

EL SEMINARI
Centre Tarraconense

Una iniciativa de l'Arquebisbat de Tarragona pel diàleg amb la cultura de la nostra societat

El Centre Tarraconense (CT) està ubicat físicament en l'històric edifici del Seminari de Tarragona i vol consolidar-se com a referent pastoral, cultural i social per a l'arxidiòcesi de Tarragona, per al conjunt de Catalunya, d'Espanya i a escala internacional. El CT desenvolupa activitats pastorals i culturals, i ofereix uns magnífics espais per a desenvolupar activitats formatives, culturals, empresarials i socials de màxim interès obertes a organitzacions públiques i privades, institucions, empreses, per als nostres ciutadans i pels visitants de la ciutat.

Un espai per a descobrir

L'edifici on està ubicat el Centre Tarraconense (CT) conté espais singulars en el seu interior. La muralla romana, la torre del Cabiscol, la Capella de Sant Pau del s. XIII, la biblioteca del Seminari Pontifici de Tarragona, del XIX, amb més de 100.000 volums, la Capella Major de planta grega, la llibreria diocesana, la sala d'actes, la de Congressos, l'Espai Claustre, l'Espai Muralla, el magnífic vestíbul, el Claustre del Sagrat Cor... un entorn únic que cal descobrir i gaudir!

Un atri amb activitats culturals

El Centre Tarraconense és un atri de diàleg des d'on fer créixer la cultura i la fe. Un lloc històric on commemorem en l'areòpag la predicació de l'apòstol Pau i la difusió de l'evangeli esdevé actualment un espai únic per a promoure els ponts entre fe, cultura i valors.

El CT posa al servei de la societat espais on fer, formacions, presentacions de llibres, recepcions, congressos, seminaris o actes socials; sales amb la capacitat adequada per acollir grans esdeveniments i presentacions. En unes instal·lacions preparades per vídeo conferències, congressos internacionals amb traducció simultània i espais per esdeveniments i exposicions en un marc incomparable. 7.000 m² plens d'història actualitzats i posats al servei de la cultura i de la societat. Un pont obert a la societat civil des de l'església arxidiocesana de Tarragona per revitalitzar els valors universals de la nostra societat actual. Un centre que vol acollir i esdevenir una plataforma ciutadana i empresarial per promoure els valors que estan en les arrels de la nostra cultura, treballant amb tots aquells que vulguin un futur millor basat en el recolzament a iniciatives socials, culturals i educatives amb un transfons d'humanisme cristià.

Un lloc històric

A la Parta Alta de Tarragona, darrere de la Catedral, en l'històric edifici del Seminari Pontifici, està ubicat el Centre Tarraconense, un espai on es commemora el lloc de la predicació de l'apòstol Sant Pau en l'atendible tradició de la seva vinguda a Tarragona i des d'allà la difusió l'evangeli a la península ibèrica; un espai únic per promoure ponts entre fe, cultura i valors humanistes.

Un espai on conviu part de la història de Tarragona: un traç de la muralla romana, la Capella del s. XIII dedicada a Sant Pau, dins d'uns magnífics claustres neoclàssics, un d'ells coberts. La remodelació de l'any 2012 ha equipat sales, aules i espais expositius amb tecnologia d'alt nivell, per convertir-se en un lloc únic on celebrar actes fins a 425 persones en un marc de gran bellesa històrica.

Les nostres arrels paulines

ARRIBADA DEL CRISTIANISME A TARRAGONA

Tarragona és una de les ciutats hispàniques més riques en cultura material paleocristiana. La tradició vincula l'arribada del cristianisme a l'acció missionera de l'apòstol Pau, però la primera notícia sobre cristianisme a la ciutat és de l'any 259 quan el bisbe de Tàrraco, Fructuós i els seus diaques Auguri i Eulogi, foren cremats vius a l'amfiteatre sota la persecució dels emperadors Valerià i Gal·liè. En època tardorromana l'Església de Tarragona esdevingué seu metropolitana de la Província Tarraconense, fou dinamitzadora dels molts Concilis provincials i alguns dels seus bisbes foren designats com a legats del Papa per a les províncies hispàniques. El patrimoni documental, artístic i arqueològic paleocristià que la ciutat ha llegat és, en el seu conjunt, el més notable de tota la Península Ibèrica.

