

Archivio Storico dei Francescani O.F.M. (AGOFM)

FR. PEDRO GIL MUÑOZ, OFM

1. PREMESSA

L'Archivio dei Francescani non è un Archivio Centrale, dove si trova tutta la documentazione dell'Ordine. È propriamente l'Archivio del Ministro generale e dei diversi organismi dipendenti dal medesimo, come la **Segreteria** generale, la **Procura** generale e il Segretariato per le **Missioni** (la Postulazione generale per le cause dei Santi ha un proprio Archivio). La struttura archivistica dell'Ordine dei Frati Minori si basa soprattutto sulle Province: qui si deve cercare innanzitutto la documentazione riguardante i conventi, i religiosi e la loro attività. Presso l'Archivio della Curia generale arrivano le *Relazioni* dei Ministri provinciali e dei Visitatori, il *carteggio* indirizzato personalmente al Min. generale e ai Segretariati e agli Uffici della Curia (Procura, Formazione e Studi, Evangelizzazione e Missione, Economato, Suore, Ordine Franciscano Secolare, Giustizia e Pace...).

Nella Curia Generalizia funzionano separati ma collegati tre Archivi: quello **corrente** (gli ultimi 25 anni, nel Protocollo); quello del **deposito** (gli ultimi 50 anni, nella Segreteria generale) e l'**Archivio Storico** (fino al 1967).

2. ARCHIVIO STORICO

Cenni storici. Quando il P. Luca Wadding (1588-1657) iniziò nel 1625 la pubblicazione degli *ANNALES ORDINIS MINORUM*,¹ si rese necessaria la raccolta della documentazione per tale impresa. Così l'istituzione di un Archivio generale OFM risale al 1651. In quell'anno, infatti, il Capitolo generale di Roma² decise la creazione di due Archivi generali, uno per ciascuna delle due Famiglie che componeva l'Ordine: per la Famiglia Cismontana (Italia e quasi tutta l'Europa) nel convento dell'**Aracoeli-Roma**; per quella Ultramontana (Spagna ed oltremare: America, Asia...) nel convento di **S. Francisco el Grande-Madrid**. Il Capitolo generale ordina: *De instituendis Archiviis Generalibus pro utraque familia*. Gli archivisti e aiutanti dovevano *racogliere dalle singole Province dell'Ordine documenti antichi e recenti, concernenti le Province e i conventi, e conservarli nell'Archivio generale*. I Ministri Provinciali dovevano portare al Capitolo generale una Relazione dello stato della Provincia: *"dispositiones adducendas ad Capitu-*

¹ *ANNALES MINORUM SEU TRIUM ORDINUM a S. Francisco institutorum auctore A.R.P. Luca Waddingo Hiberno S. T. Lectore Jubilato et Ordinis Chronologo...* ab anno 1541 continuati a pluribus viris eruditis 1208-1680, 32 vols.-

² *CHRONOLOGIA HISTORICO-LEGALIS SERAPHICI ORDINIS continens omnia Capitula et Congregationes Generales, Constitutiones et Statuta emanata ab anno 1633 usque ad annum 1719...collectum et dispositum studio, diligentia et labore Adm. R.P. Julii de Venetiis... Venetiis, MDCCXVIII, 373 pp.*

lum Generale, sub norma infrascripta”³; e ordina: *serventur in Archivio Generali Religionis: relationem quam Ministri provinciales adducunt ad Capitula Generalia (relationis forma adducenda: Provincia: conventus, fratres, conventus monialium, sorores, viventes fratres, viventes sorores, Praedicatores, Lectores jubilatos (ib. n. 2), necrologium (n. 3), stilo vitae fratrum qui mortui fuerint cum aliquo odore et opinione sanctitatis (n. 4, 5); conversiones infidelium, propagationis Fidei Catholicae, miracula ibidem facta et quodcumque mirabile opus quod cedat in laudem Dei et exaltationis Fidae et honorem Religionis (n. 6). Haec omnia in libello apte disposito..., lingua latina, littera clara ...sigilata, subscripta a toto Definitorio, debet Minister Provincialis adducere ad Capitulum generale ... legantur in capitulo et serventur in Archivio Generali Ordinis..” relicta copia in Archivio Provinciae.* (n. 7). Il Capitolo Generale di Toledo (1658) conferma queste disposizioni⁴ pubblicate nel 1663 nelle Costituzioni Sambucanae (P. Michelangelo Sambuca, M. generale), che sono un vero manuale di Archivistica Francescana⁵: *De Archiviis Generalibus, cap. 22. Archivia Generalia statuenda. Relationis forma adducenda ad Capitulum Generale (n. 1). Adnotentur monumenta fratrum, sororum et conventuum (n. 2). Fratrum mortuorum (n. 3). Conversiones infidelium fidei propagationem (n. 4). Instituantur Archiviarius (n. 5, 6). Praeficiatur archiviarius: .. qui sit Pater gravis, doctus expertus et fidus Religioni, qui fideliter servet scripturas et collocet eas proportionata distributione ut cum registro facilius inveniantur (n. 7). Archiviarius munus: ... plenissimam et universalem concedimus facultatem scribendi ad omnes Provincias, praecipue ad illas propriae familiae respective ut sibi transmittant legalizata omnia instrumenta pristina et moderna pertinentia ad singulas Provincias et Conventus, ut in Archivio Generali depositentur (n. 8). A Provinciis transmittantur scripturae necessariae (n. 9). Sub poena privationis ... praecipimus omnibus Ministris Provincialibus totius Ordinis, quod sub poena privationis suorum officiorum intra spatium unius anni computandi a receptione praesentis Constitutionis ... mittant debita securitate integras et plenas relationes suarum Provinciarum ... (n. 10). Forma scripturarum (nn. 11, 12, 13). Transmittant privilegia (n. 14). Notentur reliquiae Imagines et Bibliothecae (n. 15). Provinciae Indiarum Orientalium et Occidentalium, necnon illae quae degunt inter infideles Turcas aut Haereticos, scribant Missiones, conversiones et adventiones novarum Gentium, propagationis fidei, labores poenas, mortes Ministrorum, ac mirabilia quae patravit Dominus ope Fratrum in confirmationem nostrae fidei (n. 16). Vitae mortuorum cum fama sanctitatis (n. 17). Viri insignes in litteris et martirio (n. 18). Servetur forma ab Apostolica Sede tradita (n. 19). Modus in scripturis servandus (n. 20). Ab Archivio non extrahantur (n. 21). In fine officii rationem reddeant (n. 22). Archiviarius praerogativae (n. 23). De Archiviis Provinciarum et Conventuum.* (Parr. 23)⁶. Non sappiamo quanta documentazione sia stata inviata a questi due Archivi Generali (Aracoeli e Madrid); sappiamo però che il P. Josep Maria Fonseca de Evora, comincia nel 1733 a organizzare una nuova Biblioteca ad Aracoeli, luogo non soltanto della Curia Generalizia ma anche importante casa di studi, e quattro anni dopo (1737) prepara “il nuovo Archivio generale della

