérend Père, que dans ma lettre je vous faisais part de toutes mes hésitations et que vous, dans votre réponse, vous m'adressâtes un si énergique "en route", que je me décidai à me jeter tête baissée, pour le bon Dieu, dans un inconnu qui m'effrayait.

A fin d'éviter tout tâtonnement j'étudiai toute seule les moyens pour mettre l'œuvre sur pied, et quand la voie à suivre fut bien claire pour moi je fis, par écrit, un exposé très détaillé de mon projet et je le soumis au Directeur des œuvres diocésaines Mr. le chanoine Despin aumônier du Carmel. A l'aube de sa vie sacerdotale, ce prêtre avait été dans sa paroisse un propagateur du St. Evangile, aussi l'œuvre trouva en lui l'appui qui lui était indispensable.

Et l'œuvre fonctionne depuis le mois de Juin dernier! Grâces en soient rendues au bon Dieu, et a vous, Très Révérend Père, dont l'ardeur apostolique m'a si bien entraînée.

Et voici sous quelle forme a été créé l'Œuvre du St. Evangile dans la famille, sous la protection de Ste. Thérèse de l'Enfant Jésus, patronne des Missions.

A chaque foyer qui se fonde le Curé de la paroisse offre, le jour du mariage, ce volume élégamment relié et orné de gravures: *Les 4 Evangiles et les Actes des Apôtres*, édité par la maison de la Bonne Presse. Une dédicace intérieure et le sceau de la paroisse en font un véritable livre de famille, toujours reçu, par les jeunes époux, avec joie et reconnaissance.

La jeunesse qui monte, vous ne l'ignorez pas, mon Révérend Père, est élevée peu chrétiennement, elle sait bien peu de choses, en fait de religion: elle entend surtout tant d'inepties, tant d'erreurs! L'Evangile au foyer, c'est la Vérité, qui, Dieu faisant son œuvre, éclairera et changera les cœurs, du moins c'est notre espoir. Nous tenons que le bon Dieu achève notre œuvre!

Les curés des paroisses ont accueilli avec enthousiasme cette œuvre qui leur permettait de lutter un peu contre la propagande protestante, car il faut vous dire, Très Révérend Père, que notre région a toujours été le fief de l'hérésie à travers les siècles. Les protestants sont nombreux et font une active et inlassable propagande, car les ressources ne leur manquent pas, tandis que notre admirable clergé de France se débat sous la multiplicité des œuvres et les soucis d'argent.

Après les 4 paroisses d'Agen, nous avons établi l'œuvre au cœur même du pays protestant: Nérac, Tonneins, Clairac, mais cela ne suffit pas à "mes immenses désirs" dirai-je comme notre chère petite Sainte Thérèse, c'est à tout le département que je souhaiterais étendre l'œuvre. Malheureusement je suis seule pour le moment à en soutenir les poids, et mes ressources sont plus limitées que mes désirs. Il faudrait environ 10.000 fr. et c'est tout au plus si j'atteins la moitié. Puisse notre chère Patronne qui sait si bien multiplier les billets de banque dans les escarcelles vides, faire tomber dans la nôtre ses dons célestes.

Je m'excuse, Très Révérend Père, de vous écrire si longuement; mais notre œuvre n'est-elle pas l'humble fille de la vôtre? et suis-je trop présomptueuse de croire que vous intéresserez à sa naissance et à son développement? Et puis j'ai besoin de vous redire encore la plus profond des mercis pour m'avoir poussée, presque malgré moi, dans une voie où j'ai le bonheur de me dispenser un peu au service de notre bon Maître. Je prie Notre Seigneur de payer ma dette de reconnaissance en vous comblant de ses joies les plus douces et en donnant à votre zèle apostolique toutes les saintes satisfactions qu'il désire.

Daignez agréer, Très Reverend Père, l'expression de ma bien vive reconnaissance, et de mes sentiments très respectueux

C. GHEUSI
18 rue Diderot
à Agen, Lot et Garonne
France

Vous me permettez de vous envoyer prochainement un exemplaire de notre Evangile de propagande. Vous avez édité une carte de la Palestine qui est parfaite, voudriez-vous m'en envoyer un spécimen? J'ai le projet de demander à la Maison de la Bonne Presse de compléter son édition par une carte très claire, je pourrais, si vous m'y autorisez, me servir de la vôtre pour indiquer ce que je veux.

El Dr. Isidre Gomà

Hem d'anotar en aquesta crònica un fet agrejolç, que ens dona ensems alegria i enyorança, i és la proposta del Dr. Isidre Gomà per regir la diòcesi de Tarazona. Ell és el President de la *Comissió tècnica* de l'OBRA DEL SANT EVANGELI, i encara que ha de continuar ocupant aquest lloc que de dret li pertoca, compremem que el ministeri episcopal el tindrà més enfeinat perquè no pugui ocupar-se tant de les nostres tasques; i aquesta és la raó de l'enyorament que enterboleix la nostra joia de veure enlairat el nostre President: a tan alta dignitat. Sempre havíem esperat que Nostre Senyor pendria el Dr. Gomà per un dels successors dels apòstols, però esperàvem també el consol de tenir-lo ben a prop nostre per fruir del seu consell, de la seva saviesa i del seu amor. Déu sap més que nosaltres; per això, acatant plenament les seves disposicions i les de la Santa Mare Església, donem al Dr. Gomà la nostra enhorabona, renovant-li el testimoni dels millors sentiments del nostre cor.

