


- 111 -

*BIBLIOTHECA PHOENIX*


Santa Ferretti

**Breve análisis de la novela de Luis Sepúlveda**  
*Un viejo que leía novelas de amor*

*BIBLIOTHECA PHOENIX*  
by


CARLA ROSSI ACADEMY PRESS

Carla Rossi Academy  
International Institute of Italian Studies

MMXX

© Copyright by *Carla Rossi Academy Press*  
Carla Rossi Academy – International Institute of Italian Studies  
Monsummano Terme – Pistoia  
Tuscany - Italy  
[www.cra.phoenixfound.it](http://www.cra.phoenixfound.it)  
All Rights Reserved  
Printed in Italy  
MMXX

ISBN 978-88-6065-003-0

## C O L O P H O N

*PRIMA EDIZIONE  
LIMITATA  
A  
TRENTATRE ESEMPLARI  
CON TIMBRO  
E  
VIDIMAZIONE UFFICIALE  
CRA-INITS*

*Volume n° III / XXXIII*

*in formato 21/29,7  
composto con il carattere  
Times New Roman  
e stampato  
su carta bianco latte  
in fibra di  
Eucalyptus Globulus  
con inchiostro  
India.  
Ogni pubblicazione  
CRA-INITS PRESS  
è rilegata artigianalmente  
ha caratteristiche da collezione per bibliofili  
e presenta copertina semirigida  
in cartoncino rustico  
Lanagraphic Grain Bordeaux  
spillata con graffe tipo 'Lebez' in acciaio zincato.*


Santa Ferretti

**Breve análisis de la novela de Luis Sepúlveda**  
*Un viejo que leía novelas de amor*


Luis Sepúlveda nació en Ovalle (Chile), en 1944. Tuvo que abandonar su tierra en 1977, a raíz de la dictadura militar. Infatigable viajero ha recorrido América latina, Europa y varios países de África. Ha convivido con los shuar del Ecuador y con los tuaregs del Sahara. Ha formado parte del colectivo de “Greenpeace” y, como periodista libre, se ha preocupado de los problemas del entorno ecológico.

En 1977 abandonó Chile, estuvo en Buenos Aires, luego pasó a Montevideo y después a Brasil. Más tarde cruzó a Paraguay, Bolivia, Perú y Ecuador, donde trabajó un tiempo y conoció a los indios shuar. En ese país ingresó en la Brigada Internacional Simón Bolívar, con la que partió a Nicaragua a principios de 1979 para participar en la Revolución Sandinista.

Poco después del triunfo de la revolución, se fue a Alemania y se instaló en Hamburgo. Allí vivió catorce años, se casó con Margarita Seven, con quien tuvo tres hijos, se incorporó al movimiento ecologista, y, como corresponsal de Greenpeace, atravesó los mares del mundo entre 1983 y 1988.

Ha escrito poesía, teatro y cuento. Su primera novela fue *Un viejo que leía novelas de amor*, más tarde publicó *Mundo del fin del mundo*, *Nombre de torero* y *Patagonia express*. Una de sus notables publicaciones ha sido el relato para niños de enorme éxito *Historia de una gaviota y del gato que le enseñó a volar*, que se convirtió en película.

El italiano Enzo D'Alò filmó *Historia de una gaviota y del gato que le enseñó a volar*, película de animación basada en la obra homónima y estrenada en 1998. En 2001 el director australiano Rolf de Herr dirigió la adaptación cinematográfica de su novela *Un viejo que leía novelas de amor*.

Su relato *Café* ha sido objeto de adaptaciones para cortometrajes en Grecia, Italia y Francia, y *Cuando no tengas un lugar donde llorar* fue llevada a la pantalla grande por la Escuela de Cine de Londres en 2010.

Sepúlveda escribió el guion y dirigió el largometraje *Nowhere*, premio del público en el Festival de Marsella 2002, y *El cortometraje Corazón verde*, galardonado como el mejor documental en el Festival de Venecia 2003. Es autor junto a Tonino Guerra y Miguel Littín del guión de *Terra del Fuego*, película dirigida por Littín.

En 2011 Sylvie Deluele filmó para el canal de televisión franco-alemán Arte, una película de aproximadamente una hora sobre su vida y obra titulada *Luis Sepúlveda, el escritor del fin del mundo*.

