
1

UNIVERSITATEA DE MEDICINĂ, FARMACIE, ȘTIINȚE ȘI TEHNOLOGIE DIN

TÂRGU MUREȘ

ȘCOALA DOCTORALĂ DE LITERE, ȘTIINȚE UMANISTE ȘI APLICATE

DOMENIUL : FILOLOGIE

TEZĂ DE DOCTORAT (REZUMAT)

V.VOICULESCU ȘI EXPERIENȚA SPIRITUALĂ

Doctorand:

Iulia Ramona TEUTIȘAN (MARTI)

Conducător științific:

Prof. univ. dr. Iulian BOLDEA

Remarcând caracterul indivizibil al celor trei componente ale sufletului – Binele,

Adevărul și Fumusețea – care trimit la o încercare de a surprinde Chipul lui Dumnezeu în om,

am descifrat, în lucrarea de față, urmele pe care experiența lăuntrică a lui V. Voiculescu le-a

lăsat în opera sa. Scriitorul a rămas, de-a lungul timpului, o persoană care a asimilat aceste trei

dimensiuni sufletești pe care le-a îmbogățit cu o a patra dimensiune, cea a extazului.

Urmele interiorizării sale sunt, așadar, identificabile în arta sa, spiritualizarea lexicului

și abstractizarea ideilor literare, rafinarea stilului și aducerea cât mai aproape a limbii literare

de glasul interior al omului profund religios fiind cele mai ușor de observat. Totuși, studiul a

căutat să se folosească de aceste formule artistice pentru a înțelege locul din care ele au

izvorât și pentru a le interoga validitatea estetică.

Câmpul teoriei literare a fost intersectat de teoria poeziei pure a lui Paul Valéry și de

cea a abatelui Henri Brémond, ceea ce ne-a oferit prilejul de a ne întemeia, teoretic,

argumentele. Valoarea religioasă a poeziei lui Voiculescu este evidentă și ea coexistă cu

valoarea estetică, ambele originându-se în experiența interioară de o mare autenticitate a

scriitorului. Această experiență interioară este localizată chiar de către scriitor în inimă,

călătoria spre centrul ființei determinând o serie de operații ale spiritului care se revendică, în

2

fond, din tradiția apostolică pe care Apostolul Pavel a inițiat-o prin „Rugați-vă neîncetat”
1
 și

care a dus la practicarea neîncetată a rugăciunii isihaste.

Aducând laolaltă aparentele contrarii (tradiție și modernitate, lume academică și

monastică, înăuntrul ființei și în afara ei ș.a.), V. Voiculescu transformă radical sensul artei,

reînvestind-o cu un sens calitativ, făcând din problemele ființei ceva nerezolvabil fără apelul

la credință. Altfel spus, în/din câmpul esteticii literare, V. Voiculescu îi denunță acesteia

caracterul fragil al nucleului ei – frumusețea este un concept artificial dacă nu i se adaugă

calitatea ei primordială, cea de mântuire. Văzând zadarnică truda de a găsi în spațiul existenței

ceva înălțător, autorul tratează arta ca pe un mijloc de a mărturisi credința, nicidecum ca pe un

mijloc de revelație. Fixându-și modelul în transcendență, scriitorul nu se mulțumește cu

aproximația, căutând întotdeauna substanța.

În cuprinsul acestei lucrări, am subliniat diferențele dintre stilul voiculescian și stilul

epocii noastre, constatând că scriitorul lasă impresia unei lejerități impresionante de a se rupe

de lume; grația este semnul mișcării sale de retragere în sine, lumea (exterioritatea) devenind

apăsătoare și ostilă doar atunci când se degradează din cauza feluritelor forme cu care se

îmbracă păcatul. Pătruns de tristețea pe care frumusețea vremelnică o sădește în sufletele

oamenilor, Voiculescu se orientează spre frumusețea reală nu doar dintr-o conștiință morală

care desparte binele de rău, ci și dintr-un simț estetic „care refuză urâtul existenței”
2
. Scriitorul

însuși recunoaște această căutare a frumuseții mântuitoare pe care o consideră o pândire a

unui alt fel de câștig, mai presus de plăcere. De aici, nevoile scriitorului se modelează natural,

conform planului existențial, soarta artei voiculesciene fiind legată de spiritul voiculescian, ale

cărui mijloace dispun de o mare inteligență în a dezvolta, printre altele, și simțul pentru

poezie.

Preluând expresia experiență spirituală de la André Scrima
3
, am observat că se pot

releva similitudini de fond între modul în care V. Voiculescu asimilează existența în propria-i

conștiință (ceea ce a dus, pe lângă o profundă interiorizare, la fundamentale revelații) și felul

1 Tesaloniceni, 5, 17.
2 Nichifor Crainic, Nostalgia paradisului, Ediție cu un studiu introductiv de Dumitru Stăniloae, Postfață și note

de Magda Ursache și Petru Ursache, Fișă bibliografică de Alexandru Cojan, Editura Moldova, Iași, 1994, p. 220.
3
 André Scrima, Experiența spirituală și limbajele ei, volum îngrijit de Anca Manolescu în colaborare cu Radu

Bercea, cuvânt înainte de Anca Manolescu, traducere din franceză și engleză și note de Anca Manolescu, Editura

Humanitas, București, 2008.

3

în care André Scrima leagă experiența de spirit. De fapt, Scrima atribuie finitudinii umane

(noi semnificăm plenitudinea, fără a o putea realiza
4
) cele două dimensiuni imediate ale

spiritului: cea de conștiință, de logos (ca ansamblu de funcții mentale) și cea de suflu

(pneuma), ambele fiind complementare: «Așadar, atunci când „experiența” e conjugată cu

„spiritul”, omul se angajează într-un proces viu, reluat fără încetare, de concentrare, de

interiorizare a realului (cu atitudinea unei conștiințe oferite lui Dumnezeu), de asumare a unui

cât mai amplu domeniu al realului, al cosmosului, pe care îl poartă spre locul inimii”»
5
.

Astfel, rolul respirației este esențial, această funcție asigurând transpunerea omului în planul

cosmic al lumii; când respiră, omul își dă interioritatea lui, duhul lui – cosmosului. Expresiile

și-a dat duhul, are duhul lui Dumnezeu sunt mărturii ale schimbului dintre expirul și inspirul

aerului de către om, ca mărturie a participării acestuia la/în suflul lui Dumnezeu.

Având titlul V. Voiculescu și experiența spirituală¸ studiul este structurat în cinci

capitole. În fiecare capitol am încercat să subliniem modul voiculescian de a face din realitate

(atât cea istorică, cât și cea a ficțiunii) un spațiu care îl afirmă pe Dumnezeu. Asumând că

destinul biografic și literar al scriitorului este cunoscut, am conjugat ideile sale despre artă,

cultură și religie din interviuri sau confesiuni cu hermeneutica simbolismului său literar. Am

surprins atât insațietatea scriitorului pentru cunoaștere, cât și angajarea acestuia în trecerea

frontierelor dintre sferele cunoașterii, ceea ce i-a deschis acestuia alte și alte spații. Continua

noutate a deschiderilor a determinat 1)înnoirea firii persoanei/scriitorului și 2)îmbrățișarea

diferenței, a noului. Cele două consecințe ale itineranței voiculesciene se regăsesc, tematic, în

întreaga operă.