Ordre de la Biblioteca

Cada dia va perfeccionant-se més. Tenim ja dos bibliotecaris. Demés de Mossèn Josep Blanch, qui fa un any que hi treballa, darrerament ha pres possessió del càrrec de Bibliotecari el Dr. Josep Vives, ben conegut a casa nostra i a l'estranger. Després dels seus estudis a Friburg de Suïssa i a Roma, i de llargs viatges per tota Europa i per l'Orient, ha tornat amb un bell tresor de ciència arqueològica, i ben documentat en la cultura general cristiana. Ben aviat s'ha vist la seva mà intel·ligent i ordenadora en la disposició dels llibres i en la seva catalogació.

Beques d'estudi

Nostre Senyor ha beneït la nostra BIBLIOTECA BALMES amb una de les gràcies que esperem han d'ésser més fecundes en fruits de vertadera cultura eclesiàstica, i és el tenir assegurat un planter permanent de bons treballadors en tots els rams de ciència religiosa. Per iniciativa i fervorós impuls del Papa Pius XI acaba de fundar-se a Roma l'INSTITUT PONTIFICI D'ARQUEOLOGIA CRISTIANA amb uns 25 deixebles escollits de tot el món. La BIBLIOTECA BALMES ha pogut enviar-hi un alumne, l'únic d'Espanya, que ha començat el primer curs, i els se-

guirà tots, si Déu vol, fins a la fi. És Mossèn Eduard Junyent, que ha tingut una excellent preparació teòrica i pràctica al costat de Mossèn Gudiol en el Museu Episcopal de Vich, i va acompanyar darrerament a Monsenyor Wilpert en el seu viatge per Catalunya recercant els sepulcres cristiano-romans. Esperem en Déu que l'any vinent podrem tenir un altre pensionat en algun altre centre d'estudis superiors.

La Llibreria de Balmes

No parlem en aquest títol de la nostra institució BIBLIOTECA BALMES, sinó dels llibres que en vida usava Balmes i formaven la seva llibreria particular. Aquesta mai va ésser gran. Mentre Balmes feia els seus estudis i els primers anys de sacerdoti, de llibres en tenia molt pocs: la seva pobresa bon goig si li deixava tenir els llibres essencials d'estudi; els altres els buscava en la Biblioteca Episcopal de Vich. Entrant en la carrera d'escriptor, i, trobant-se amb més llibertat econòmica, va començar d'arreglar els llibres necessaris per als seus treballs apològètics, filosòfics i socials, no amb afany d'omplir prestatges, ni amb curiositat de bibliòfil, sinó amb un esperit de col·lecció útil, limitat encara per la vida nòmada que portava pels seus molts i llargs viatges. Cada vegada que anava a París, tornava amb un bagul ple de llibres. Així, en morir, tenia una modesta biblioteca, que va anar a parar a Vich, a casa del seu germà Miquel.

Com sol esdevenir amb els llibres, molts anys després de la mort de Balmes, part de la seva llibreria va sortir de la llar pairal. Sortosament anà a parar a bones mans, podem dir que no podia trobar-ne de millors, ni que tractessin aquell tresor amb més amor i respecte. Foren les del Dr. Enric Pla i Deniel, avui digníssim bisbe d'Avila, o de Santa Teresa, com li plau de firmar-se alguna vegada. Sabent ara aquest eminent Prelat, que s'havia fundat la nostra institució, que pot mirar-se com una més ampla casa pairal balmesiana, va oferir-ncs generosament aquells llibres tan estimats, perquè fossin el començament d'una restauració de la llibreria de Balmes. Acceptem agràidíssims aquest present generós, promentent guardar-lo amb tot esment i veneració.

Són uns 150 volums interessantíssims. Entre ells hi ha algunes obres de les que van servir per la redacció dels treballs de Balmes, tals com les de Fèlix Amat, Ancillon, Boileau, Condillac, Cubi, Descartes, Fichte, Galluppi, Gioberti, Guizot, Hegel, Leibniz, Kant, Lamennais, Locke, Malebranche, Montesquieu, Pascal, Schelling, Spinoza, Vico. Dins aquests volums alguna vegada es troben papers amb notes autògrafes, i una carta de Dupanloup que resol una interessant qüestió biogràfica balmesiana. Hem començat una llibreria separada, amb catalogació pròpia, com s'ho mereix Balmes, guardada pel bibliotecari amb especial amor i reservada per a estudis particulars.

Oficina romànica

Sempre hem mirat com cosa pròpia la perfecció de la nostra llengua, per la senzilla raó que la tenim per tasca de tots. Ho proven a bastament les dues obres que figuren en el catàleg dels nostres llibres: *Sintaxi catalana* de N'Anfós Far, i *La reconstrucció del llenguatge literari català* del P. Josep Calveras, S. J. Demostren també aquestes obres que no ens aturem en fórmules superficials, fàcil esquer d'apassionaments i idolatries; sinó que anem a l'estudi vertaderament científic, obert a totes les investigacions i a la serena discussió dels tècnics. Aspiràvem, però, a organitzar el mateix estudi científic, sortint de l'esforç indi-

vidual, sempre limitat i esquerp, i ara ens sembla que l'hora és arribada, principalment per dues raons: primera, perquè tenim ja treballadors ben preparats, condició essencial de tot estudi honest i fecund; i segona, perquè les mateixes circumstàncies externes semblen convidar a la investigació quieta del laboratori.