Ha recibido numerosos premios, entre ellos el de la Casa de las Américas, el Gabriela Mistral de poesía, el Rómulo Gallegos de narrativa, el Tigre Juan de novela de Oviedo de 1988 por la novela que nos ocupa, y el Premio Internacional de Promoción de la Literatura 1989 de la ciudad de Hamburgo. El novelista se instaló en Gijón, España, en 1997 tras reemprender su relación con Carmen Yáñez, su pareja en los setenta en Chile, y madre de su hijo Carlos Lenin. Ha sido fundador y director del Salón del Libro Iberoamericano de Gijón, que se celebra todos los años durante la segunda semana de mayo.

El 29 de febrero de 2020 es declarado como primer paciente de coronavirus COVID-19 en Asturias, tras regresar de una visita al festival literario Correntes d'Escritas en Póvoa de Varzim, Portugal, y el segundo chileno contagiado con esta enfermedad, siendo internado en el Hospital Universitario Central de Asturias.

Finalmente, el 16 de abril de dicho año murió víctima de la enfermedad.

La novela está dedicada a personas que aún continúan en defensa del ecosistema de la selva:

“a mi lejano amigo Miguel Tzenke, síndico shuar de Sumbi en el alto Nangaritza y gran defensor de la Amazonía. En una noche de narraciones desbordantes de magia me entregó algunos detalles de su desconocido mundo verde, los que más tarde, en otros confines alejados del Eden ecuatorial, me servirían para construir esta historia”<sup>1</sup>.

<sup>1</sup> L. Sepúlveda, *Un viejo que leía novelas de amor*, Editorial Planeta, Colección clásicos internacionales, Barcelona 1997, p. 7.

Contiene también una nota del autor<sup>2</sup> en la que se refiere a Chico Mendes, que murió asesinado, como uno de los más preclaros defensores de la Amazonía y una de las figuras más destacadas y consecuentes del Movimiento Ecológico Universal. A él le dedica también la novela y el premio obtenido.

Se trata de una novela en la que el mensaje ecologista quedará meridianamente claro a lo largo del relato.

El narrador es externo, se encuentra fuera de la novela y cuenta la historia en tercera persona. Se trata de un narrador omnisciente. El tiempo transcurrido en la búsqueda del animal es de un día y medio.

La narración se ubica en la amazonía, en las riberas de los ríos Zamora, Yacuambi y, sobre todo, el Nangaritza. El pueblo se llama “El Idilio”. En estos territorios vive el pueblo de los Shuar, pueblo indígena con una cultura propia que plasman en sus cantos. Son los *anents* o poemas, cantos de gratitud, de saludo, de belleza, de alegría, de amor y de paz.

Se les ha asociado con los jíbaros, con connotaciones despectivas que ellos rechazan. La palabra shuar significa “hombre” o “gente” y se usa para indicar cualquier indígena o grupo de indígenas sin tener en consideración su cultura o su lengua.

Son un pueblo amerindio que vive en la selva amazónica del Perú y Ecuador. Los Shuar de Ecuador viven en las provincias de Morona Santiago, Zamora Chinchipe y en menor número en las provincias de Napo, Orellana, Sucumbíos y Guayas. La lengua de los shuar es el shuar-chicham y también el castellano en la actualidad.

Antonio José Bolívar Proaño vive en El Idilio, un pueblo remoto en la región amazónica de los indios shuar (mal llamados jíbaros), y con ellos ha aprendido a conocer la Selva y sus leyes, a respetar a los animales y los indígenas que la pueblan, pero también a cazar el temible tigrillo como ningún blanco jamás pudo hacerlo. Un buen día decidió leer con pasión las novelas de amor — del verdadero, del que hace sufrir — que dos veces al año le lleva el dentista Rubicundo Loachamín para distraer las solitarias noches ecuatoriales de su incipiente vejez. En ellas intenta alejarse un poco de la fanfarrona estupidez de estos codiciosos forasteros que creen dominar la Selva porque van armados hasta los dientes, pero que no saben cómo enfrentarse a una fiera enloquecida porque le han matado sus crías.

El tiempo verbal en el que expresa el recuerdo es el pretérito indefinido o perfecto simple. Cuando hablan los personajes y se reproducen de forma exacta sus palabras entonces el tiempo verbal usado es el presente de indicativo, propio del estilo directo.

Los capítulos se encuentran perfectamente entrelazados, así el capítulo uno y el capítulo dos se relacionan con el motivo de la muerte del hombre blanco:

*Dos canoas se acercaban, y de una de ellas asomaba la cabeza yacente de un hombre rubio (cap.I)<sup>3</sup>. Se trataba de un hombre joven, no más de cuarenta años, rubio y de contextura fuerte (cap.II)<sup>4</sup>.*

El motivo que preside el capítulo siete consiste en la expedición que se organiza para la recuperación de los dos cadáveres.