³ Ivi. pp. 62-74, cap. I, V, nn. 1-26. Indica tutto quanto si doveva riferire.

⁴ Ivi. pp. 80-86, cap.

⁵ *CONSTITUTIONES ET STATUTA GENERALIA CISMONTANAE FAMILIAE Ordinis Sancti Francisci de Observantia ex Decretis Capitul. General. Romani anni 1639, et Toletani ann. 1658 compilata... R. P. Michaele Angelo de Sambuca totius Ordinis S. Francisci Ministro generali.* - Roma ex Typographia Rev. Cam. Apostol. MDCLXIII, 440 pp.

⁶ Ivi. pp. 312-318.

Religione, per il quale va unendo da molti anni a questa parte numerosissimi monumenti da tutte le Provinciae".⁷

L'Archivio di Madrid (Ultramontana) scomparve del tutto nella rivoluzione del 1820; quello di Roma subì gravissimi danni durante l'occupazione francese nel 1798⁸, "l'11 Febbraio l'esercito francese occupa il convento aracelitano, i religiosi devono fuggire e il 14 Luglio è soppresso con altri 188 conventi". E poi con la Repubblica Tiberina (1798-1799) è quasi distrutto "a plebe romana", quando il 13 Luglio 1799 "i religiosi ritornano troveranno soltanto le quattro mura"⁹; la Curia gira da un convento ad altro e la documentazione conservata segue le vicende dei Curiali. Sappiamo che nel 1837 P. Maurizio Brixienne raccoglie diversa documentazione per il volume 5 de la *Chronologia historico legalis*.¹⁰

Dal 1884 in poi, con il trasferimento della Curia generalizia dall'Aracoeli a Sant'Antonio in via Merulana, si ricomincia a ricomporre l'Archivio con i fondi sparsi dovunque e con i documenti della gestione della nuova Curia. Nelle Costituzioni generali del 1897, Capitolo V, v, si riprende il tema *De Bibliotheca et Archivio*, e al num. 254: *In Curia generali habeatur archivum Ordinis ...in istis Archivis* (Generale, Provinciale e Conventuale) "omnes respectivae scripturae ac documenta, memoria digna, ordinatim reponantur ac diligenter custodiantur ab eo, cui haec cura commisa fuerit" e manda ai M. provinciali assistenti al Capitolo generale: "Adducantur conciso stilo vitae Fratrum vel Monialium, qui mortui sunt in fama sanctitatis; conventus Fratrum et Monialium recenter fundati, nomina insignium benefactorum ut Religio suis precibus eos habeat commendatos. Referantur conversiones infidelium, propagationis fidae catholicae, miracula quae ibidem narrantur facta, et quodcumque mirabile opus, quod cedat in laudem Dei, exaltationem fidae et honorem Ordinis. Haec omnia lingua latina, et litteris claris, munita sigillo Provinciae, et subscripta a toto Definitorio, Minister Provincialis deferre debet ad Capitulum Generale, ut in Archivio Ordinis asserventur"¹¹ e nelle Costituzioni Generali del 1923¹², capitolo V, IV: *De Bibliotheca, Archivo et usu librorum*, il n. 287 afferma: *In Curia generali habeatur Archivum Ordinis, cui idoneus pater archivista a Definitorio generali praeficiatur* e di nuovo si fa menzione delle Relazioni che i M. provinciali porteranno al Capitolo generale. Proprio in questo anno il P. Leonardo Lemmens nominato dal P. Bernardino Klumper (Ministro generale, 1921-1927) Archivista generale nel Congresso definitoriale del 6 Ottobre 1921, prende possesso dell'Ufficio e il primo lavoro fu quello di conoscere la sorte dell'antico Archivio dell'Ordine del convento di Araceli e di tutti gli altri¹³. Dopo questo Capitolo avvengono successi rilevanti e di rinascita, come la Lettera del P. Pacifico Perantoni (1895-1982), Roma 13

⁷ LEONARDUS LEMENS, *De sorte Archivi Generalis Ordinis Fratrum Minorum et Bibliothecae Aracoelitanae tempore Reipublicae Tiberinae (an. 1798-1799)*, in *Archivum Franciscanum Historicum*, XVII/1924, I, 30-54; H. HOLZAPFEL, *Geschichte des Franziskanerordens*. Freiburg 1909, p. 367.

⁸ BASILIO PANDZIC, *L'Archivio generale dell'Ordine dei Frati Minori*, in *Il libro e le biblioteche. Atti del Primo Congresso Bibliologico internazionale, 20-27 febbraio 1949, Parte seconda*, Romae 1950, p. 223-237.