Obrim, doncs, l'OFICINA ROMÀNICA, així anomenada, perquè el títol mateix digui com volem que sigui ample, profund, humil i pacient el nostre treball. No volem ser un partit ni una tendència, si no és la verament científica, i encara d'aquesta no en volem cap exclusiva. No som enemics de ningú, ni tampoc idòlatres de cap fórmula convinguda. Respectem i fins venerem totes les persones meritíssimes que han treballat i treballen per l'estudi i perfecció de la llengua, però volem lliure tot el camp de la investigació. Per altra part, com que fugim de tocar per cap cantó sentiments que apassionen, acceptem en la pràctica normes, usos i costums que científicament potser haurem de discutir. Així creiem que es pot fer obra sòlida, avesant els esperits a un més il·lustrat sentit gramatical i literari.

Els treballs de l'OFICINA ROMÀNICA res no tindran d'aparatos ni d'urgència immediata, sinó que podrien pendre per lema el d'aquell pagès romà, *serit arbores quae alteri saeculo prossim*. Creiem que serà tasca molt profitosa el crear instruments de treball lingüístic, que és el primer que falta en la nostra terra; el fer excursions ben organitzades pels camps de la llengua escrita o de la parla viva; el classificar els fets segons normes verament científiques; el deduir lleis definitives o conclusions provisionals ofertes als qui més hi puguin dir; i tot fent això, el preparar nous treballadors per al dia de demà. L'OFICINA publicarà un *Anuari*, on donarà compte dels seus treballs, i quan tingui una obra acabada, també la publicarà.

Oficina bibliogràfica

Amb aquest títol inaugurarem una secció dedicada especialment a registrar els treballs històrics religiosos de caràcter científic i documental que es publiquin en tota les terres hispàniques, i també els més importants publicats a l'estranger sobre la nostra ciència eclesiàstica. El fruit d'aquesta catalogació esperem poder començar-lo a donar al públic en l'*Anuari* de 1928. Tenim nombrosos especialistes que ja treballen en aquesta tasca tan important en els mètodes d'estudi que ara s'estilen, i esperem la col·laboració de molts d'altres i també la dels editors, interessats a fer conèixer les seves publicacions. Aquests registres seran molt especialment estimats pels centres d'estudi i homes de ciència de l'estranger, que arreu es queixen de no trobar enlloc la nostra bibliografia.

Institut Balmes

Quan l'any 1923 vàrem obrir al públic la BIBLIOTECA BALMES, dèiem en la fulla volandera on exposàvem la realitat present i els ideals per l'esdevenidor, que intentàvem anar reunint nuclis de gent d'estudi, fins "arribar a la creació d'un INSTITUT BALMES amb cursos regulars, verdadera escola superior d'apologètica per formar escriptors i conferencians". En la festa inaugural del dia 27 d'abril del mateix any, l'Emm. Sr. Cardenal Vidal i Barraquer, que presidia i clogué la vetllada amb un encoratjador parlament, assenyalà també aquest ideal com terme natural de l'obra que començàvem. No hem reulat mai d'aquesta direcció, ni hem perdut un instant aquest nord que ens guia; sinó que, inspirant-nos sempre en el sentit pràctic d'anar al futur per la natural evolució del present, i

de fer les coses quietament abans de donar-hi nom i aparença pública, hem anat reunint comissions tècniques d'estudi, que seran les seccions o facultats del dia de demà. Rememorem aquí aquests nuclis de treball.

Tenim l'OBRA DEL SANT EVANGELI guiada per una COMISSIÓ TÈCNICA on tenen seient i feina tots els sacerdots de la nostra terra, seculars o religiosos, que teren un títol bíblic oficial dels que demana l'Església per tenir els càrrecs que d'ofici comporten l'ensenyament de la Sagrada Escripura. Aquests homes meritíssims han fet i fan obra quiet i fecunda, publicant la traducció dels textos bíblics, escrivint comentaris populars, i omplint el nostre Anuari d'estudis tècnics que fins a l'estranger es fan ben albiradors dels homes de ciència. Tenim també la nostra COMISSIÓ D'HISTÒRIA ECLESIASTICA que, ultra les monografies i articles, publica una *Biblioteca històrica* que ja fa goig. Suara hem obert les OFICINES ROMÀNICA I BIBLIOGRÀFICA, que esperem han d'ésser molt útils a aquests dos sectors de la cultura. L'ANALECTA SACRA TARRACONENSIA és un Anuari d'alts estudis religiosos que no fa mal paper al costat dels millors que tenen les grans universitats. Els curios anyals de CONFERÈNCIES han acoblat un estol d'homes de ciència, que fan esperarçar per demà un bon claustre de professors. Afegim encara la BIBLIOTCA BALMES, preciós instrument de treball, i la novella fundació de BEQUES D'ESTUDI, i tindrem un conjunt d'elements culturals, sòlids i ben orientats, que no esperen sinó la veu creadora per organitzar-se en el somiat INSTITUT CATÒLIC de què tothom sent fretura, com ho proven veus daleroses que surten de tots cantons. Totes les agrupacions de joves que arreu floreixen, Congregacions, Acadèmies, Federació d'Estudiants Catòlics, Lligues de perseverança dels exercitants, imprvisen com poden càtedres i cercles d'estudi per donar als esperits la cultura catòlica que no troben en els centres oficials. No resoldriem d'una vegada totes les dificultats, i fariem més profitosos els meritíssims esforços de tots, creant un INSTITUT de bella planta?