LA HIPOTÈTICA PREDICACIÓ DE SANT PAU

La vinguda de Pau no està documentada. Tanmateix una sèrie de evidències palesen la possibilitat que Pau hagués arribat a Tàrraco. Algunes d'aquestes evidències són:

- **El desig d'arribar a Hispània manifestat a la seva Carta als Romans (Rm 15,23-24 i Rm 15,28):** *Però ara ja no tinc camp d'acció en aquestes regions i, d'altra banda, sento des de fa molts anys un fort desig de venir a trobar-vos, cosa que penso fer quan vagi cap a Hispània. Espero, després de fruir una mica de la vostra companyia (...) Així, doncs, quan hauré complert aquesta missió i els hauré consignat el fruit de la col·lecta, passaré a visitar-vos tot anant cap a Hispània. Sé que, quan us vingui a trobar, hi vindré amb la plena benedicció de Crist.*
- **El seu Testament:** «he lliurat un bon combat» i «el senyor em va donar forces per a predicar l'Evangeli a tots els pagans».
- **Papa Climent:** A finals del segle I, Climent de Roma escriu que Pau havia propagat la Paraula de Déu des de l'Orient fins als extrems més distants de l'Occident.
- **Tàrraco** Es la Capital de la Hispània Citerior i es trobava a només a quatre dies en vaixell del port d'Ostia Antica (Roma). És la gran porta d'entrada de Roma a la Península Ibèrica.

EL TESTIMONI D'UNA COMUNITAT CRISTIANA A TÀRRACO

La primera notícia que testimonia l'existència d'una comunitat cristiana a Tàrraco és a partir de la segona meitat del segle III dC. Evidencia aquest fet la *Passio Fructuosi*, que narra el martiri del bisbe de Tàrraco, Fructuós i els seus diaques Auguri i Eulogi, cremats vius a l'amfiteatre de la ciutat el 21 de gener de l'any 259 sota la persecució dels emperadors Valerià i Gal·liè. L'al·lusió a un bisbe, uns diaques i un lector ens fa entendre el grau d'arrelament del cristianisme en el territori, com també la seva capacitat d'introduir-se en diversos estrats socials de la població de la Tàrraco del segle III.

LA CAPELLA

Una pietosa història diu que aquesta capella s'aixeca damunt d'una roca sobre la que sant Pau va predicar als gentils de Tàrraco. Més enllà de qualsevol narració llegendària la capella constitueix un símbol de les arrels paulines de l'església de Tarragona. La capella fou al segle XIII. Quan es va edificar, la zona on actualment hi ha el seminari estava ocupada per una sèrie de dependències dels canonges de la Catedral i prop del cementiri canonicial. La capella estava vinculada a l'hospital dels canonges gestionat per la confraria de sant Pau, formada per canonges infermers, d'aquí l'advocació de la capella. A finals del s. XIX, l'arquebisbe Benet Vilamitjana decideix construir en nou Seminari Pontifici, substituint les construccions existents (rectoria de St. Francesc, les cases de Torrell i Peñarubia, el Col·legi Pius X...), però conservant en el seu interior la capella de Sant Pau.

Exterior

Formada per una porta i un petit òcul i, coronada per un campanar d'espadanya (afegit al s. XVI). La forma de la porta (quadrada) és atípica (encara que no única) entre els edificis romànics i, per això hi ha historiadors que mantenen la teoria que està reaprofitada. La decoració de l'ampit recorda l'art visigot amb motius vegetals palmiformes. Als angles de l'edifici s'hi pot trobar uns contraforts en forma de columna acabades en capitells vegetals. La cornisa està formada per arcs cecs pentalobulats molt comuns a Tarragona i que són herència de l'estètica andalusí. Tot l'edifici es sustenta damunt d'una base sòlida o *pòdium* que actua com a fonamentació.

Interior

Presenta finestrals estrets i acabats en arc de mig punt. La volta és de creueria. Hi ha dues claus de volta amb la imatge d'una margarida de dotze pètals, símbol de vida i universalitat i, una àguila menjant uns fruits, símbol de l'ànima que s'alimenta de la Paraula de Déu. La imatge que presideix no és original de la capella, sinó que s'hi va traslladar del Museu Diocesà.

C/Sant Pau, 4 - 43003 Tarragona

Telèfon d'informació (+34) 977 247 190 - Telèfon espais 977 233 412 Ext. 261

info@ctarraconense.cat / www.ctarraconense.cat