⁹ *Ivi.*, p. 224.

¹⁰ L. LEMMENS, *ivi.* p. 49.

¹¹ *CONSTITUTIONES GENERALES FRATRUM MINORUM*, Ad Claras Aquas (Quaracchi, Typ. Collegii S. Bonaventurae) 1910, 2 ed., p. 51, 84-85.

¹² *REGULA ET CONSTITUTIONES GENERALES FRATRUM MINORUM*, Ad Claras Aquas (Quaracchi), Typ. Collegii S. Bonaventurae 1922, p. 50.

¹³ L. LEMMENS, *ivi.* pp. 30-54.

Giugno 1947 “*Riordinamento e conservazione delle biblioteche e degli Archivi dell’ Ordine*”¹⁴, riassumendo tutta la dottrina e dando severe istruzioni; e come conseguenza nasce il I Congresso Bibliologico Francescano Internazionale (20-27 Febbraio 1949).¹⁵ Nel 1947 l’Archivio era stato trasferito nell’attuale sede in via S. Maria Mediatrice, Roma.

3. MATERIALE

Il materiale è archiviato in ordine cronologico e in diversi fondi.

a. Cronologico

1. Fino al 1884. Vi sono i resti di diversi Archivi e parte del materiale raccolto per gli *Annales Minorum*, con la richiesta espressa dal M. generale, P. Bernardino Klumper nel 1926: materiale schedato¹⁶.

Archivio della **Segreteria** degli Agenti, ss. XVII-XVIII: Francia (1 volume); Germano-Belga (21 volumi), e altri. Totale, 48 volumi. (Sign. SA/).

Archivio Ultramontano (Segreteria e Procura, 1501-1947) e vari della Sezione Missioni. Totale 45 volumi¹⁷. Sono soltanto resti. (Sign. SB/).

Registri degli Scalzi e Recolleti (1610-1843) (Segreteria, Procura, Missioni e Commissariati della Terra Santa). Totale 55 volumi. (Sign. SC/).

Registri Curia (Procura) documentazione delle Province, obbedienze, Capitoli, Missioni, elenco di missionari con caratteristiche personali, luogo di provenienza, cariche svolte (ss. XVII-XIX). Totale 61 volumi. (Sign. SD/).

Registri dei Procuratori Scalzi e Recolleti (1796-1897) (Procura, Province, Santa Sede). Totale 45 volumi (Sign. SE/).

Registri dei Procuratori Cismontani (1801-1895), e generale (1897-1912), con delle indicazioni precise sui conventi e religiosi anche in situazioni critiche. Totale 35 volumi (Sign. SF/).

2. Dal 1894 al 1920: ordinato per Nazioni-Province e ordine cronologico: rilegato, con Registro generale, e in fase di schedatura per unità¹⁸.

¹⁴ PACIFICO PERANTONI, *Litterae Encyclicae de Bibliotecis et Archivis Ordinis reficiendis, servandis, disponendis, ordinandis*. Extractum ex Acta Ordinis Fratrum Minorum, LXVI/1947, pp. 18-19, Ad Claras Aquas, Typ. Collegii S. Bonaventurae 1948; *Lettera Enciclica “Riordinamento e conservazione delle Biblioteche e degli Archivi dell’Ordine”, in occasione della costruzione della nuova Aula Magna e della Biblioteca del Pontificio Ateneo Antoniano in Roma /Roma 13.06.1947/- Venezia, I.T.E 1948, 46 pp.*

¹⁵ *IL LIBRO E LE BIBLIOTECHE. Atti del Primo Congresso Bibliologico Francescano Internazionale. 20-27 febbraio 1949. Parte prima: Conferenze di carattere generale, Parte Seconda: Conferenze di carattere particolare*, Roma, Pontificium Athenaeum Antonianum 1950, 525+494 pp.

¹⁶ PEDRO GIL MUÑOZ, *Registro Generale dell’Archivio Generale OFM.*- Parte prima (1986-1987) 4 vol.; Parte seconda (2008-2011) 32 vol.- pro manuscripto.

¹⁷ JOSEPH M. POU, *Index Regestorum Familiae Ultramontanae (saec. XVI-XVII)*, Archivum Franciscanum Historicum, XI/1981, 491-536; XII/1919, 264-288, 544-563; XIII/1920, 215-237; XIV/1921, 498-513; XVI/1923, 200-218; XVII/1924, 266-274, 415-424; XVIII/1925, 130-140, 265-271, 585-592; XIX/1926, 10-105; XX/1927, 356-385.

¹⁸ P. GIL MUÑOZ, *Ivi*.

Segreteria. Libri ausiliari: Protocollo, Acta Definitorii (1856-1948). 10 volumi (Sign. SH/)

Protocollo e Copialettere dei M. generali: 1898-1950. 278 quaderni. (Sign. SJ/).

Province. Fondo importante (1800-1930); rilegato. Totale 731 vol. (Sign. SK/).

3. Dal 1921-1965. Ordinato per nazioni, Province, ordine cronologico, in un fondo proprio la documentazione della **Segreteria e delle Missioni**, in un altro quella della **Procura**.

Dal 1965 in poi tutto viene protocollato nell'Ufficio del Protocollo, in un unico fondo.

AUSILIARI: Documentazione ausiliare: Directori, Necrologi, Statuti e Ordinazioni particolari... (188 volumi, più 20 scatole) (Sign. SL/).