Entenem que només falten dues coses: un local a propòsit i un bon fonament econòmic. El local el tenim ja. Demés del casal actual, tenim al costat mateix un edifici antic que pot restaurar-se triplicant o quadriplicant la seva capacitat: els plànols ja són fets a punt de començar les obres, si Déu ens envia les fortes almoines que es necessiten per aquest fi. El fonament econòmic de l'INSTITUT entenem que té d'ésser la fundació de les càtedres amb rendes suficients per sostenir-les perpètuament i amb dignitat. Els esforços de bona voluntat és cosa vista que fracassen irremissiblement amb descrèdit pel que s'ha fet i pel que demà es podria fer. Volem esperar que no faltaran enteniments clars que compreguin bé totes aquestes coses, i voluntats generoses que facin baixar del cel els ideals encarnant-los en la realitat. Sobretot esperem en la vitalitat que tenen de si les obres catòliques, i en l'omnipotent providència de Déu que en aquesta casa experimentem diàriament.

Nous llibres ingressats a la Biblioteca

ADRICOMIUS, CHRISTIANUS. — *Theatrum Terrae Sanctae et Biblicarum Historiarum, cum tabulis geographicis aere expressis. Auctore Christiano Adricomio, Delpho.* — Coloniae Agrippinae; in officina Birkmannica, sumptibus Arnoldii Mylly. Anno 1593.

Annuario Pontificio per l'anno 1927, p. 949. — Roma: Tip. Poliglotta Vaticana. 1927.
 AUGUSTINUS, ANTONIUS. — *Antonii Augustini Archiepiscopi Tarraconensis Opera Omnia*. 6 volums. — Lucae: Typis Josephi Rocchii. 1745-1771.

- BARONI, CARDENAL. — *Annales Ecclesiastici*, amb la crítica històrico-cronològica del P. Antoni Pagi (19 volums), continuada per RAINALDO amb notes cronològiques, crítiques, històriques, etc., per Mansi (15 volums), Apparatus Annalium (1 volum) i l'Index Universalis (3 vol.). — Luca: Ed. Leonardi Venturini. 1738-1759.
- BATIFFOL, PIERRE. — *L'Église Naissante et le Catholicisme*. — Paris: J. Gabalda, éditeur. 1922.
- *La Paix Constantinienne et le Catholicisme*³. — Paris: Lib. Victor Lecoffre. J. Gabalda, éd. 1914.
- *Le Siège Apostolique (259-451)*². — Paris: J. Gabalda, éd. 1924.
- *Le Catholicisme de Saint Augustin*². 2 volums. — Paris: J. Gabalda, éd. 1920.
- *Leçons sur "La Messe"*. — Paris: Librairie Victor Lecoffre. J. Gabalda, éd. 1923.
- *Études d'Histoire et de Théologie Positive. Première série. La Discipline de l'Arcane. Les Origines de la Pénitence. La Hiérarchie Primitive. L'Agape*⁷. — Paris: J. Gabalda, éd. 1926.
- *Études d'Histoire et de Théologie Positive. Deuxième série: L'Eucharistie. La Présence Réelle et la Transsubstantiation*³. — Paris: J. Gabalda, éd. 1920.
- BELLAMY, J. — *La Théologie Catholique au XIX^e siècle. Bibliothèque de Théologie Historique*. — Paris: Gabriel Beauchesne & Cie., éd. 1904.
- BENEDICTUS XIV. — *Benedicti XIV. Pont. Opt. Max. Opera Omnia in tomos XVII distributa*. — Prati: in Typographia Aldina. 1839-1847.
- BETTINGER, R. P. ALBERT. — *Le Bienheureux Pierre-Julien Eymard et sa méthode d'adoration selon les quatre fins du Sacrifice*. — Bruxelles: Bureau des Œuvres Eucharistiques. Paris: Librairie Saint-Paul. 1925.
- BIARD, ABBÉ JOSEPH. — *Les Vertus théologiques d'après les Épîtres de Saint Paul. Conférences données aux Grands Séminaires de Valence et de Grenoble*. — Paris: J. Gabalda, éd. 1924.
- Bibliotheca Hagiographica Latina Antiquae et Mediae Aetatis*. Ediderunt Socii Bollandiani. — Volum I (A-I), p. XXX + 687. Volum II (K-Z), p. 687-1387. *Supplementum*, p. VIII + 355. Bruxelles. 1898-1911.
- BITTREMIEUX, J. — *De Mediatione B. M. Virginis quoad gratias*. — Brugis (Belgii): Car. Beyaert, Editor Pontificius. 1926.
- BRAUNSBERGER, OTTO, S. J. — *Beati Petri Canisii, Societatis Iesu, Epistulae et Acta. Collegit et adnotationibus illustravit Otto Braunsberger, eiusdem Societatis sacerdos*. 8 volums. — Friburgi Briscoviae: Sumptibus Herder, Typographi editoris Pontificii. 1896-1923.
- BRÉHIER, LOUIS. — *L'Art Byzantin. Les Patries de l'Art*. — Paris: Henri Laurens, éditeur. 1924
- CALLEWAERT, C., J. C. D. — *Liturgicae Institutiones. Tractatus Primus de Sacra Liturgia Universim*². — Brugis: Car. Beyaert, Ed. Pont. 1925, p. 168.
- CHATEAUBRIAND. — *Pages choisies. La correspondance. Les premiers essais. Les chefs d'œuvre. Les écrits de la Restauration. Les dernières œuvres. Les "Mémoires d'outre-tombe"*. Avec une introduction, des notices et des notes par Victor Giraud. — Paris: Librairie Hachette et Cie. 1912.
- CIGALA, C. ALBIN DE — *Libri quatuor De Imitatione Christi, in versiculos distributi. Cura et studio Dris. C. Albin de Cigala*. — Parisiis: In officina de la Société d'Éditions. 1903.
- CODINA, ARTURO, S. J. — *Los orígenes de los Ejercicios Espirituales de S. Ignacio de Loyola. Estudio histórico por el P. Arturo Codina, S. J.* (Biblioteca Histórica de la Biblioteca Balmes. Serie II. Vol. I). — Barcelona; Biblioteca Balmes. 1926.