În primul capitol, Credința și arta literară, am analizat ceea ce au în comun arta și

religia, din perspectiva identității dintre expresie și intuiție. Ambele fiind provocate de o

răscolire a spiritualității omului, de o criză profundă care antrenează facultăți specifice, ele

produc reacții care se cer a fi lămurite. Astfel, artistul se abandonează într-o adâncire

spirituală care îi va modela atitudinea estetică, această adâncime fiind, „în primul rând,

însușirea unui adevăr care se ascunde, care trebuie căutat și care poate fi găsit”
6
. Sensul

4
 Ibidem, p. 36.

5 Ibidem, p. 37.
6Tudor Vianu, Estetica, Cuvânt înainte: prof. univ. George Gană, Editura Orizonturi, București, 2010, p. 359.

4

spiritual care se degajă din opera de artă este o marcă a armonizării valorii estetice cu valoarea

religioasă.

V. Voiculescu consideră arta dependentă de credință, mărturisitoare și nu revelatoare,

rugăciunea fiind adevăratul suflu care leagă arta de credință. De aici și senzația de deja vú

dintre scriitura voiculesciană și scriitor, pentru care inspirația artistică – acea tensiune

incontrolabilă eliberată intuitiv, neregulat, inconștient – este premergătoare iluminării. N.

Crainic sesizează intervenția teandrică în chestiunea inspirației poetice
7
, iluminarea fiind

înălțarea sau transgresarea acestei inspirații prin apelul la îndumnezeire.

În artă, principiul frumosului are conotații artistice, în timp ce în credința creștină,

acest principiu depășește nivelul artei, adăugându-i-se atributul soteriologic al mântuirii.

Frumusețea care salvează este frumusețea spirituală evocată în creștinism de figura

Mântuitorului, iar în literatură de Dostoievski
8
; V. Voiculescu reclamă această frumusețe prin

imaginea evanghelistului Ioan din parabola Mântuirea smochinului. Aici, scriitorul român

pune în lumină frumosul a cărui slujbă este rodirea, și nu seducția sau fabricarea plăcerii,

frumosul ale cărui atribute sunt smerenia, suferința și jertfa. Odată cu analiza acestui principiu

care se deplasează dinspre estetic spre metafizic, am explicat viziunea lui Voiculescu despre

cea de-a patra dimensiune a existenței – extazul și sfințenia – pe care autorul le propune în

continuarea vieții spirituale.

Urmărind calea autorului, am localizat sursele frumosului voiculescian în două

dimensiuni complementare ale creației sale: în cultura națională și în marile modele ale

frumuseții interioare, sfinții. Familiaritatea și îndrăzneala pe care copilul Voiculescu le are în

fața scenelor biblice, populate de îngeri, de sfinți și de profeți, singur stând în poieni cu flori

sălbatice, la marginea unei gârle, sunt cele ale unui martor la măreția divină pe care o trăiește,

astfel, nemijlocit, dintr-un peisaj interior amprentat de etnic și popular, garantat de

autenticitatea și intensitatea stărilor interioare.

7 Nichifor Crainic, op.cit., p. 11.
8Celebra replică „Frumusețea va mântui lumea” apare în romanul Idiotul, fiind rostită de Ipolit Terentiev ca o

adresare către prințul Mîșkin: „Este adevărat, prințe, că ai spus odată că frumusețea va mântui lumea? (…)Ce fel

de frumusețe va salva lumea?...Ești un creștin fervent?”

5

Cel de-al doilea capitol, Comportamentul religios, îl localizează pe scriitor într-un

tablou interbelic marcat de defensiva naționalistă și ortodoxistă a grupării din jurul revistei

„Gândirea” a lui Nichifor Crainic și, mai apoi, după 1946, îl recunoaște în apropierea

membrilor mișcării religioase Rugul aprins, al cărei lider a fost Sandu Tudor. Scriitorul

publică în această revistă interbelică încă din 1927 poezii în stilul lui Alexandru Vlahuță,

evoluând treptat, odată cu spiritualizarea limbii țărănești aspre și bolovănoase, spre un stil

interiorizat, simbolic. Numărul 7 al „Gândirii” din anul 1943 este un număr omagial dedicat

scriitorului V. Voiculescu, în care N. Crainic, Ion Pillat și alții surprind preocuparea acestuia

pentru trăirea mistică.

În acest capitol am subliniat faptul că poezia lui Voiculescu împlinește, pe plan

artistic, teologia lui Nichifor Crainic a cărui temă fundamentală este unirea teandrică.

Ideologia tradiționalist-ortodoxistă care completează filosofia lui Crainic, anunțată prin

articole-program precum „Isus în țara mea” (1923), „A doua neatârnare”(1926) și „Sensul

tradiției”(1929) este relevantă pentru V. Voiculescu doar parțial, deoarece acesta, asemenea

lui Lucian Blaga, și-a construit exprimarea artistică în mod independent de tiparele revistei.

Am remarcat modul discret de raportare a lui V. Voiculescu la problematica naționalismului,

această întâlnire dintre literatură și credință petrecându-se într-un stat creionat de personaje și

personalități emblematice și controversate precum Nichifor Crainic, Nae Ionescu sau Corneliu

Zelea Codreanu. Încercarea de a restabili starea de sănătate spirituală a unui neam printr-o

procedură similară unei reîncreștinări, încercare recognoscibilă în doctrina legionară, a făcut

din comportamentul religios interbelic un act extremist, greu de înțeles în condițiile

actualității, când comportamentul religios este caracterizat de despiritualizare, decadență și

derută.

Am analizat narațiunea antiutopică Lobocoagularea prefrontală socotind-o un

exemplu de atitudine critică, anti-comunistă. Revendicarea lui Homo cordis absconditus în

plin paradis terestru creat de mintea omului și susținut de tehnică prin invocarea ochiului lui

Shiva, deci, a tradiției spirituale orientale, se arată ineficientă. Spiritul nu este localizat în

glanda pineală, ci în inimă – prin vastul simbolism al inimii și al Duhului, scriitorul

propovăduind mesajul creștin. Păstrând caracterul creștin al viziunii din Lobocoagularea

6

prefrontală, am subliniat și viziunea de origine indiană a vagabondării Duhului în lume –

migrarea și extinderea Sufletului universal împlinindu-se pe măsura golirii sale.