PROVINCIE: Fondo importante, continuazione di SK/ (1930-1980): documentazione delle Province, Santa Sede, Sacre Congregazioni, Ecclesiastici, Religiosi, Laici, Suore, Ordine secolare, Case dipendenti dal M. generale, Amministrazione. (1272 scatole) (Sign. SM/).

b. Struttura

1. SEGRETERIA: ordinato per Nazioni, all'interno della Nazione per Province e queste in ordine Cronologico.

- *Relazioni dei Min. provinciali e dei Visitatori generali*, con un formulario prestabilito: 1. *Stato personale*: chierici, conversi, fuggitivi e apostati, studenti, erezione di nuove case, numero dei religiosi, defunti; 2. *Relazione delle missioni* tra i fedeli e tra gli infedeli. 3. *Formazione e Studi*. 4. *Relazione economica*: entrate, uscite, offerte delle Messe, debiti e obbligazioni. 5. *Relazione delle Clarisse e dei Terziari regolari* iscritti alla Provincia. 6. *Relazione dei Commissari provinciali del Terz'Ordine Secolare*. 7. *Attività apostolica*: confessioni, Messe, prediche, catechesi, esercizi spirituali, Parrocchie affidate alla Provincia: il numero delle anime, dei battezzati, dei matrimoni, delle estreme unzioni, dei morti.

Si tratta della Documentazione che si invia alla Curia generale in genere ogni tre o sei anni, a motivo del Capitolo elettivo o Intermedio, e dopo una visita straordinaria, e si invia anche alle Sacre Congregazioni, e a Propaganda Fide nel caso di Vicariati apostolici.

- *Lettere e corrispondenza con il Min. generale e con i Segretariati o Uffici della Curia*: saluti, ringraziamenti, richiesta di grazie, di obbedienza, di trasloco; richiesta per andare in missioni, erezione canonica di case, distribuzione di personale... Sono lettere dei Superiori locali e dei Min. provinciali, ma anche di chi vuole scrivere e manifestare un desiderio o una opinione, Sono notevoli i fondi dell'America del Nord: (35 v.), dell'Argentina (27 v.), Bolivia (21 v.), Cile (20 v.), Colombia (13 v.), Messico (130 v.), Campania (51 v.), Lazio (28 v.), Marche (36 v.), Sicilia (53 v.), Toscana (70 v.); Tripoli (10 v.) e soprattutto della Terra Santa, che comprende le attività della Custodia (1628-1967) e dei diversi Commissariati nazionali (1848-1967); menzione speciale il fondo Cina (45 v.) senza contare la documentazione nel Fondo: Missioni.

Un altro gruppo di volumi e di scatole di documentazione fa riferimento ad argomenti concreti:

- Protocollo, Chiave del Protocollo, Registri; Atti del Definitorio, Statuti e Ordinazioni, Schematismi.... (Sign. SH/) (SJ/).
- Aspiranti alle missioni: 1923-1967 (15 v.).
- Sacrae Congregationes: 1890-1955 (17 v.), con Memoriali, Decreti di Visita e Copialettere. Il carteggio con la Propaganda Fide, d'ordinario va inserito dentro delle Provin-

cie, come quello delle S. Congregazioni dei Riti e dei Seminari e Università, Segreteria di Stato.

- Ecclesiastici: 1904-1955 (13 v.), e vescovi francescani; Collegio dei Penitenzieri del Laterano con le Copialettere dal 1900 al 1950. (Sign. SH), (SJ), (SM).
- Secolari: 1870-1939 (20 v.), con le rispettive Copialettere. (Sign. SM/), (SJ).
- Suore: 1817-1965 (55 v.). Ufficio per l'assistenza alle claustrali e Istituti di Religiose francescane. (Sign. SM/).
- Unione Missionaria Francescana. 1931-1966 (20 v.) e anche nella sezione Missioni (M/15; M/16); e Copialettere.
- Dialogo ed Ecumenismo: raccolta di documentazione moderna. (Sign. SM/).

E infine un fondo, così chiamato: *Ordo Universus, Ordinis Generalia* (1803-1966) con più di 50 volumi ... di documentazione miscellanea: con argomenti che vanno dai saluti e ringraziamenti alla richiesta di erezione di Vicariati nelle missioni (in fase di registrazione di ogni documento).

Si fa menzione di alcuni argomenti importanti:

- sugli ospedali, lebbrosari, assistenza sanitaria: attività ordinaria nelle missioni.
- cappellani militari: Legazione d'Italia-Pechino con cappellano militare, ofm, 1910ss. (SM/183). Guerra, 1914-1918. Risposte delle Province dell'Ordine 1918, ms. Lettere riguardanti i religiosi francescani durante la guerra 1914-1918: Relazione dei M. provinciali, 1918. ms. orig. Elenco dei religiosi appartenenti alle diverse Province attualmente sotto le armi. 1916: ms. Elenco dei sacerdoti, chierici e laici della classe 1876 al 1912: ms. Lettere di P. Serafino Cimino sui religiosi e ritorno dalla milizia: nov 1918. impr. DAVAL Guido, *Lettera Circolare* alla Provincia sulla ristrutturazione della Provincia, Ritiri, defunti, regolamenti per i religiosi militari, intenzioni di messe, Cappellani militari nella mobilitazione. 1936 (SM/186), 1940-1943 (A/261).
- cappellani del mare: cappellani dell'apostolato del mare, 1957 (SM/179).
- emigranti: Missionari o cappellani per gli italiani emigrati in America, in Europa; Assistenza a emigrati di Ungheria, croati, polacchi in USA, in America latina.
- promozione umana: Congresso di Studi coloniali, 1931. Conferenza Internazionale per l'Infanzia Africana. Ginevra 1931. Centro Internazionale per un Mondo migliore, 1959s (SM/179).
- formazione missionaria: Unio Cleri pro missionibus, 1929; Unione Missionaria del Clero. (SM/185). Pontificium Opus a Propagatione Fidei et Instituta Religiosa Missionalia, 1928 (SM/184). Esperimenti di apostolato straordinario in Italia; Centri missionari, 1954 (SM/182). Missione pasquale-Vicariato di Roma, 1958 (SM/179). Unione Missionaria Francescana. Collegi di Missioni e Seminari.
- lotta contro il protestantesimo (1932-1936) Gruppo volante dei missionari, e collaborazione del Terz'Ordine secolare (S.C. Concilio) (SM/174; SM/175).
- formazione pastorale: Corso di formazione pastorale, dopo quella teologica, ofm. 1959; e di Sociologia, 1962 (SM/182).
- culto e liturgia: Adorazione Notturna nelle famiglie; Riparazione notturna; Opera della Regalità di N. S. Gesù Cristo, Milano, 1929ss (SM/185).
- clero indigeno: Istituto di Londra per lo studio di lingue e cultura africana, 1926-7 (SM/184; 183) sulla la formazione del clero indigeno, 1923 (SM/183).
- stampa: Giornata del quotidiano cattolico e Giornata per l'Università Cattolica 1933, 1939 (SM/186)(SM/178), Ufficio Stampa Francescana. (Sign. SM/).