- CREUSEN, J. et VAN EYEN, F., S. J. — *Tabulae Fontium Traditionis Christianae ad annum 1926*². — Museum Lessianum. Section Théologique, n. 14, p. 17, tables 10, mapes 2. — Louvain: Éditions du Museum Lessianum. 1926.
- DE LA TAILLE, MAURITIUS, S. J. — *Mysterium Fidei de Augustissimo Corporis et Sanguinis Christi Sacrificio atque Sacramento elucidationes in tres libros distinctae*². — Parisiis: apud Gabriel Beauchesne. 1924.
- DE ROSSI, IOANNES B. — *Inscriptiones Christianae Urbis Romae septimo saeculo antiquiores*. Vol. I, 1857-61. Vol. II, 1888, p. 620 i 536. fol. Supplementum voluminis primi; Edidit Iosephus Gatti, foli, p. 144. — Roma. 1915.
- DELEHAYE, HIPPOLYTE, S. I. — *Les Origines du Culte des Martyrs*. — Bruxelles: Bureau de la Société des Bollandistes. 1912, p. VIII † 503.
- DUCHESNE, MGR. L. — *L'Église au Sixième Siècle*. — Paris: E. de Boccard, éditeur. 1925, p. 663.
- FABRE, ABEL. — *Pages d'Art Chrétien. Études d'Architecture, de Peinture, de Sculpture et d'Iconographie. Nouvelle édition illustrée de quatre cent cinc gravures*. — Paris: Bonne Presse. 1920
- FAGUET, ÉMILE. — *Dir-huitième siècle. Études Littéraires*⁴. — Paris: Boivin & Cie, éditeurs. 1890.
- FERRARIS LUCIUS, F. — *Bibliotheca Canonica Iuridica Moralis Theologica nec non Aetetica, Polemica, Rubricistica, Historica. Editio novissima mendis expurgata et novis additamentis locupletata*. 8 vol. — Romae: Ex Typographia Polyglota. 1885.
- FERRERES, JUAN B., S. J. — *Compendio de Teología Moral, según la norma del novísimo Código Canónico*. Segunda edición castellana. 2 tomos. — Barcelona: Eugenio Subirana, Ed. Pont. 1923.
- FINKE, HEINRICH. — *Acta Concilii Constanciensis. Vol. III: Die drei Päpste und das Konzil, Schriften zur Papstwahl*. — Münster i W. 1926.
- FONT Y PUIG, PEDRO. — *Dialéctica Normativa*. — Murcia: Tip. de José A. Jiménez. 1920.
- *El supremo criterio de verdad: La Evidencia*. — Murcia: José A. Jiménez, tip. 1923.
- *Los Valores Estéticos y la virtud artística en la ciudad española quietadora. (Discurso inaugural)*. — Barcelona: Tip. de Mariano Galve. 1925.
- *Las concepciones políticas fundamentales de los Santos Padres y Escritores Eclesiásticos de los siete primeros siglos del Cristianismo. (Tesis Doctoral)*. — Barcelona: Herederos de Juan Gili, ed. 1926.
- FRANÇOIS DE SALES, SAINT. — *Traité de l'Amour de Dieu. Nouvelle édition revue et annotée par l'abbé Jules Bonhomme*. 2 tomes. — Paris: J. Gabalda, éd. 1924.
- *Introduction a la Vie Devote. Nouvelle édition avec des notes et un glossaire*. — Paris: J. Gabalda, éd. 1924.
- *La vraie et solide piété, expliquée par Saint François de Sales, Evêque et Prince de Genève. Recueillie de ses Épîtres et de ses Entretiens par Collot*. Nouvelle édition. — Paris: J. Gabalda, éd. 1921.
- *Vrais entretiens spirituels*. — Paris: J. Gabalda, éd. 1921.
- FRÍAS, LESMES, S. J. — *La Provincia de España de la Compañía de Jesús (1815-1863). Reseña histórica ilustrada*. — Madrid: Tip. Sucesores de Rivadeneyra. 1914.
- GIBIER, MGR. — *Le Catholicisme dans les temps modernes. (Conférences aux homes). Tome deuxième. Ses œuvres. Conférences préliminaires. Contructions matérielles. Recrutement et action du clergé. Œuvres de sanctification. Œuvres d'enseignement*². — Paris: P. Lethielleux, Libraire-éditeur. 1904.
- *Les Devoirs de l'heure présente. Travail nécessaire*². — Id., id. 1907.