Într-unul din subcapitole, am opus tradiției, așa cum a fost ea teoretizată în studiul lui

Nichifor Crainic, Tradiția vie (al cărei produs este trăirea mai-presus-de-istorie a Cuvântului

lui Dumnezeu) din filosofia lui André Scrima, personalitate asupra căreia vom insista în

ultimile pagini ale lucrării. Fidelă și creatoare, Tradiția este însăși dăruirea lui Dumnezeu,

dăruire care amintește de caracterul apostolic al credinței și care, odată transmisă, menține

viața, deoarece „viața nu poate fi menținută, construită, fabricată cu elemente care nu sunt

vii”
9
. Prin creația din ultimii ani ai exprimării artistice, V. Voiculescu ilustrează afinitatea

pentru acest tip de viziune teologică, continuitatea dăruirii lui Dumnezeu prin condiționarea

credinței făcând din Tradiție un dar transmisibil.

După moartea prietenului Ion Pillat (17 aprilie 1945) și a soției sale (22 noiembrie

1946), V. Voiculescu descoperă rugăcunea isihastă prin frecventarea întâlnirilor de la

Mănăstirea Antim din București, unde laici și clerici aprofundau credința creștină. I-am

urmărit scriitorului incursiunile în acest spațiu prin prisma rememorărilor prietenilor săi, și am

redat, în linii mari, coordonatele experiențelor isihaste prin punerea în contextul existenței lui

V. Voiculescu a rugăciunii inimii.

 Al treilea capitol, Magicul și proza, pornește de la una din mărturisile scriitorului care

aduce în prim-plan râvna acestuia pentru solitudine și asceză: „Mi-e dor de Gange și

Himalaya”
10

. Am analizat modul în care experiența spirituală ortodoxă de rit bizantin

coabitează cu meditațiile practicate în hinduism, practicile religioase ale membrilor grupării

Rugul aprins fiind tolerante cu alte tradiții spirituale (de pildă, A. Scrima are în chilia sa un

Buda sculptat în lemn, Sandu Tudor îi recomandă spre lectură lui Al. Mironescu o carte

despre iluminarea trăită de autorul american Paul Brunton în ahramul lui Maharashi, din

India). Subliniind faptul că scriitorul V. Voiculescu amendează religiozitatea pur exterioară a

fețelor bisericești ortodoxe în opere precum Chef la mănăstire, Ispitele călugărului Evtichie,

9André Scrima, Funcția critică a credinței, Prefață, traducere din franceză, note și îngrijirea volumului de Anca

Manolescu, Editura Humanitas, București, 2011, p. 111.
10 V. Voiculescu, Gânduri albe, ediție și cronologie de Victor Crăciun și Radu Voiculescu, studiu introductiv,

note și variante de Victor Crăciun, cu un Cuvânt înainte de Șerban Cioculescu, București, Editura Cartea

Românească, 1986, p. 443.

7

Lacul rău, am constatat că în India autorul găsește un model de asceză – anahoretul – care i se

potrivește căutărilor lăuntrice. Astfel, spiritualitatea lui V. Voiculescu surprinde cele două

tradiții nu prin ceea ce au ele diferit, ci prin ceea ce au în comun.

 Trăirea laolaltă a celor două limbaje – cel colectiv, anonim, al miturilor și cel

personalizat, al credinței, plasează opera scriitorului într-o generozitate creatoare care

potențează tâlcul povestirilor. Reformarea permanentă a mitului permite irumperea în spațiul

narativ a unor eroi, acte magice și ritualuri care îl impregnează pe acesta cu sacralitate. Am

observat așadar prezentarea divinului prin moduri diferite, aceste moduri diferite potențându-l.

Voiculescu lasă impresia că ne amintește ceva ce am uitat, că în lipsa factorului sacru,

fantasticul nu este suficient pentru a produce starea de autentică uluire. Scriitorul folosește

motivele magice pentru a pregăti un tip de cunoaștere a personajelor care nu poate substitui,

însă, experiența spirituală fondată pe credință și iubire.

 În două subcapitole am analizat nuvelele – Iubire magică și Sakuntala, evidențiind

aspectele care trimit la tema itineranței, a experienței spirituale a personajelor. Ne-am oprit la

muntele din Iubire magică și cortul din Sakuntala. Intrarea lui Dionis în cort echivalează cu

ieșirea din lumea firească, personajul experimentează experiența acută a sufletului sub forma

unui vid anunțat deja de acest amor vacui al munților: „Mă uitam, căutam în golul lăuntric.”

În cultura indiană, golul este țelul Nirvanei, „Nimicul, neființa, vidul absolut devin supremul

bine spre care putem aspira cu întreaga noastră ființă”, scrie L. Blaga în Cursul de filosofia

religiei
11

.

Am sesizat caracterul inițiatic al prieteniei, motivul dublului din Sakuntala arătând o

consimțire a existenței prietenului în simțirea propriei existențe și am analizat confiscarea

sacrului de către magic din Schimnicul. Reprezentând figura sublimată și stilizată a

pneumatoforului, sihastrul sau schimnicul Antonie are caracterisici profetice, irumpând în

spațiul istoriei pentru a instaura o ordine cosmică tulburată. Revolta timpului arhaic împotriva

timpului modern e reprezentată de apariția lupului, a vrăjitorului Șotropa și a părintelui

Teoctist, slujitor al Bisericii care oficiază ritualuri magice. Am remarcat dimensiunile

11Lucian Blaga, Curs de filosofia religiei, text stabilit de Dorli Blaga, Christu Nastu și G. Piscoci Dănescu,

FRONDE, Alba-Iulia – Paris, 1994, p. 40.

8

simbolice ale peșterii care este un loc de trecere, un pasaj, un topos intermediar care

făgăduiește, în ciuda întunericului, lumina viitoare.

Războiul nevăzut pe care-l duc personajele voiculesciene, multe dintre ele fiind situate

între sfinți și Necurat, se sfârșește prin practicile vracilor. Spre finalul capitolului am enunțat

semnificațiile unor simboluri magice precum necuratul, strigoii, dracul din apă, descântecul,

blestemul, constatând că proza este marcată de un imaginar magico-mitic abundent. Capitolul

a fost închis de analiza romanului Zahei orbul, căruia i-am pus în lumină finalul. Faptul că

Zahei încearcă să-și afle vederea, dar sfârșește prin a dobândi rugăciunea, asigură romanul cu

un final fericit. Curat fiind cu inima (Zahei se roagă în numele preotului Fulga care a păcătuit

din trufie), Zahei dobândește vederea interioară, preschimbându-și, astfel, ochii de carne cu

ochii cei veșnici care sunt în măsură să-l vadă pe Dumnezeu.

În capitolul al patrulea, Religiosul și lirica, am evidențiat spiritualizarea lexicului unui

poet pentru care meșteșugul artei a ajuns „un fel de industrie rece și stearpă”
12

, al cărui rost

artistic se împlinește prin afirmarea lui Dumnezeu. Dorința scriitorului de a nu arăta aceste

creații publicului larg se explică prin faptul că experiența spirituală nu este inteligibilă decât

acelora care au trăit-o. Am zăbovit asupra motivelor literare care simbolizează interiorizarea,

întâlnirea tainică cu groaznica simplitate divină: tăcerea, rugăciunea, inima și crucea.