- arte religiosa: Ufficio di arte e architettura francescana, USA. (SM/179ss.), Mostra internazionale di arte sacra, 1933 (SM/174). Esposizioni Missionarie; Esposizione Missionaria Vaticana, 1925 (A/164).
- Monti di Pietà: (SM/175).

2. PROCURA: ordinato per Nazioni, Province, ordine cronologico. Ci sono le lettere con gli Organismi Pontifici: Segreteria di Stato, Sacre Congregazioni, su situazioni speciali di religiosi, e approvazioni di case, missioni, attività ... che si devono sbrigare con la Santa Sede¹⁹. (Sign. (P/))

- Approvazioni di Regole e Costituzioni dell'Ordine e di Istituti religiosi (mss.)
- Liturgia; relazioni religiosi-clero, religiosi e parrocchie, privilegi e doveri dei religiosi; ammissione e professione di religiosi, e ammissione ai Sacri Ordini; ristabilimento di conventi.
- Richieste al Min. generale e alla Santa Sede per la dispensa dai voti, escaustrazione, secolarizzazioni o per situazioni speciali.

È documentazione di tutte le Province, particolarmente delle Province d'Italia (120 vol.), e della Argentina (4 vol.), Belgio (5 vol.), Spagna (24 vol.), Boemia (1 vol.), Cile (5 vol.), Francia (11 vol.), anche di Ecclesiastici, Suore e Missioni²⁰.

3. MISSIONI. Fin dal primo momento di formazione dell'Archivio (s. XVII) la documentazione delle Missioni (*ad gentes*) ha avuto un luogo privilegiato. Vi sono Registri, Cronache, Relazioni di tutte le missioni dell'Ordine, delle case e attività dei religiosi, lettere dei Superiori e lettere particolari alla Curia.²¹ (Sign. M/).

America settentrionale

- Stati Uniti, Buffalo, Boston, New York, Allegany: relazioni e notizie di missioni e Collegi di missioni.
- Missioni dell'Antica California, Nuova Galicia; Florida; Michoacan; Sinaloa; Sonora, Nueva Vizcaya, Zacatecas e Sierra Madre; Missioni della Nuova California; di Tampico, Rio Verde, Nuevo Leon; Orinoco e Rio Negro (M/).

America Latina e America centrale:

- Argentina: Collegi delle Missioni e di Propaganda Fide: S. Carlo, S. Lorenzo, Salta, S. Francisco Solano-Cordova, Rio Cuarto, Corrientes, Jujui; documentazione del Commissariato di Terra Santa e della Confederazione Argentina: 1845-1959, con le rispettive Copialettere. (M/)(SJ).
- Bolivia: Collegi delle Missioni e di Propaganda Fide: Tarija-Charcas, Tarata-Cochabamba, La Paz, Sucre, Potosi, Missioni del Beni-Chaco, Cuevo, Chapare, Sacaba, Chiquitos, Nuño de Chavez.... con le Copialettere. (M/)(SJ).

¹⁹ P. GIL MUÑOZ, *Registro Generale, Ivi.*

²⁰ P. GIL MUÑOZ, *Registro Generale, Ivi.*

²¹ P. GIL MUÑOZ, *Registro Generale, Ivi.*

– Brasile: Collegi delle Missioni e di Propaganda Fide: Manaus (M/36, M/43, M/49); Missioni di Chiapada, Goyaz, Jabotocal, Maranhao, Jurua, Matto Grosso, Palmas Santarem, Uberaba, Porto Alegre. Sono lettere, e copialettere di risposta; corrispondenza con le Province straniere a cui sono state affidate diverse missioni e con la Delegazione generale.

– Cile: Collegi delle Missioni e di Propaganda Fide: Chillan, Castro, Valparaiso, Chiloe, La Cabeza, collegio di Osorno, missione di Cauquenes. Documentazione della Provincia, della Delegazione generale e del Commissariato di Terra Santa, con le Copialettere (M/) (SJ).

– Colombia: Nueva Granada, Collegi delle Missioni e di Propaganda Fide: di Cali, Bogota; Documentazione della Provincia di La Santa Fe, le Missioni in particolare di Guapi, e Commissariato di Terra Santa (M/) (SJ).

– Costa Rica: Antille, Puerto Rico; Documentazione delle Province, Collegi e missioni. (M/) (SJ).

– Ecuador: Collegi delle Missioni e di Propaganda Fide: Quito. Guayaquil, Loja, e della Delegazione generale; missioni di Zamora, Galapagos. (M/) (SJ).

– Guatemala-Panama-Cuba: Documentazione della Provincia, dei Collegi delle Missioni e di Propaganda Fide: Collegio *Cristo Crucificado* e delle missioni Jocotales, Jutiapa... e del *Collegio San Francesco* di Panama (M/) (SJ).