- —. *Apostolat Opportun*¹. — Id., id. 1908.
- —. *Justice et Charité*². — Id., id. 1909.
- —. *Connaitre notre peuple*³. — Id., id. 1910.
- —. *Grouper notre peuple*. — Id., id. 1911.
- —. *Agir sur notre peuple*⁴. — Id., id. 1912.
- —. *Aimer notre peuple*⁵. — Id., id. 1913.
- —. *Avoir confiance*⁶. — Id., id. 1914.
- —. *Serrons-nous autour de Nos Prêtres*⁷. — Id., id. 1917.
- —. *Programme d'Action Catholique*⁸. — Id., id. 1916.
- GIRAY, JOSEPH. — *Les Miracles de la Salette. Étude Historique et Critique par Monseigneur Joseph Giray, Evêque de Cahors*. Tomes I-II. — Grenoble: Imprimerie Saint Bruno. F. Eymond. 1921, p. XXX + 480 et IX + 446.
- GRISAR, HARTMANN, S. J. — *Roma alla fine del mondo antico secondo le fonti scritte i monumenti. Con 224 illustrazioni storiche e piante fra cui una "Forma Urbis Romae Aevi Christiani Saec. IV-VII" a colori. Traduzione dall'originale tedesco*⁹ a cura del Sac. Dr. Prof. Angelo Mercati. — Roma: Desclée e Ci., editori. 1908, p. LIV + 846.
- HUYSMANS, J.-K. — *La Cathédrale*. — Paris: Plon-Nourrit et Cie, Imprimeurs-éditeurs. 1910.
- JAMMÉS, FRANCIS. — *Brindilles pour rallumer la Foi*. — Paris: "Éditions Spes". 1925.
- JAUD, ABBÉ L. — *Œuvres du P. Faber. Abrégé textuel et méthodique en 191 lectures ou méditations. Tome Deuxième. Le Créateur et la créature. Le pied de la Croix. Conférences spirituelles*¹⁰. — Paris: Pierre Tequi, Libraire-éditeur. 1924.
- LABOURT, J. et BATIFFOL, P. — *Les Odes de Salomon. Une œuvre chrétienne des environs de l'an 100-120. Traduction française et Introduction historique*. — Paris: J. Gabalda et Cie. 1911.
- LABRIOLLE, PIERRE DE. — *Histoire de la Littérature Latine Chrétienne*¹¹, revue et augmentée. — Paris: Société d'Édition "Les Belles-Lettres". 1924.
- LAURAND, L. — *Manuel des Études Grecques et Latines. Appendice I: Les Sciences dans l'Antiquité*. — Paris: Auguste Picard, éd. 1923, p. 51 + 7.
- LEFEBVRE, ALEJO, S. J. — *Pláticas para todos los días del Mes del Sagrado Corazón. Precede una breve reseña histórica de la devoción al Corazón de Jesús por el P. Jaime Pons, S. J.* — Barcelona: E. Subirana, Edit. y Lib. Pontificio. 1917.
- MADOZ, PASCUAL. — *Diccionario Geográfico-Estadístico-Histórico de España y sus posesiones de Ultramar*. 16 tomos. — Madrid: Imp. de Pascual Madoz, 1848.
- MALE, ÉMILE. — *L'Art Religieux de la fin du Moyen Age en France. Étude sur l'Iconographie du Moyen Age et sur ses sources d'inspiration*¹², illustrée de 265 gravures. — Paris: Librairie Armand Colin. 1925.
- MARÉCHAL, J., S. J. — *Le point de départ de la Métaphysique. Leçons sur le développement historique et théorique du Problème de la Connaissance. Cahier I: De l'Antiquité à la fin du Moyen Age. La Critique Ancienne de la Connaissance. Cahier II: Le Conflit du Rationalisme et de l'Empirisme dans la Philosophie moderne, avant Kant. Cahier III: La Critique de Kant. Cahier V: Le Thomisme devant la Philosophie critique*. — Louvain: Éditions du Museum Lessianum. Paris: Librairie Félix Alcan. 1923-1926.
- MASPONS, FRANCISCO DE P. — *La perturbación del Régimen Sucesorio de Cataluña por la Jurisprudencia del Tribunal Supremo*. — Madrid: Editorial Reus, S. A. 1920.
- *La situación jurídica de Cataluña y la publicación de los Apéndices al Código Civil*. — Madrid: Tip. de Jaime Ratés. 1918.

- MASRIERA, ARTURO. — *Los Buenos Barceloneses. Hombres, costumbres y anécdotas de la Barcelona Ochocentista* (1850-1870). — Barcelona: Editorial Políglota. 1924.
- *Oliendo a brea. Hombres, naves, hechos y cosas de mar de la Cataluña Ochocentista. Segunda serie de "Los Buenos Barceloneses". Ilustraciones de E. Roig y Raventós.* — Barcelona: Editorial Políglota. 1926.
- MAZOYER, PH. et DECOULS, V. — *Tables générales des Œuvres Complètes du R. P. Monsabré des Frères Prêcheurs. Comprenant: I. La table analytique de tous les volumes. II. La table des sujets traités. III. La table alphabétique des titres.* — Paris: P. Lethielleux, Libraire-éditeur. 1912.
- MENÉNDEZ Y PELAYO, MARCELINO. — *Historia de las ideas estéticas en España. Colección de escritores críticos castellanos.* 5 tomos, 8 volúmenes (siglos xv a xix). — Madrid: Imp. de A. Pérez Dubruc. 1883-1891.
- MONSABRÉ, J. M. L. — *Le Mariage.* — Paris: P. Lethielleux, Libraire-éditeur. 1899.
- *Retraites pascales. Conférences de Notre-Dame de Paris* (1872-1890). IX Volumes. — Id., id. 1901-1910.
- *Discours et Panegyriques. 5 volumes.* — Id., id. 1891-1905.
- *Charité et Piété. Discours et Panegyriques. Volume VI.* — Id., id. 1905.
- *Introduction au Dogme Catholique. (Conférences conventuelles). 4 volumes. I. Principes et Erreurs. II. Examen des Prophéties. III. Examen des Miracles. IV. Examen des Témoignages.* — Id., id. 1905.
- *La Prière. Philosophie et Théologie de la Prière.* — Id., id. 1906.
- *Or et alliage dans la vie dévote*¹⁸. — Id., id. 1906.
- *L'Église Catholique. I. Le Chef de l'Église. II. L'Église et les sociétés humaines.* — Id., id. 1907.
- *Gouttes de Vérité*⁹. — Id., id. 1907.
- *La Prière Divine. Le "Pater"*²⁰. — Id., id. 1909.
- *Petits carêmes. Donnés au Havre dans la Chapelle des Dominicains durant les années 1898-1899-1900-1901-1902.* 2 volumes². — Id., id. 1923.
- *Petites méditations pour la récitation du Saint Rosaire*¹⁴. — Id., id. 1924.
- *La Oración. Filosofía y Teología de la Oración. Escrita en francés por el P. Monsabré, y traducida al español por el R. P. Fray Francisco Juanmiguél, de la misma Orden.* — Id., id. 1907.
- PELT, MGR. J. B. — *Histoire de l'Ancien Testament*⁸. 2 tomes. — Paris: J. Gabalda, éditeur. 1925.
- PETITOT, R. P. H., O. P. — *Sainte Thérèse de Lisieux. Une renaissance spirituelle. Sixième mille.* — Paris: Édition de la "Revue des Jeunes". 1925.
- PLUS, RAOUL, S. J. — *Le Christ dans nos frères. Trente-cinquième mille.* — Toulouse: Apostolat de la Prière. 1925.
- *L'Intelligence et la pratique de la Réparation.* — Id., id. 1923.
- *Dans le Christ Jésus. Édition revue et corrigée. Trentième mille.* — Id., id. 1924.
- *Vivre avec Dieu. Lettre-Préface de S. E. le Cardinal Mercier. Trentième mille.* — Id., id. 1925.
- *Dieu en nous. Lettre-Préface du R. P. Foch. Soixante-dixième mille.* — Id., id. 1925.
- PONS, JAIME, S. J. — *Vida de la Reverenda Madre Vicenta María López y Vicuña, angelical fundadora del Instituto de María Inmaculada para el servicio doméstico. Escrita por sus religiosas contemporáneas con cartas y documentos², revisada y corregida por el P. Jaime Pons, S. J.* — Barcelona: Imp. de la Librería Religiosa. 1918.
- PUJOL, FRANCESC I PUNTÍ, JOAN. — *Observacions, Apèndix i Notes al "Romancerillo*