Poezia religioasă de inspirație mistică a lui V. Voiculescu ilustrează predarea

persoanei în mâinile Lui, prin 1) așteptarea momentului sălășluirii lui Dumnezeu în inima

smerită și 2) contemplația luminii grației divine. Poetul nu este un evlavios cucernic, ci o

conștiință în tensiune, lucidă și transfigurată.

Ultimul capitol, Sonetele și iubirea, configurează fațetele condiției de creator prin

excelență a scriitorului. Răspunzând luminii taborice, lumina Ideilor platonice înscrie opera

lui Voiculescu în rândul celei mai înalte arte. Adăugând mereu Binele unui frumuseți trupești

pur senzoriale, înălțând senzitivul spre spiritual, Poetul preschimbă refuzul, trădarea și

disprețul în iubire asemenea unui alchimist, dialectica iubirii din versurile sonetelor

constituind Poezia. Existența ei, a Poeziei, este dovada căutării perpetue a Frumosului, deci, a

12Vladimir Streinu, Opera literară a lui V. Voiculescu, în V. Voiculescu, Antologie, prefață, tabel cronologic,

bibliografie critică selectivă de Rodica Pandele, Editura Eminescu, 1981, p. 79.

9

Nemuririi. Răspunzând sensului soteriologic al frumuseții creștine enunțat în primul capitol al

studiului, Frumosul de sorginte platoniciană din creația lui Voiculescu are același sens al

divinului, ipostaziat însă prin mijlocirea Nemuririi.

Am urmărit dialogul dintre eros și agape prin recursul la Symposion-ul lui Platon și la

scena din Evanghelia după Ioan, Cap. 21, 15 – 17, observând că, dacă erosul este termenul

folosit de Platon pentru a desemna dragostea ascendentă către Frumusețe, dragoste care se

pierde dacă obiectul supus iubirii nu întrunește condițiile binelui și frumuseții, cuvântul agape

este denumirea creștină pentru dragostea descendentă a lui Dumnezeu care își iubește creația

mai presus de aspectele/calitățile ei, indiferent de natura faptelor sale. Diferențiindu-se, astfel,

prin dinamica descendentă a iubirii creștine, agape e singura care poate stinge setea iubirii

pătimașe, prin virajul radical dinspre carne spre spirit. Considerăm că sonetele voiculesciene

surprind această transformare a poetului într-un itinerant care cunoaște atât pasiunea, ca semn

al vremelniciei, cât și darul dragostei eterne.

Ne-am oprit și asupra problematicii genialității pe care scriitorul o corelează nu doar

cunoașterii acumulate, ci și abandonului în iubire, pe care iubitul – mai tânăr – nu îl cunoaște.

Geniala frumusețe a iubitului cuprinde Iubirea, Arta și Moartea, îmbrățișarea iubitului fiind, în

fond, întâlnirea simultană a celor trei mari surori.

Versul „Poeții rămân astăzi eroii nemuririi” (CXCIX) ne-a amintit de filosofia lui

Berdiaev care vedea în creațiile geniilor singura posibilitate ca omul modern să se mai poată

mântui, sfinții fiind depășiți de cerințele timpului și neputincioși de a mai afla căile spre

Dumnezeu. Am invocat, în această direcție, vizunea lui Nichifor Crainic, care punctează

diferențele dintre sfinți și genii prin felul în care aceștia se situează în raport cu lumea; astfel,

dacă omul de geniu (orgolios, cu simțul superiorității) consideră lumea ca o deformare de

ordin estetic, sfântul (smerit, cu simțul inferiorității) nu urăște lumea, ci păcatul din lume, care

o „dezdumnezeiește”
13

. Am arătat posibila situare a Poetului între aceste două extreme, Poetul

trădând superioritatea prin faptul că vorbește în limba nemuririi (grație experienței erosului),

dar și smerenia, deoarece erosul îl inițiază în Nemurire prin suferință.

13 Nichifor Crainic, Nostalgia paradisului, ed. cit., p. 220.

10

 Existența Sonetelor se datorează, într-o măsură pe care prezentul nu ne-o poate preciza,

fr. Andrei de la Antim, devenit după câțiva ani André Scrima, un erudit călător prin

cunoașterea și cultura universală, un soi de călugăr cosmopolit care a rămas în memoria celor

care l-au întâlnit ca un personaj incomod, de o sclipitoare inteligență și originalitate. Cu toate

că tonul său este unul calculat, distanțat atât cât îi trebuie obiectivismului să se instaleze,

indiferent de tema pe care o abordează, am remarcat un soi de atenție, grijă aparte, delicatețe

atunci când invocă numele doctorului Voiculescu, de pildă, în volumul său despre experiența

înălțătoare de la Antim, Timpul rugului aprins
14

. Desigur, înalta ținută morală a lui

Voiculescu impune acest gest oricărei personae care vorbește despre el, însă în cazul lui

André Scrima situația devine una care merită o apropiere cel puțin interpretativă și

interogativă.

 Considerăm că V. Voiculescu reprezintă un caz aparte al literaturii române prin

autenticitatea experienței sale spirituale, evocarea portretului său nefiind niciodată redundantă

sau lipsită de justificare. Modelul literar voiculescian traduce un model spiritual rarisim,

dificultatea încadrării sale într-o formulă singulară fiind explicabilă prin adâncimea

încercărilor sale de a exprima cât mai fidel ceea ce este, în fond, inexprimabil, aceste încercări

petrecându-se în interioritate, pentru că „viața religioasă nu este niciodată integral înțeleasă și

percepută dacă o privim numai din exterior, în aspectele ei stabilite. Orice religie adevărată e

parcursă de o linie, de un traseu de sens al Adevărului aflat în mers și, dacă vrem să înțelegem

realmente o religie, trebuie să meregem într-acolo, înspre interioritate”
15

.

BIBLIOGRAFIE

BIBLIOGRAFIA OPEREI:

Voiculescu, Vasile, Zahei Orbul. Roman, cu o prefaţă de Mircea Tomuş, text stabilit

de I. Voiculescu, Editura Dacia, Cluj, 1970

14 André Scrima, Timpul rugului aprins, Maestrul spiritual în tradiția răsăriteană,Prefață de Andrei Pleșu,

Volum îngrijit de Anca Manolescu, Editura Humanitas, București, 2010.
15

André Scrima, Experiența spirituală și limbajele ei, ed. cit., p. 193.