– Mexico: Missioni, Collegi delle Missioni e di Propaganda Fide: Queretaro, Zacatecas, Orizaba, Pachuca, S. Fernando-Messico, Zapopan; Collegi di Chiapas, Cholula.. Relazioni e Lettere. S. XVIII: Sonora, Pimeria Alta y Baja, Rio Colorado, Moqui; Queretaro e Guadalupe, s. XVIII; Documentazione delle Province del Santo Vangelo, di San Diego, S. Pedro y S. Pablo, Santos Francisco y Santiago; della Provincia di Michoacan: Memoria... al Capitolo generale 1856”; “Cronica” di Isidro Felix Espinosa.

– Paraguay. Documentazione della Prov. dell’Assunzione e della Delegazione generale (P. Matias Faust).

– Perù: Collegi delle Missioni e di Propaganda Fide: Lima, Cuzco, Ocopa, Cajamarca, Arequipa . Documentazione propria delle Missioni: “Acta et Missiones Provinciae Peruviae” ss.XVII-XVIII, Riobamba, Guayaquil, Quito, missioni de Motilones, Marañon, Chuachos, Panatahuas, Chachapoyas, Cajamarquilla, Andamarca, Cunibos, Cerro de la Sal, Apolobamba; Putumayo. Documentazione delle diverse Province, Dodici Apostoli, San Francesco Solano e della Delegazione generale (P. Matias Faust) e del Commissariato di Terra Santa.

– Venezuela: Collegi delle Missioni e di Propaganda Fide: Collegio de Piritu e del Commissariato di Terra Santa.

Penisole balcaniche

– Albania. Relazioni sulle missioni: Albania, Macedonia, Jannina, Scutari, Montenegro, Serbia, Alta Macedonia, Alto Egitto, Costantinopoli, Tripoli.

– Bosnia Argentina, Erzegovina, Bulgaria e Valachia; anche la documentazione della Segreteria e della Procura.

– Cracovia e Polonia (M/82).

Asia e Oceania

– India: Documentazione della Provincia di S. Tommaso Apostolo: Karachi, Bellary, Bengali .

– Ceylon e Malabar, Birmania, Singapore, Vietnam; Indonesia, Nuova Guinea, Australia, Nuova Zelanda.

– Filippine: Statuti per i Collegi di Missioni (A/156).

– Giappone (M/).

– Cina: Relazioni e lettere dalla Cina: indirizzate alla Congregazione di Propaganda Fide, al Min. generale e al Procuratore generale; Relazioni sulla missione di Hupe, di Chantung, Chensi, Shansi, Hunan, Fokien, Macao, Cocincina, Canton, Hoy quang, Outchang, Nan gan fu, Hong Kong, Taiwan, Formosa, Singapore, 1699-1850.

– Diversi manoscritti di missionari: Giovanni Kuo: “Catechismo della religione cristiana”. Dottrina per i catecumeni, in cinese-italiano (M/54); di Giovanni Ricci: “Relazione e lettere edificanti di vecchi missionari cinesi raccolte e annotate” (M/57); Giovanni Ricci: “Memorie inedite sulla vita di Mons. Bernardino della Chiesa e sullo stato delle missioni in Cina dal 1680 al 1742”. Ms. (SM/58).

– Diverse relazioni sullo stato delle missioni e delle persecuzioni, scritte fra altri, da: Antonio de Santa Maria, Diego de San Francisco, Diego de S. Jose, Jaime Tarin, Felix Huerta, Marcelino da Civezza... , s.XVII (M/77); P. Gregorio Grassi, Francesco Fogolla, s. XX, (M/76).

Ci sono abbondanti decreti di erezione di Vicariati, chiese, nomine, approvazione di attività apostoliche, sulla pastorale, assistenza negli Ospedali, attenzione alle Scuole; schematismi, statistiche, manoscritti, biografie e Cronache dal 1700-1956.

Menzione speciale: la Documentazione sull’Institutum Biblicum di Hong Kong, del P. Gabriele Allegra, con la trascrizione della Bibbia al Cinese; Institutum Sociologicum Singapore. Ricordare di nuovo il fondo Hankow e ultimamente un fondo speciale: *Cina Project* con più di 50 scatole: risposte di tutto l’Ordine sulla presenza nella Cina.

Africa

– Marocco, Tunisi, Algeria; missioni del Portogallo, Spagna e Francia.

– Libia, Costantinopoli, Cirenaica, Derma, Bengasi; Egitto, Etiopia, Somalia, Congo, Africa meridionale... (A/125); Ospizio di Burnabat (M/116).

– Africa project: più di 50 scatole di documentazione moderna proveniente da tutte le Province sulla nostra presenza nel Continente africano.

Terra Santa

– P. Lodovico della Torre, Min. generale, con lettera del 8 settembre 1700 ordinò al Commissario generale P. Francisco Diaz di formare un proprio Archivio nel convento dell’Aracoeli. Sono rimasti soltanto 6 volumi della Procura degli Scalzi e Recoletti, e altri 10 volumi nella sezione Missioni. Dal 1800 in poi la Documentazione si conserva nella sezione Segreteria e anche nella Procura, con la documentazione della Custodia e dei Commissariati nazionali come sopra indicato. Documenti di gran rilievo per la storia dei conventi, dipendenti della “Terra Santa”, con riferimenti a pellegrinaggi, elemosine, indulgenze, decreti delle S. Congregazioni; memoriali, copialettere (Sign. SJ/) (Sign. SC/, SD/, SK/, SM/, Biografie, Cronache...).

Europa

Quasi tutte le Province dell'Europa hanno avuto cura di missioni fuori del proprio territorio. Si sono formate così Custodie e Commissariati. La documentazione, salvo casi specifici: Marocco, Terra Santa, va unita a quella della Provincia.