Los indígenas son los acusados de la muerte del hombre blanco que transportaba la canoa y el motivo, según la opinión del alcalde, ha sido del robo.

Sin embargo el motivo verdadero de la muerte fue el haber matado a cinco cachorros de tigre para apoderarse de su piel. La tigresa enfurecida por la muerte de sus pequeños se vengó y mató al

<sup>2</sup> “Cuando esta novela era leída en Oviedo por los integrantes del jurado que pocos días más tarde le otorgaría el Premio Tigre Juan , a muchos miles de kilómetros de distancia e ignominia una banda de asesinos armados y pagados por otros criminales mayores, de los que llevan trajes bien cortados, uñas cuidadas y dicen actuar en nombre del «progreso», terminaba con la vida de uno de los más preclaros defensores de la Amazonía, y una de las figuras más destacadas y consecuentes del Movimiento Ecológico Universal. Esta novela ya nunca llegará a tus manos, Chico Mendes , querido amigo de pocas palabras y muchas acciones, pero el Premio Tigre Juan es también tuyo, y de todos los que continuarán tu camino, nuestro camino colectivo en defensa de este el único mundo que tenemos”.

<sup>3</sup> L. Sepúlveda, *Un viejo que leía novelas de amor*, Editorial Planeta, Colección clásicos internacionales, Barcelona 1997, p. 19.

<sup>4</sup> Idem, p. 23.

cazador. Cuando revisan las pertenencias del muerto, encuentran las pieles de cinco cachorros de tigre y la correspondiente munición de escopeta.

Como dice el profesor José Carlos Aranda<sup>5</sup>:

*En el relato, cuando el medio, la selva, mata es una muerte justificada, se mata para comer o como defensa; cuando el hombre blanco mata es una muerte injusta, sin criterio, mata por matar, por miedo, por vanidad, por ignorancia. Lo que de positivo tiene la novela es que nos sensibiliza hacia algunas prácticas seculares. No es mala la caza, sino la caza indiscriminada.*

El buen cazador, como nos decía Miguel Delibes en *Diario de un cazador*, o más tarde en su discurso de ingreso en la RAE, que se publicó con el título *El mundo en agonía*, es el mayor ecologista sobre la tierra. Porque los indios viven y se alimentan de lo que cazan saben que no pueden matar a las crías o a las hembras porque suponen su alimento para el futuro y hay que preservar la especie y el equilibrio; por eso no entienden la forma de proceder del hombre blanco. Porque tienen que preservar el equilibrio, sus asentamientos solo duran tres años, por ejemplo — la injerencia de la civilización los hará trasladarse de año en año e internarse cada vez más en la selva, nos dice la novela.

El protagonista de la novela, Antonio José Bolívar Proaño, no sabía escribir, pero sí sabía leer y le encantaba la lectura, especialmente le atraían las novelas de amor<sup>6</sup>:

*Sabía leer. Fue el descubrimiento más importante de toda su vida. Sabía leer. Era poseedor del antídoto contra el ponzoñoso veneno de la vejez. Sabía leer. Pero no tenía qué leer. A regañadientes, el alcalde accedió a prestarle unos periódicos viejos (cap.IV).*

El protagonista se inicia en la lectura con una biografía de san Francisco y continúa con libros de geometría, de historia, de aventuras y, especialmente, de amor. La maestra es la primera que le presta libros, luego se los presta el dentista, el doctor Rubicundo Loachamín en sus dos visitas anuales a El Idilio.

El tigre ha vuelto a matar. Se anuncia en el capítulo segundo:

*“Ahora la hembra anda por ahí enloquecida de dolor. Ahora anda a la caza del hombre... Ya mató a un hombre. Ya sintió y conoció el sabor de la sangre humana, y para el pequeño cerebro del bicho todos los hombres somos los asesinos de su camada, todos tenemos el mismo olor para ella”<sup>7</sup>.*

El alcalde culpa a Antonio José de la muerte de un colono y de un gringo. La realidad es que le hace responsable porque se negó a hacer de guía acompañante. El alcalde cree que los mataron los shuar, que viven en la selva, pero la verdad es que los mataron los monos. La denuncia de la clase política que recorre las páginas de la novela, igual que la crítica social o el modo de repudiar la depredación ambiental, han ido cobrando cada vez mayor actualidad. Antonio José recibe la misión de traer los restos del gringo muerto. El viejo consigue traer los restos y regresa a El Idilio donde siguió “leyendo pausadamente las novelas de amor (cap.VI)”<sup>8</sup>.