11

Idem, Articole, comunicări, documente, Buzău, 1974

Idem, Ultimele sonete închipuite ale lui Shakespeare în traducere imaginară., selecţie,

postfaţă şi biografie de Cornel Ungureanu, Editura Minerva, Bucureşti, 1981

Idem, Alcyon sau Diavolul alb., Povestiri, Editura Minerva, Bucureşti, 1981

Idem, Iubire magică. Povestiri. Ediţie îngrijită de Victor Iova. Repere istorico-literare

de Aurora Slobodeanu şi Victor Iova, Editura Minerva, Bucureşti, 1984

Idem, Gânduri albe, ediție și cronologie de Victor Crăciun și Radu Voiculescu, studiu

introductiv, note și variante de Victor Crăciun, cu un Cuvânt înainte de Șerban Cioculescu,

București, Editura Cartea Românească, 1986

Idem, Opera literară. Proza, vol. I, ediție îngrijită și prefață de Roxana Sorescu,

București, Editura Cartex 2000, 2003

Idem, Opera literară. Poezia, vol. II, ediție îngrijită și prefață de Roxana Sorescu,

București, Editura Cartex 2000, 2003

Idem, Opera literară. Dramaturgia. Documente biografice. Manuscrise sechestrate.

Manuscrise regăsite, vol. III, ediție îngrijită și prefață de Roxana Sorescu, București, Editura

Cartex 2000, 2003

BIBLIOGRAFIA CRITICĂ

În monografii și eseuri monografice:

Apetroaie, Ion, Vasile Voiculescu. Studiu monografic, Editura Minerva, Bucureşti,

1975

Ardeleanu, Virgil, Vasile Voiculescu, Editura pentru Literatură, Bucureşti, 1969

Braga, Mircea, Vasile Voiculescuînorizontul tradiţionalismului, Editura Minerva,

Bucureşti, 1984

Grăsoiu, Liviu, Poezia lui Vasile Voiculescu, Editura Dacia, Cluj, 1977

Măduţa, Sabina, Vasile Voiculescu, scriitorul martirşi Rugul aprins, Editura Florile

Dalbe, 2001

12

Mincu, Marin, Vasile Voiculescu, Editura Cartea Românească, Bucureşti, 1971

Mohanu, Constantin, prefaţă la romanul Zahei orbul, Editura 100+1 Gramar,

Bucureşti, 1996

Oprea, Nicolae, Magicul în proza lui Vasile Voiculescu, Editura Paralela 45,

Bucureşti, 2003

Piru, Alexandru, Vasile Voiculescu, studiişi observaţii critice, Editura Eminescu,

Bucureşti, 1973

Popescu, Florentin, Pe urmele lui Vasile Voiculescu, Editura Sport-Turism, Bucureşti,

1984

Popescu, Florentin, Vasile Voiculescu, contemporanul nostru, Colecţia Studii şi

cercetări de istorie literară, îngrijită de Alexandru Oprescu, Editura Biblioteca Judeţeană

Vasile Voiculescu, Buzău, 1996

Rotaru, Ion, Vasile Voiculescu, Editura Recif, Bucureşti, 1993

Zaharia-Filipaş, Elena, Introducere în opera lui Vasile Voiculescu, Editura Minerva,

Bucureşti, 1980

În istorii literare:

Boldea, Iulian, Vasile Voiculescu, în Tradiționalismul, din Istoria didactică a poeziei

româneşti - perspectivă analitică. Simbolism. Modernism. Tradiționalism. Avangardă, Editura

Aula, Braşov, 2005

Călinescu, George, Ortodoxiștii, în Istoria literaturii române de la origini până în

prezent, Editura Fundația Regală pentru Literatură și Artă, București, 1941

Crăciun, Gheorghe, Vasile Voiculescu, în Istoria didactică a literaturii române,

Editura Magister, Brașov, 1997

Manolescu, Nicolae, Vasile Voiculescu în Marii scriitori; Poezia din Istoria critică a

literaturii române. 5 secole de literatură, Pitești, 2008, Editura Paralela 45

Micu, Dumitru, V. Voiculescu în Mișcarea tradiționalistă din Scurtă istorie a

literaturii române, Editura Iriana, București, 1995

13

Micu, Dumitru, V. Voiculescu, în Mișcarea tradiționalistă, în Poezia, din Istoria

literaturii române de la creaţia populară la postmodernism, Bucureşti, Editura Saeculum I.O,

2000

Mincu, Marin, V. Voiculescu, în Poezia tradiționalistă din O panoramă critică a

poeziei române din secolul al XX-lea - de la Alexandru Macedonski la Cristian Popescu,

Editura Pontica, Constanța, 2007

În studii:

Aderca, Felix, Contribuţii critice II, Editura Minerva, Bucureşti, 1988

Anania, Valeriu, Poezia religioasă modernă, mari poeţi de inspiraţie creştină, Vasile

Voiculescu – liniştea supremă a iubirii, în vol. Din spumele mării, Editura Dacia, Cluj-

Napoca, 1995

Anania, Valeriu, V. Voiculescu în Rotonda plopilor aprinși, Editura Cartea

Românească, București, 1983.

Anghel, Paul, Istoria literară ca muză, subcapitolul Voiculescu – un exotic din Nouă

arhivă sentimentală, Editura Eminescu, Bucureşti , 1975

Anghel, Paul, Lumea lui Voiculescu, în Arhivă sentimentală, Editura pentru Literatură,

București, 1968

Apetroaie, Ion, Poezia lui V. Voiculescu în V. Voiculescu, Poezii, Ediţie îngrijită,

prefaţă, cronologie, repere critice şi bibliografie de Ion Apetroaie, Editura Porto-Franco,

Galați, 1995

Apetroaie, Ion, Vasile Voiculescu şi datoria criticii de azi, în Literatură şi

reflexivitate, Editura Universităţii Alexandru Ioan Cuza, Iași, 1996,

Ardeleanu, Virgil, Vasile Voiculescu, în vol. Proza poeților, Editura pentru Literatură,

București, 1969

Bădărău, George, Vasile Voiculescu – Lostriţa, în vol. Fantasticul în literatură,

Institutul European, Iași, 2003

Balotă, Nicolae, în Romanul românesc în secolul XX, Editura Viitorul românesc,

București, 1997

Balotă, Nicolae, Vasile Voiculescu sau Duhul povestirii, în vol. De la Ion la Ioanide.

Prozatori ai secolului 20, Editura Eminescu, București, 1974

14

Barbu, Marian, Nivelele tragicului într-un destin asumat: Zahei orbul, (1970), de

Vasile Voiculescu, în Estetica autenticităţii în postmodernismul narativ din vol. Aspecte ale

romanului românesc contemporan, vol. II, Editura Scrisul românesc, Craiova, 1995

Beșteliu, Marin, Povestirile lui Vasile Voiculescu, în volumul V. Voiculescu: Capul de

zimbru, povestiri, ediţie îngrijită şi prefaţă de M. Beşteliu, Editura Cartea Românească,

București, 1987

Boldea, Iulian, Dimensiuni critice, Editura Universităţii Petru Maior, Târgu-Mureş,

1998

Boldea, Iulian, Vasile Voiculescu în De la modernism la postmodernism, Editura

Universității Petru Maior, Târgu-Mureș, 2011

Braga, Mircea, Sacrul în poezia românească (volum colectiv), Editura Casa Cărții de

Știință, Cluj-Napoca, 2007

Bușulenga-Dumitrescu, Zoe, Câteva cuvinte la Călătorie spre locul inimii: poeme

religioase, în vol. Vasile Voiculescu. Călătorie spre locul inimii: poeme religioase, Ediţie

îngrijită şi Notă asupra ediţiei de Radu Voiculescu, Editura Fundaţiei Culturale Române,

București, 1994

Ciopraga, Constantin, Pasionalitate şi transcendenţă: V. Voiculescu, în Amfiteatru cu

poeţi, Editura Junimea, Iaşi, 1995

Constantinescu, Pompiliu, V. Voiculescu: Poeme cu îngeri în vol. Scrieri, vol. V,

Editura Minerva, București, 1971

Crohmălniceanu, Ovid S., Influențe expresioniste în piesele lui V. Voiculescu în vol.

