

LA LECTIO DIVINA EN LA PENÍNSULA IBÉRICA MEDIEVAL

LUGAR, PRODUCCIÓN Y USOS DE LA EXÉGESIS

En el contexto de la renovada atención de la historiografía por el estudio de la exégesis en la Edad Media, el caso de la península Ibérica ofrece un interés heuristic singular: desde el *Comentario al Apocalipsis* de Beato de Liébana († ca. 798) al de Martín de León († 1203), no se conoce ningún comentario bíblico lineal producido en la Península. La observación de tal hiato exegético en los medios cristianos ibéricos evidencia una falsa percepción: la *lectio divina*, entendida en el sentido amplio como las distintas modalidades de lectura de las Escrituras sagradas, encaminadas a su interpretación, su meditación o su aplicación, sea cual sea su forma literaria, no puede ser entendida como un fenómeno que se repite sin una reflexión previa. Además, deben tenerse en cuenta las condiciones que conducen a la elección o a la desafección de la exégesis, de forma sucesiva. Se trata por consiguiente de cuestionar estas condiciones en su pluralidad —intelectuales, culturales, materiales, institucionales, pero también políticas, sociales y económicas— en el marco de los reinos ibéricos cristianos de la Edad Media, a fin de precisar sus componentes éticos, así como su práctica y su enseñanza.

LA LECTIO DIVINA DANS LA PÉNINSULE IBÉRIQUE MÉDIÉVALE

PLACE, PRODUCTION ET USAGES DE L'EXÉGÈSE

Dans le cadre d'une attention renouvelée de l'historiographie pour l'étude de l'exégèse au Moyen Âge, considérer le cas de la péninsule Ibérique présente un intérêt heuristic singulier : du *Commentaire de l'Apocalypse* de Beatus de Liebana († ca. 798) à celui de Martin de León († 1203), on n'a connaissance d'aucun commentaire biblique linéaire produit dans la Péninsule. L'observation de ce hiatus exégétique dans les milieux ibériques chrétiens permet de mettre en relief une fausse évidence : la *lectio divina*, entendue ici au sens large des différentes modalités de lecture des Écritures saintes visant l'interprétation, la méditation ou l'application de ces dernières et quelle que soit sa forme littéraire, ne peut être appréhendée comme un phénomène allant de soi. Les conditions qui mènent successivement à l'élection et à la désaffection de l'exégèse, en particulier, doivent attirer l'attention. Il s'agit donc d'interroger ces conditions dans leur pluralité — intellectuelles, culturelles, matérielles, institutionnelles, mais aussi politiques, sociales et économiques — dans le cadre des royaumes ibériques chrétiens du Moyen Âge, en vue d'en préciser les composantes éthiques, pratiques et savantes.

► COLOQUIO INTERNACIONAL


LA LECTIO DIVINA EN LA PENÍNSULA IBÉRICA MEDIEVAL

LUGAR, PRODUCCIÓN Y USOS DE LA EXÉGESIS

LA LECTIO DIVINA DANS LA PÉNINSULE IBÉRIQUE MÉDIÉVALE

PLACE, PRODUCTION ET USAGES DE L'EXÉGÈSE

29 - 30

DE OCTUBRE DE 2014

UNIVERSITAT AUTÒNOMA DE BARCELONA | BARCELONA

Martín de León recibe de Isidoro de Sevilla el conocimiento de las Escrituras [Salamanca, BG, 27405, fol. 1r; siglo XII]


MIÉRCOLES 29/10


Coordinación:
AMÉLIE DE LAS HERAS (Université de Versailles-Saint-Quentin-en-Yvelines)
CÁNDIDA FERRERO HERNÁNDEZ (Universitat Autònoma de Barcelona)
FLORIAN GALLON (Université de Rouen)

Organización:
Universitat Autònoma de Barcelona,
École des hautes études hispaniques et ibériques (Casa de Velázquez, Madrid)

Colaboración:
Proyecto Islamolatina (*La construcción de la identidad europea occidental: Textos, Contextos y Discursos de controversia frente al Islam y el Judaísmo*. FFI2011-29696-C02-02 del Ministerio de Economía y Competitividad), EA 2449 (ESR/DYPAC, Versailles-Saint-Quentin-en-Yvelines)


> 10h

Apertura

Michel BERTRAND

Director de la Casa de Velázquez

Introducción

Amélie DE LAS HERAS

Université de Versailles-Saint-Quentin-en-Yvelines

Candida FERRERO HERNÁNDEZ

Universitat Autònoma de Barcelona

y Florian GALLON

Université de Rouen

La *lectio divina* dans la péninsule Ibérique : un cas d'étude pour l'histoire de l'exégèse biblique

> 10h30 -13h

LA EXÉGESIS EN LA ALTA EDAD MEDIA:
¿UNA TRADICIÓN IBÉRICA?

María Adelaida ANDRÉS SANZ

Universidad de Salamanca

Lectio sanctarum Scripturarum y exégesis en Isidoro de Sevilla: teoría y práctica

Caroline CHEVALIER-ROYET

Université Lyon 3

La place des *Hispani* dans le renouveau de l'exégèse durant la Renaissance carolingienne

Debate

> 15h-18h30

LOS USOS DE LA EXÉGESIS, ADENTRO Y AFUERA DEL CLAUSTRO

Ghislain BAURY

Université du Maine

Accipiant omnes singulos codices de bibliotheca.
La *lectio divina* dans les cloîtres cisterciens ibériques, XII^e-XV^e siècle

Amélie DE LAS HERAS

Université de Versailles-Saint-Quentin-en-Yvelines

Une analyse comparée de l'exégèse entre sermons et commentaires bibliques : le cas de Martin de León († 1203)

Debate

Adrienne HAMY

École des hautes études hispaniques et ibériques (Casa de Velázquez, Madrid)

L'aigle et l'arc-en-ciel. *Lectio et Praedicatio* dans les *quaestiones naturales* de Juan Gil de Zamora (OFM, ca. 1240 - ca. 1318)

Josep Maria ESCOLA TUSSET

Universitat Autònoma de Barcelona

L'ús del tex bíbic en la documentació llatina de l'àmbit medieval català

Debate

JUEVES 30/10

> 10h-13h

LA *LECTIO DIVINA* ANTE LOS PROBLEMAS DE LA ÉPOCA

Juan Gil FERNÁNDEZ

Universidad de Sevilla – Real Academia de la Lengua española

Profetismo, mesianismo y fin de los tiempos

Óscar DE LA CRUZ PALMA

Universitat Autònoma de Barcelona

Hic erit ferus homo (Gn 16, 12): el islam antes del islam

Debate

Manuel MONTOZA COCA

Universitat Autònoma de Barcelona

La exégesis bíblica en la polémica contra judíos: los *Sermones* de Don Martín García

Debate

Conclusiones

Candida FERRERO HERNÁNDEZ

Universitat Autònoma de Barcelona

Lugar de celebración

SALA D'ACTES DE LA FACULTAT
DE FILOSOFIA I LLETRES

CAMPUS UNIVERSITAT AUTÒNOMA

DE BARCELONA

081983

BELLATERRA (BARCELONA)