En el relato principal se intercalan hechos del pasado como el que se cuenta en la expedición del rescate: cuando siendo todavía joven, con poca experiencia en la selva, se metió en un arroyo para darse un chapuzón y se encontró con un bagre guacamayo, pez enorme capaz de romper la columna vertebral del hombre con un simple coletazo. Se salvó gracias a las sabias advertencias de un shuar. Simbólicamente la cultura indígena estará representada por un hombre blanco,

<sup>5</sup> J. C. Aranda, [www.josecarlosaranda.com](http://www.josecarlosaranda.com), 13.03.2011.

<sup>6</sup> L. Sepúlveda, *Un viejo que leía novelas de amor*, Editorial Planeta, Colección clásicos internacionales, Barcelona 1997, p. 65.

<sup>7</sup> L. Sepúlveda, *Un viejo que leía novelas de amor*, Editorial Planeta, Colección clásicos internacionales, Barcelona 1997, p. 28.

<sup>8</sup> Idem, p. 102.

Antonio José Bolívar, quien para poder sobrevivir en un medio tan hostil deberá aprender a vivir y a sentir como un indio shuar.

Sepúlveda es un buen contador de historias que reflejan la realidad del mundo en que vive y en las que la naturaleza toma un papel protagonista e indispensable.

Al lector en la novela se le permite acercarse a un paraíso perdido pero en peligro de extinción, le permite reencontrarse con una forma muy simple de vivir, que es la que tiene el personaje, quien basa su existir simplemente en una cosa que es fundamental: el respeto al otro. Luis Sepúlveda, como ya se ha comentado, tuvo la tremenda suerte de poder convivir, durante siete meses, con los indios shuar en la Amazonía ecuatoriana. Fue una convivencia muy intensa que significó una completa transformación de su concepción del mundo.

La novela contiene un claro mensaje ecológico y en algún sentido se puede considerar una novela de amor porque podríamos hablar de amor a la naturaleza en general, a sus gentes y a los animales. Al final de la novela podemos encontrar un claro contraste entre las novelas de amor, a las que es tan aficionado el protagonista, y la barbarie humana que se manifiesta en diversos episodios del relato.

El estilo predominante es el narrativo, sin olvidar las descripciones, como por ejemplo cuando enumera los ingredientes de la comida del protagonista en el capítulo quinto: *arroz, banano verde, carne de mono, café* o cuando detalla en el capítulo VII las recomendaciones que hay que observar para mantener la seguridad en las estancias nocturnas en la selva:

*Hay que arrimarse a un árbol quemado o petrificado. Ahí cuelgan los murciélagos, la mejor señal de alarma con que se puede contar. Estos animales salen siempre volando en dirección contraria al ruido y así indican al hombre de donde procede el peligro*<sup>9</sup>.

La novela, desde un punto de vista organizativo, se puede considerar que tiene dos partes: la primera parte presenta la reflexión del protagonista en forma de monólogo interior, redactado en segunda persona, en el que el protagonista bucea en su pensamiento invadido por la tigresa y por el miedo.

La segunda parte, en tercera persona, es claramente descriptiva con un narrador omnisciente que se refiere a los elementos propios de la caza y que llega hasta el final de la novela:

*Luego de beber varios tazones de café negro, se entregó a los preparativos. Derritió unas velas y sumergió los cartuchos en el sebo licuado. Enseguida les permitió gotear hasta que estuvieran cubiertos por una fina película. De esa manera se conservarían secos aunque cayeran al agua. El resto del sebo derretido se lo aplicó en la frente cubriendo especialmente las cejas hasta formar una suerte de visera. Con ello el agua no le estorbaría la vista en caso de enfrentar al animal en un claro de selva. Finalmente, comprobó el filo del machete y se echó a la selva en busca de rastros (cap. VIII)*<sup>10</sup>.