Literatura română și expresionismul, Editura Eminescu, București, 1971

Streinu, Vladimir, Opera literară a lui V. Voiculescu, în V. Voiculescu, Antologie,

prefață, table cronologic, bibliografie critică selectivă de Rodica Pandele, Editura Eminescu,

1981

În periodice:

Boldea, Iulian, Fenomenologia ideilor religioase, în “Vatra”, nr. 6-7/ 2000

Boldea, Iulian, Semnificaţiile discursului autobiografic, în revista Rost, nr. 51/ 2007

Boldea, Iulian, Spiritualitate și poezie: Vasile Voiculescu, în „Tabor”, nr.4/ 2010

15

Capotă, Teodor, Poemul religios: Vasile Voiculescu: În grădina Ghetsemani, în

„Limba şi literatura română”, nr. 2/ 1999

Cârstoiu, Ștefan, Poezie și religie în opera poetică a lui Nichifor Crainic, în

„Gândirea”, anul XIX, nr. 4/ 1940

Cistelecan, Al., Diacritice. Vasile Voiculescu–poet pe a V-a parte, în „Argeş”,

ianuarie/ 2007

Cistelecan, Al., Limbajul ultimativ. Lirismul mistic, în „Cuvântul” nr 6/ 2009

Cistelecan, Al., Vecinul meu–Dumnezeu, în „Vatra”, nr. 3/ 2007

Eliot, T. S., Literatură şi religie, Traducere de Magda Wächter şi Ioan Milea, în

„Vatra”, an XXIX, nr. 2/ 1999

Manolescu, Nicolae, Poezia ca rugăciune, în „România literară”, nr. 35/ 1998

Moraru, Cornel, Memoria suferinţei, în „Vatra”, anul XXII, nr. 1/ 1992

Moraru, Cornel, Suferinţa în memorie, în „Vatra”, anul XXI, nr. 242/ 1991

Pillat, Ion, V. Voiculescu, poet al țării și al sufletului ei, în „Gândirea”, nr 7/ 1943

Simuț, Ion, Vasile Voiculescu–un isihast în plin secol XX, în „România literară”, an

XXIII, nr.19/ 1990

Sorescu, Roxana, Vasile Voiculescu – inedit, în „România literară”, an XXX, nr. 34/

1997

BIBLIOGRAFIE GENERALĂ

Agamben, Giorgio, Nuditatea, traducere din italiană de Anamaria Gebăilă, Editura

Humanitas, București, 2014

Agamben, Giorgio, Prietenul. Ce este un dispozitiv? Biserica și Împărăția, Traducere

din italiană de VLAD RUSSO, Ed. Humanitas, București, 2012

16

Berdiaev, Nikolai, Împărăția lui Dumnezeu și împărăția cezarului, Preambul

gnoseologic, Traducere din rusă de Nina Nicolaeva, Ed. Humanitas, București, 1998

Biruința unei iubiri. Dinu & Nelli Pillat. Pagini de corespondență, ediție îngrijită de

Monica Pillat, Editura Humanitas, 2008

Blaga, Lucian, Curs de filosofia religiei, text stabilit de Dorli Blaga, Christu Nastu și

G. Piscoci Dănescu, FRONDE, Alba Iulia-Paris, 1994

Blaga, Lucian, Gândire magică și religie. Despre gândirea magică, în Opere, vol. 10,

Trilogia valorilor, Editura Minerva, București, 1987

Blaga, Lucian, Trilogia valorilor II, Gândire magică și religie, Ed. Humanitas,

București, 1996

Boia, Lucian, Capcanele istoriei. Elita intelectuală românească între 1930 și 1950,

Ediția a III-a, revăzută și adăugită, Editura Humanitas, București, 2013

Borella, Jean, Criza simbolismului religios, Traducere de Diana Morărașu, Ed.

Institutul European, 1995

Borges, Jorge Luis, Cărțile și noaptea, Ediție îngrijită, prefață și traducere de Valeriu

Pop, Editura Junimea, Iași, 1988

Breck, John, Darul sacru al vieții, Editura Patmos, Cluj-Napoca, 2001

Brémond, Henri, Prière et Poésie, Bernard Grasset, Paris, 1926

Brunton, Paul, India secretă, Traducere de Ciprian Șiulea, Ed. Polirom, Iași, 2013

Bulgakov, Serghei, Lumina neînserată. Contemplații și reflecții metafizice, Traducere

de Elena Drăgușin, Editura Anastasia, București, 1999

Caillois, Roger, Omul și sacrul, Traducere din limba franceză de Dan Petrescu,

Editura Nemira, București, 1997

Călinescu, George, Principii de estetică, ediție îngrijită și prefațată de Al. Piru, Ed.

Scrisul Românesc, Craiova, 1974

17

Călinescu, Matei, Cinci fețe ale modernității. Modernism, avangardă, decadență,

kitsch, postmodernism,Traducere de Tatiana Pătrulescu și Radu Țurcanu, Postfață de Mircea

Martin, Editura Univers, București, 1995

Chevalier, Jean, Gheerbrant Alain, (coordonatori), Dicționar de simboluri. Mituri,

vise, obiceiuri, gesturi, forme, figuri, culori, numere, traducere de Micaela Slăvescu,

Laurențiu Zoicaș (coord.), Daniel Nicolescu, Doina Uricariu, Olga Zaicik, Irina Bojin, Victor-

Dinu Vlădulescu, Ileana Cantuniari, Liana Repețeanu, Agnes Davidovici, Sanda Oprescu, Ed.