- Catalán*" de M. Milà i Fontanals. *Obra del Cançoner Popular de Catalunya. Materials. Volum I. Fascicle I.* — Barcelona. 1926.
- QUENTIN, DOM HENRI. — *Essais de Critique Textuale. (Ecdotique).* — Paris: Éditions Auguste Picard. 1926, p. 177.
- RODÉS, LUIS, S. J. — *El firmamento.* — Barcelona: Salvat, ed. 1927.
- ROUSSELOT, PIERRE, S. J. — *L'Intellectualisme de Saint Thomas², précédée d'une notice sur l'auteur et d'une bibliographie. Ouvrage couronné par l'Académie Française.* — Paris: Gabriel Beauchesne, éd. 1924.
- SALA, RAFAEL. — *Marcas de fuego de las antiguas Bibliotecas Mexicanas.* — MÉXICO: Monografías Bibliográficas Mexicanas. 1925. Núms. 1, 2.
- SCIO DE SAN MIGUEL, P. PHELIPPE. — *La Biblia Vulgata latina traducida en español y anotada conforme al sentido de los Santos Padres y expositores católicos.* 10 tomos. — Valencia: En la Oficina de Joseph y Thomas de Orga. 1790-1793.
- SANTINELLI, ESTANISLAU. — *Vida de Sant Jeroni Emilià, Fundador de la Congregació dels Clergues Regulars Somascs. Traduïda de l'italià pel Rnd. P. Josep Teixidor, Escolapi.* — Barcelona, 1925.
- SERTILLANGES, A.-D. — *La vie intellectuelle. Son esprit. Ses conditions. Ses méthodes.* Onzième mille. — Paris: Éditions de la "Revue des Jeunes". Desclée et Cie. 1921.
- SINIBALDI, MONS. GIACOMO. — *Il Regno del SS. Cuore di Gesù.* — Milano: Società Editrice "Vita e Pensiero". 1924.
- TISSOT, J. JAMES. — *La Vie de Notre Seigneur Jésus-Christ.* Édition. Nationale. Tomes premier et second. — Tours: Maison Alfred Mame et Fils. 1897.
- TIXERONT, J. — *Histoire des Dogmes dans l'Antiquité Chrétienne.* 3 volumes. I. *La Théologie Anténicéenne.* II. *De Saint Athanase a Saint Augustin (318-430).* III. *La Fin de l'Age Patristique (430-800).* — Paris: J. Gabalda, éd. 1922.
- *Précis de Patrologie. Septième édition.* — Paris: Librairie Victor Lecoffre. J. Gabalda, éd. 1923
- *L'Ordre et les Ordinations. Étude de Théologie Historique².* — Paris: J. Gabalda. 1925.
- UBACH, DOM BONAVENTURA. — *La Biblia. Versió dels textos originals i comentari pels Monjos de Montserrat. I. El Gènesi, per Dom Bonaventura Ubach.* — Monestir de Montserrat. 1926.
- UNIVERSITÀ CATTOLICA DEL SACRO CUORE, Pubblicazioni della. — *Annuario della Università Cattolica del Sacro Cuore. Anno Accademico 1924-1925, IV^o dalla fondazione, I^o dal Giuridico Riconoscimento,* p. VIII + 493.
- G. B. Vico. *Volume commemorativo nel secondo centenario della pubblicazione della "Scienza Nuova" (1725-1925) a cura del P. Agostino Gemelli, O. F. M.,* p. 206. Serie prima: Scienze Filosofiche. Vol X. — Milano: Società Editrice "Vita e Pensiero".
- *Contributi del Laboratorio di Psicologia e Biologia.* Serie prima: Scienze Filosofiche. Volume I. Fasc. IV, p. 332.
- *L'Idealismo di Giorgio Berkeley ed il suo significato storico, per Francesco Olgiati.* Serie prima: Scienze Filosofiche. Volume IX, p. 224.
- VALLS TABERNER, F. — *El Tribunal del Lligalló.* — Morella: Imp. de V. Carceller. 1926.
- VINCENT FERRIER, SAINT. — *Traité de La Vie Spirituelle, traduit et annoté par le Père M.-V. Bernadot.* — Saint Maximin (Var): Éditions de "La Vie Spirituelle". 1918.
- VIÑAS, THOMAS, Sc. P. — *Carminum libri quatuor.* — Barcinone: Typis Calasanctianis. 1924.