Fondo HANKOW. Nel 1949 l'Archivio Generale si è arricchito di una parte dell'Archivio arcivescovile di Hankow, inviata dal P. Maurizio Rosà, ofm, arcivescovo di quella città. Ci sono meravigliosi manoscritti di viaggi e relazioni, dal 1700 al 1840; documentazione su Matteo Ripa e Collegio napoletano della S. Famiglia, dei Cinesi²². 25 scatole (MH/) Su questa missione ci sono documenti anche nelle Missioni (M/51, M/52).

Fondo EGITTO. A parte la documentazione propria della Provincia, fin dal 1684, si conserva come fondo speciale la documentazione dei P. Teodosio Somigli e Giovanni Maria Montano per scrivere la Storia della Missione di Egitto ed Etiopia. Carteggio fra la SC. Propaganda Fide e i Prefetti della missione, 1623-1850 (25 scatole).

4. FONDO AUSILIARE

Manoscritti. È un fondo di Miscellanea: Filosofia, Teologia, Sacra Eloquenza, Scienze; prediche, sermoni, agiografia, liturgia...; manoscritti di diversi religiosi: Circolari e Lettere varie dei Min. generali (pro mss), e di religiosi particolari: quasi tutti riguardano le Missioni: Civezza, Cervoni (A/119; A/120), Porreca, Golubovich, Somigli, Scaramuzzi... Manoscritti sulla Colombia, La Florida, Mexico, Nueva España... o sulla Storia dell'Ordine: Appunti per una Cronologia storico-legale, 1765-1866. (A/254- A/259). (Sign. A/)

Biografie: Vita di religiosi e le loro attività; necrologi di religiosi, quasi tutte le Province (1916 vol. stampati). (Sign. B/)

Cronache: Cronache di quasi tutte le Province: stampate e manoscritte (Status Provinciarum; Relationes Provinciarum, Saec. XVI-XX (3362 volumi). (Sign. C)

5. FONDO SPECIALE²³

Fondo PERGAMENE. Ci sono più di 500 pergamene, quasi tutte pontificie, dal 1228 al 1950, di diversa provenienza, la maggior parte Litterae Gratiae ed Executoriae, molte a motivo dell'Inquisizione; la pergamena più antica è di Gregorio IX del 5 giugno 1228: si concede facoltà di amministrare i sacramenti nelle missioni. Provengono dalla Ex-Curia generale di Araceli, e da diversi conventi e da privati; la maggior parte pubblicate nel *Bullarium Franciscanum*²⁴. Ci sono pergamene anche nel Fondo *Panisperna*, e Fondo *San Isidoro*.

²² B. PANDZIC, *L'Archivio generale...*, in *Il Libro e le biblioteche...* II, p. 236

²³ P. GIL MUÑOZ, *Registro generale, Ivi*.

²⁴ BULLARIUM FRANCISCANUM *continens constitutiones, epistolas et diplomata Romanorum Pontificum.*- Diverse edizioni.

Fondo SIGILLI: dell'Ordine, dal 1600 fino ad oggi; delle Famiglie Ultramontana a Cis-montana, dei Riformati, Recolleti e Osservanti, della Terra Santa; di diverse Province, e diversi Uffici della Curia (più di 100)

Fondo FOTOGRAFICO, carte geografiche (delle missioni, missionari, soprattutto della Cina), più di 100 scatole, con materiale di vetro, e cartaceo; e microfilm.

Fondo LASTRE: lastre per l'incisione dei santini, in rame (più di 250), e delle diverse edizioni francescane di *Patres Editores Collegii S. Bonaventurae-Quaracchi.*

Fondo INFORMATICO: Digitale: CD, DVD, VHS. Documentazione di vari Archivi Provinciali (Messico, AFIO, Rodi, Terra Santa...), digitalizzazione di ms., cronache e biografie.

Fondo QUARACCHI-GROTTAFERRATA: Documentazione della Casa di Quaracchi-Firenze come sede di *Fratelli Editori di Quaracchi. Fondazione Collegio San Bonaventura,* con il carteggio proprio per la pubblicazione delle Opere francescane *S. Bonaventura, Summa Fratris Alexandri, S. Bernardinus Senensis, B. Ioannis Duns Scoti, Collectio Oliviana, Bibliotheca Franciscana Scholastica Medii Aevi, Ascetica Medii Aevi, Analecta Franciscana, Bullarium Franciscanum, Annales Minorum, Sinica Franciscana, Archivum Franciscanum Historicum...* (Sign. SQ/; SG/).

Fondo in deposito:

ARCHIVIO PANISPERNA. È propriamente l'Archivio antico delle Clarisse di San Lorenzo in Panisperna, Roma, che le monache affidarono in custodia al nostro Archivio nel 1924. Sono 25 scatole, con più di 200 pergamene, strumenti giuridici e notarili alcune prima della presenza francescana; dal 1140 al 1900. (Sign. D/).

6. CONCLUSIONE

Il nostro Archivio, anche se non conserva tutta la documentazione dell'Ordine, della vita dei *religiosi* e della loro attività, delle *case* e della loro attività, nei documenti conservati si può vedere l'attività evangelizzatrice tanto dei religiosi come delle case: missioni, ospizi, collegi, parrocchie.

Abbiamo menzionato in modo speciale le Relazioni e Informazioni di Visite, i Collegi per le Missioni e i Collegi di Propaganda Fide. I documenti ci mostrano:

L'attiva missionaria

– tra gli infedeli: le diverse fasi: prendere contatto, imparare la lingua e comunicare, cappella, casa del missionario, neofiti, coltivazione dei campi, allevamento di animali, lavori manuali.; e la evangelizzazione.

– tra i fedeli: sacramenti, attenzione spirituale, assistenza sociale.