Polirom, București, 2009

Ciomoș, Virgil, Proust: inconștientul și inter-zisurile sale, în Anuarul Institutului de

Istorie ,, George Barițiu” din Cluj-Napoca, series Humanistica, XIII, Editura Academiei

Române, 2015

Clark, Roland, Sfîntă tinerețe legionară. Activismul fascist în România interbelică,

Traducere de Marius-Adrian Hazaparu, Editura Polirom, București, 2015

Claudel, Paul, Un poet privește crucea, Traducere Anca Sârbulescu, Editura Anastasia,

1994

Crainic, Nichifor, Zile albe, zile negre. Memorii, vol.I, Ed. Gîndirea, București, 1991

Crainic, Nichifor, Nostalgia paradisului, Ediție cu un studiu introductiv de Dumitru

Stăniloae, Postfață și note de Magda Ursache și Petru Ursache, Fișă bibliografică de

Alexandru Cojan, Editura Moldova, Iași, 1994

Crainic, Nichifor, Sfințenia – împlinirea umanului (curs de teologie mistică) (1935 –

1936), ediție îngrijită de Ierod. Teodosie Paraschiv, Editura Mitropoliei Moldovei și

Bucovinei, Iași, 1993

Crohmălniceanu, Ovid. S., în Literatura română între cele două războaie mondiale,

Ed. Universalia, București, 2003

Diaconu, Mircea, A. Poezia de la ,,Gândirea”, Ediția a II-a revăzută, Editura Ideea

Europeană, București, 2008

18

Dumezil, Georges, Uitarea omului și onoarea zeilor, Traducere de George Anania,

Editura Univers Enciclopedic, București, 1998

Durkheim, Émile, Formele elementare ale vieţii religioase, traducere de Magda

Jenrenaud şi Silviu Lupescu, cu o prefaţă de Gilles Ferreol, Editura Polirom, Iaşi, 1995

Eliade, Mircea, Imagini și simboluri, Eseu despre simbolismul magico-religios, prefață

de Georges Dumézil, Traducere de Alexandra Beldescu, Ed. Humanitas, București, 1994

Eliade, Mircea, Sacrul și profanul, Traducere din franceză de Brândușa Prelipceanu,

Ediția a III-a, Ed. Humanitas, București, 2013

Evdokimov, Paul, Arta icoanei. O teologie a frumuseții, Traducere din limba franceză

de Grigore și Petru Moga, Editura Sophia, București, 2014

Evseev, Ivan, Dicționar de magie, demonologie și mitologie românească, Editura

Amarcord, Timișoara, 1998

Florenski, Pavel, Stâlpul și temelia Adevărului. Încercare de teodicee ortodoxă în

douăsprezecce scrisori, În românește de Emil Iordache, pr. Iulian Friptu și pr. Dimitrie

Popescu, Studiu introductiv: diac. Ioan I. Ică jr., Editura Polirom, Iași, 1999

Gadamer, H. G., Actualitatea frumosului, Ed. Polirom, Iași, 2000

Gauchet, Marcel, Ieșirea din religie. Parcursul laicității, Traducere din franceză de

Mona Antohi, Ed. Humanitas, București, 2006

Guénon, R., Metafizică și cosmologie orientală, Trad.din limba franceză: Daniel

Hoblea, Cuvânt introductiv: Mircea A. Tămaș, Editura Herald, București, 2005

Heidegger, Martin, Originea operei de artă, Traducere și note Thomas Kleininger și

Gabriel Liiceanu, Studiu introductiv de Constantin Noica, Editura Humanitas, București, 1995

Hesse, Hermann, Siddhartha. Călătoria spre Soare-Răsare, Editura Rao, București,

2013

19

Jinga, Constantin, Biblia şi sacrul în literatură, Colecţia „Episteme” 2, Cuvânt

însoţitor de Teodor Baconsky, Editura „Universităţii de Vest”, Timişoara, 2001

Kernbach, Victor, Dicționar de mitologie generală. Mituri, divinități, religii, Editura

Albatros, București, 2004

Lavric, Sorin, Noica și mișcarea legionară, Ediția a doua revăzută, Ed. Humanitas,

București, 2008

Manolescu, Anca, Europa și întâlnirea religiilor. Despre pluralismul religios

contemporan, Editura Polirom, București, 2005

Micu, Dumitru, „Gândirea” și gîndirismul, Editura Minerva, București, 1975

Mironescu, Alexandru, Calea inimii. Eseuri în duhul Rugului Aprins, București, Ed.

Anasatasia, 1998

Mironescu, Alexandru, La Scaunul mărturisirii,Volum îngrijit de Ierom. Benedict

Vesa, Editura Renașterea, Cluj-Napoca, 2015

Mironescu, Ileana, În preajma lui Alexandru Mironescu, Volum îngrijit de Ierom. Dr.

Benedict Vesa, Editura Renașterea, 2015

Morus, Thomas, Utopia, Cartea de aur a lui Thomas Morus, pe cât de utilă pe atâtde

plăcută, despre cea mai bună întocmire a statului și despre noua insulă Utopia, Traducere din

limba latină de Elefterie și Șt. Bezdechi, Ediție îngrijită și prefațată de Ion Acsan, Editura

Mondero, București, 2003

Nygren, Anders, Agape and Eros, Part I A Study of the Christian Idea of Love, Part

II The History of the Christian Idea of Love, trad. Philip S. Watson, S.P.C.K., London, 1957

Oprea, Nicolae, Magicul în proza lui V. Voiculescu, Editura Paralela 45, București,

2003

Ornea, Zigu, Anii treizeci. Extrema dreaptă românească, București, Editura Fundației

Culturale Române, București, 1995

20

Ortega y Gasset, José, Dezumanizarea artei și alte eseuri de estetică, Traducere din

spaniolă, prefață și note de Sorin Mărculescu, Editura Humanitas, București, 2000

Ortega y Gasset, José, Revolta maselor, Traducere de Coman Lupu, Ed. Humanitas,

București, 1994

Ortega y Gasset, Jóse, Revolta maselor, Traducere de Coman Lupu, Ed. Humanitas,

București, 1994

Otto, Rudolf, Sacrul. Despre elementul irațional din ideea divinului și despre relația

lui cu raționalul, traducere din limba germană de Ioan Milea, Editura Limes,Florești, 2015,

Pamfile, Tudor, Mitologie Românească, Ediție îngriită și prefațată de Iordan Datcu,

Editura „Grai și suflet-Cultura națională”, București, 2000

Paul Evdokimov, Vârstele vieții spirituale. De la părinții pustiei până în zilele noastre,

Cuvânt înainte de Pr. Prof. ION BUGA, Traducere din franceză de Pr. Prof. Ion Buga și Anca

Manolescu, Ed. Humanitas, București, 2006

Paz, Octavio, Copiii mlaștinii. Poezia modernă de la romantism la avangardă, Ediție

nouă, revăzută și completată, Traducere și prefață de Rodica Grigore, Editura Casa Cărții de

Știință, Cluj-Napoca, 2017

Pelikan, Jaroslav, Tradiția creștină, o istorie a dezvoltării doctrinei, vol. I, Nașterea

tradiției universale (100-600), trad. de Silvia Palade, Editura Polirom, Iași, 2004

Petrescu, Camil, Teze și antiteze, Ediție îngrijită de Florica Ichim, Editura 100+1

GRAMAR, București, 2002

Platon, Banchetul, Traducere, studiu introductiv și note de Petru Creția, Ed.