VIÑAZA, CONDE DE IA. — *Biblioteca histórica de la Filología Castellana. Obra premiada por voto unánime en público certamen de la Real Academia Española y publicada a sus expensas.* — Madrid: Imp. y fundición de Manuel Tello. 1893.

Han entrat, demés, a la Biblioteca dos importants lots de llibres, encara no catalogats, amb un total d'uns 1.200 volums. Entre ells 200 de Dret civil i eclesiàstic, i 400 de revistes de ciències jurídiques.

Noves revistes entrades a la Biblioteca des de 1925 (vide llista anterior en ANALECTA. vol. I)

Analecta Bollandiana. Société des Bollandistes, Bruxelles.

Analecta Ordinis S. Basilii Magni. Redactada per sacerdots de l'Ordre de St. Basili Magne. Lwów (Polònia).

Archivo Español de Arte y Arqueología. Centro de Estudios Históricos. Madrid.

Les Annales de Ste. Thérèse de Lisieux.

Archivo Ibero-Americano. Publicación bimestral de los PP. Franciscanos. Madrid.

Angelicum. Revista del "Collegio Angelico" dels PP. Dominics de Roma.

El Bon Pastor. Foment de Pietat Catalana, Barcelona.

Boletín Arqueológico de la Real Sociedad Arqueológica Tarraconense.

Bolletí del Diccionari de la llengua catalana. Palma de Mallorca.

Bulletin d'Études et d'Informations de l'École Supérieure de Commerce de St. Ignace.

Secretariat de l'Association des Licenciés de St. Ignace, Anvers.

Ciència. Revista catalana de Ciència i Tecnologia. Barcelona.

Ciutat. Ideari d'art i cultura. Manresa.

La Ciudad de Dios. Revista dels PP. Agustins de l'Escorial.

Commentarium pro religiosis. Roma.

Criterion. Revista trimestral de Filosofia. Barcelona.

Cultura Valenciana. De la Academia Valencianista.

Divus Thomas. Anuari de Filosofia i Teologia especulativa. Fribourg (Suïssa).

Échos d'Orient. Secretariat des "Échos d'Orient". Paris.

La Educación Hispano-Americana. Barcelona.

Ephemerides Theologicae Lovanienses. Revista de Teologia Dogmàtica, Moral i Dret Canònic. Universitat de Louvain.

Estudios Eclesiásticos. Revista de los PP. de la Compañía de Jesús. Madrid.

Études Franciscaines. Paris.

Exercitatorium. De los alumnos del Seminario de Barcelona.

Les Fiches du Mois. Paris.

El Iris de Paz. Madrid.

Jahrbuch für Liturgiewissenschaft. Anuari de l'Associació pel Foment de la Ciència Litúrgica. Abadia de Maria Laach. Alemanya.

Manresa. Revista trimestral de Ejercicios. Santa Cueva. Manresa.

Montserrat. Butlletí del Santuari.

Neues Archiv der Gessellschaft für ältere deutsche Geschichtskunde. Publicació sobre història medieval alemanya. Berlín.

Nouvelle Revue Théologique. Publicada pel "Museum Lessianum", sota la direcció dels Professors de Teologia de la Companyia de Jesús. Louvain (Bèlgica).

Orientalia Christiana. Publicació del "Pontificio Istituto Orientale". Roma.

Oriens Christianus. Leipzig.

La Paraula Cristiana. Barcelona.

- Recherches de Science Religieuse.* Paris.
- Revista Española de Estudios Bíblicos.* Málaga.
- Revista Jurídica de Catalunya.* Barcelona.
- Revue Bénédictine.* Abbaye de Maredsous. Belgique.
- Revue d'Histoire Ecclésiastique Suisse.* Revista dels Professors de la Universitat de Fribourg. Suïssa.
- Revue des Questions Scientifiques.* Publicada per la Societat Científica de Brussel·les.
- Revue des Sciences Philosophiques et Théologiques.* Revista publicada sota la direcció d'un grup de dominics francesos, professors del Col·legi de Teologia de Saulchoir. Bèlgica.
- Rivista dell'Unione Missionaria del Clero in Italia.* Roma.
- Rivista di Archeologia Christiana.* Della Pontificia Commissione di Archeologia Sacra. Roma.
- Römische Quartalschrift.* Del Col·legi Alemany del Campo Santo. Roma.
- Scholastik.* Publicació dels Professors del Col·legi de St. Ignasi de Valkenburg.
- Soziale Kultur.* Gladbach (Alemanya).
- Studium.* De la Federazione Universitaria Cattolica Italiana. Roma.
- La Scuola Cattolica.* De la Pont. Facoltà Teologica e Giuridica di Milano.
- La Vie Catholique en France et à l'Étranger.* Paris.
- Zeitschrift für katholische Theologie.* De la Facultat de Teologia de la Universitat d'Innsbruck. Austria.