L'azione profetica: la parola-fede

Mediante la catechesi di iniziazione, con i giovani, adulti, famiglie; con la Catechesi in vista della recezione dei sacramenti, predicazione, missioni popolari (M/68); contro protestantesimo; Missioni: fedeli, dissidenti, infedeli; Formazione di laici; Scuole di pastorale; Mezzi di comunicazione: scritti (libri, riviste, giornali), radio, televisione, internet.

L'azione Liturgica

Mediante i sacramenti, preghiera, santificazione (vedi Ms., Biografie, Cronache.); mediante la Liturgia delle ore, la lectio divina; con Devozioni, culto mariano, ai santi. Devozioni popolari, la Via Crucis..., l'Indulgenza del Perdono d'Assisi, Pia Unione di Sant'Antonio...; nei Santuari, con i pellegrinaggi.

L'azione sociale

Nei Collegi: educazione, cultura, arte, scienza; nell'Assistenza: alberghi, orfanatrofi, ospedali, mensa dei poveri, nella Dottrina sociale della chiesa; nella promozione umana, impegno sociale, diritti umani, GPIC.

Scrivendo P. Basilio Pandzic, nel 1950: "*Da quanto abbiamo esposto, risulta che il nostro Archivio generale non può vantare un grande numero di documenti, capaci di illustrare la molteplice attività dell'Ordine attraverso i secoli...*"²⁵ Oggi possiamo dire, che se non abbiamo un grande numero di documenti antichi, abbiamo sufficienti documenti per valutare e ammirare il lavoro di evangelizzazione del nostro Ordine.

BIBLIOGRAFIA

ACEBAL LUJAN, Mariano, *Altos oficiales de la Curia General de los Frailes Menores (1768-1986). Una puesta al día de Van den Haute y Patren*, in *Archivum Franciscanum Historicum*, 80/1987, 180-244, 411-441.

BORGES, Pedro, "*Documentación americana en el Archivo General OFM. de Roma*", in *Archivo Ibero-Americano*, Madrid, 19 (1959), pp. 1-119.

DAMIS, Ivan, "*Generalni archiv Franjecackog Reda u Rimu /L'Archivio Generale dell'Ordine dei Frati Minori-Roma/*", in *Brat Franjo*, IX (1985), 2 /45, p. 7-9.

GIL MUÑOZ, Pedro, *Registro Generale dell'Archivio Generale OFM*. Parte prima (1986-1987) 4 vol.; Parte seconda (2008-2011) 32 vol. pro manuscripto.

GUZMAN, Eulalia, "*Archivo General OFM*", in *Manuscritos sobre México en archivos de Italia. Colección de materiales para la historiografía de México. Sociedad Mexicana de geografía y estadística*, Mexico 1964, pp. 237-383.

HOLZAPFEL, Heriberto, *Handbuch der Geschichte des Franziskanerordens*. Freiburg im Breisgau 1909, 732 pp.

²⁵ B. PANDZIC, *L'Archivio generale...*, Il libro e le biblioteche, vol. II, p. 237

Il Libro e le Biblioteche. Atti del Primo Congresso Bibliologico Franciscano Internazionale. 20-27 febbraio 1949. Parte prima: Conferenze di carattere generale, Parte Seconda: Conferenze di carattere particolare. Roma, Pontificium Athenaeum Antonianum 1950, 525+494 pp.

LEMMENS, Leonardo, “*De sorte Archivi Generalis OFM et Bibliothecae Aracoelitanae tempore Reipublice Tiberinae (a. 1798-1799)*”, in *Archivum Franciscanum Historicum*, XVII/1 (1924) pp. 30-54.

PANDZIC, Basilio, “*L’Archivio Generale dell’Ordine dei Frati Minori*” en *Il libro e le Biblioteche-Atti del I Congresso Bibliologico Franciscano Internazionale*, Roma 1949, II, pp. 223-237; “*Les Archives Generales de l’Ordre des Freres Mineurs*”, in *Archivum* 4(1954) pp. 153-164; *Archivio Generale dei Frati Minori*”, in *Guida delle fonti per la storia dell’America Latina negli archivi della Santa Sede e negli archivi ecclesiastici d’Italia, a cura di Lajos Pazstor. Collectanea Archivi Vaticani 2*. Città del Vaticano 1970, pp. 429-440; “*Los fondos franciscanos hispano-portugueses del Archivo general de la Orden franciscana en Roma*”, in *Archivo Ibero-Americano* XL (1980), pp. 99-114.

PERANTONI, Pacifico, *Litterae Encyclicae de Bibliotecis et Archivis Ordinis reficiendis, servandis, disponendis, ordinandis*. Extractum ex Acta Ordinis Fratrum Minorum, LXVI/1947, pp. 18-19, Ad Clas Aquas, Typ. Collegii S. Bonaventurae 1948; *Lettera Enciclica “Riordinamento e conservazione delle Biblioteche e degli Archivi dell’ Ordine”*, in occasione della costruzione della nuova Aula Magna e della Biblioteca del Pontificio Ateneo Antoniano in Roma / Roma 13.06.1947 / Venezia, I.T.E 1948, 46 pp.

POU, Joseph M., “*Index Regestorum Familiae Ultramontanae (saec. XVI et XVII)*”, in *Archivum Franciscanum Historicum*, Quaracchi XI (1918), pp. 501-536; XII (1919), pp. 264-288, 544-563; XIII (1920) pp. 215-237; XIV (1921), pp. 498-513; XVI (1923), pp. 200-218; XVII (1924), pp. 266-274, 415-424; XVIII (1925), pp. 130-140, 265-271, 585-592; XIX (1926), pp. 100-105; XX(1927) pp. 356-385.

REGESTUM Observantiae Cismontanae (1464-1488). in *Analecta Franciscana*, XII, Grottaferrata 1984, 618 pp.