Humanitas, București, 1995

Platon, Phaidros, Traducere, lămuriri preliminare și note de Gabriel Liiceanu, Ed.

Humanitas, București, 1993

Plămădeală, Antonie, Rugul Aprins, Editura Episcopia Sibiului, Apologeticum, Sibiu,

2002

21

Raymond, Aron, Democrație și totalitarism, traducere de Simona Ceaușu, Ed. All

Educational, 2001

Ries, Julien, Sacrul în istoria religioasă a omenirii, Editura Polirom, Iași, 2000

Rousseau, Jean-Jacques, în vol. Eseu despre originea limbilor unde se vorbește

despre melodie și despre imitația muzicalăi, traducere, prefață și comentarii de Eugen

Munteanu, ed. Polirom, Iași, 1999

Rusu, Liviu, Eseu despre creația artistică. Contribuție la o estetică dinamică,Studiu

introductiv Marian Papahagi, Traducere din limba franceză: Cristina Rusu, Editura științifică

și enciclopedică, București, 1989

Sbornicul, Culegere despre Rugăciunea lui Iisus, Miezul evlaviei ortodoxe, Culegere

din învățăturile Sfinților Părinți și din îndrumările oamenilor încercați care au pus rugăciunea

în lucrare, Traducere din limba rusă de preot Gheorghe Roșca, Editura Renașterea, Cluj-

Napoca, 2015

Scărarul, Ioan, Scara Raiului, precedată de Viața pe scurt a lui Ioan Scolasticul și

urmată de Cuvântul către păstor, Ediția a III-a, Traducere, introducere și note de mitropolit

Nicolae Corneanu, Editura Amarcord, Timișoara, 1998

Schuon, Frithjof, Ochiul Inimii, traducere din limba franceză: Daniel Hoblea, Editura

Herald, București, 2008

Scrima, André, Duhul Sfânt și unitatea Bisericii. Jurnal de Conciliu, Cuvânt înainte de

Olivier Clement, Prefață de H.R. Patapievici, Volum îngrijit de Bogdan Tătaru – Cazaban,

Texte traduse de Măriuca Alexandrescu, Dan Săvinescu, Larisa și Gabriel Cercel, Bogdan

Tătaru-Cazaban, Editura Anastasia, București, 2004

Scrima, André, Experiența spirituală și limbajele ei, volum îngrijit de Anca

Manolescu în colaborare cu Radu Bercea, cuvânt înainte de Anca Manolescu, traducere din

limba franceză și engleză și note de Anca Manolescu, Editura Humanitas, București, 2008

Scrima, André, Funcția critică a credinței, Prefață, traducere din franceză, note și

îngrijirea volumului de Anca Manolescu, Editura Humanitas, București

22

Scrima, André, Funcția critică a credinței, Prefață, traducere din franceză, note și

îngrijirea volumului de Anca Manolescu, Editura Humanitas, București, 2011

Scrima, André, Timpul rugului aprins. Maestrul spiritual în tradiția răsăriteană,

prefață de Andrei Pleșu, volum îngrijit de Anca Manolescu, ed. Humanitas, București, 1996

Špidlík, Tomáš, Spiritualitatea Răsăritului creștin, II. Rugăciunea, Traducere: diac.

Ioan I. Ică jr., Editura Deisis, Sibiu, 1998

Stăniloae, Dumitru, Teologia Dogmatică Ortodoxă, vol. I., ediția a III-a, Editura

IBMBOR, Bucureşti, 1978

Steinhardt, Nicolae, Dăruind vei dobândi, Cuvinte de credință, Editura Episcopiei

Ortodoxe Române a Maramureșului și Sătmarului, Baia Mare, 1992, p. 29.

Steinhardt, Nicolae, Primejdia mărturisirii, convorbiri cu Ioan Pintea, ediția a III-a,

Ed. Dacia, Cluj-Napoca, 2000

Tismăneanu, Vladimir, Diavolul în Istorie. Comunism, fascism și câteva lecții ale

secolului XX, Editura Humanitas, București, 2013

Urs von Baltzasar, Hans, Iubirea, formă a revelației, Traducerea din limba germană:

Ioan Inesc, Editura Galaxia Gutenberg, Târgu-Lăpuș, 2005

Valery, Paul, Poezii. Dialoguri. Poetică și estetică, Editura Univers, București, 1989

Van Gennep, A., Formarea legendelor, Traducere de Lucia Berdan și Crina Ioana

Berdan, Studiu introductiv de Petru Ursache, Postfață de Lucia Berdan, Polirom, Iași, 1997

Vianu, Tudor, Estetica, Cuvânt înainte: prof. univ. George Gană, Editura Orizonturi,

București, 2010

Vianu, Tudor, Filosofie și poezie. Filosofi și poeți – către o concepție estetică a lumii,

Ediție îngrijită de Vlad Alexandrescu, Editura Albatros, București, 1997

Vianu, Tudor, Introducere în teoria valorilor întemeiată pe observația conștiinței,

ediție îngrijită de Vlad Alexandrescu, Ed. Albatros, București, 1997

Voegelin, Eric, Religiile politice, Editura Humanitas, București

23

Zăvorâtul, Sf. Teofan, Calea spre mântuire, Editura Fundației Dosoftei, București,

1999

Zimmer, Heinrich, Regele și cadavrul. Poveste despre biruința sufletului asupra

răului, Ediția a III-a, Traducere de Sorin Mărculescu, Ed. Humanitas, București, 2013

 DICȚIONARE. ANTOLOGII

Anghelescu, Mircea, Dicţionar de termeni literari, Editura Garamond, Bucureşti,

2000

Antologie de poezii creştine. Vol. I-VIII, Editura Agape, Făgăraş, 1996-1997

*** Biblia sau Sfânta Scriptură, Ediție jubiliară a Sfântului Sinod, Versiune diortosită după

Septuaginta, redactată și adnotată de Bartolomeu Anania, Arhiepiscopul Clujului, Editura

Institutului Biblic și de Misiune Al Bisericii Ortodoxe Române, București, 2001

*** Chevalier, Jean, Alain Gheerbrant, Dicţionar de simboluri, vol. 1-3, Traducere de

Micaela Slăvescu, Laurenţiu Zoicaş şi colab., Editura Artemis, Bucureşti, 1994-1995

*** Dicţionar analitic de opere literare româneşti, vol. 1- 4, Ion Pop (coord.), Editura Casa

Cărţii de Ştiinţă, Cluj-Napoca, 2000-2003

*** Dicţionarul Esenţial al Scriitorilor Români (DESR), Mircea Zaciu, Marian Papahagi,

Aurel Sasu, Editura Albatros (coord.) Bucureşti, 2000

*** Poezie creștină românească, Ediție îngrijită de Magda și Petru Ursache, Editura

Institutului European, Iași, 1996

Popescu, Florentin, Poezie română religioasă, Antologie, Editura Coresi,

Bucureşti, 2002