*Un viejo que leía novelas de amor es la novela que dio fama internacional al autor, fue traducida a 60 idiomas y llevada al cine en 1999. Como valoración general aportamos las palabras de Andrés Moreno*<sup>11</sup>:

*Esta breve novela (apenas 130 páginas) me ha dejado un muy buen sabor de boca. Al principio, he de reconocer, que leyendo el prólogo me esperaba una novela mucho más guerrera y con un trasfondo crítico mucho más pronunciado. Sin embargo al leer la novela en sí, en mi opinión, la parte crítica o de denuncia está bastante equilibrada con lo que se podría denominar homenaje. Denuncia en lo referente a la explotación de los humanos (en este caso por parte de los gringos) de las zonas naturales y selváticas de Latino América y homenaje a la naturaleza y a la lógica aplastante con la que actúa. Porque evidentemente todo aquel quiera saltar o agredir lo natural (esto es: ir contra natura) la naturaleza responderá de manera clara pero también muy lógica. Me atrevo a definir esta obra como Novela Ecologista.*

<sup>9</sup> L. Sepúlveda, *Un viejo que leía novelas de amor*, Editorial Planeta, Colección clásicos internacionales, Barcelona 1997, p. 114.

<sup>10</sup> L. Sepúlveda, *Un viejo que leía novelas de amor*, Editorial Planeta, Colección clásicos internacionales, Barcelona 1997, p. 137.

<sup>11</sup> A. Moreno, *Reflexiones del Andrews*, [unrincondeopinion.blogspot.com](http://unrincondeopinion.blogspot.com), 23.06.2011.

Sepúlveda no pudo describir mejor la lucha por la supervivencia en un mundo hostil. Hoy, encerrados en nuestras casas, se hace patente ese enfrentamiento que ya planteaba el autor entre dos mundos: el civilizado y el de la naturaleza. Hoy la amenaza no son las fieras salvajes, sino una molécula invisible que anda al acecho de todo ser humano.

Esta pandemia puede ser ahora ese punto de inflexión que permitió al anciano de la novela adaptarse al entorno, sin prejuicios ni odio en nuestros corazones y aceptando las leyes ancestrales del universo que nos permitirán sobrevivir y ser felices.


## BIBLIOGRAFIA

- J. C. Aranda, [www.josecarlosaranda.com](http://www.josecarlosaranda.com), 13.03.2011.
- J. G. Araya G., *Luis Sepúlveda. Un escritor de fin de siglo*, Universidad del Bío-Bío, Revista de la Facultad de Filosofía y Humanidades Nº 13, 2000.
- A. Moreno, Reflexiones del Andrews, [unrincondeopinion.blogspot.com](http://unrincondeopinion.blogspot.com) , 23.06.2011.
- R. M. Rodriguez, *La ecoliteratura de la selva en la novela latinoamericana*, revista de la Facultad de Humanidades, Nº 14, 2001, pp. 51-62.
- L. Sepúlveda, *Un viejo que leía novelas de amor*, Editorial Planeta, Colección clásicos internacionales, Barcelona 1997.


## CARLA ROSSI ACADEMY PRESS

Carla Rossi Academy - International Institute of Italian Studies (CRA-INITS)

<[www.cra.phoenixfound.it/ipubbf.htm](http://www.cra.phoenixfound.it/ipubbf.htm)>

Carla Rossi Academy Press è la casa editrice di Carla Rossi Academy - International Institute of Italian Studies (CRA-INITS) e pubblica i contributi di affiliati, ricercatori e allievi specializzandi. I suoi interessi principali riguardano dantologia, poesia e ermeneutica del testo letterario, critica d'arte, architettura, progettazione del paesaggio, museografia e scenografia. La sua collana *Bibliotheca Phoenix* accoglie anche alcuni testi di Giorgio Luti, Mario Luzi e Sergio Moravia, oltre a molte opere del direttore dell'istituto Marino Alberto Balducci, Carla Rossi Academy-INITS offre inoltre una serie amplissima di pubblicazioni elettroniche liberamente scaricabili dal suo portale (<<http://www.cra.phoenixfound.it/ipubbf.htm>>). Alcune opere di Carla Rossi Academy Press sono state nel tempo pubblicate in collaborazione con la casa editrice milanese MJM e la casa editrice Le Lettere di Firenze.

Carla Rossi Academy-International Institute of Italian Studies (CRA-INITS) è un istituto educativo privato internazionale. A partire dall'anno accademico 1993-1994, si occupa principalmente di ermeneutica dantesca e studi rinascimentali. Fondato nel 1994 in affiliazione con la University of Connecticut – U.S.A., è diventato autonomo per lo Stato Italiano nel 2004, come “Ente Non-Profit di Formazione Universitaria e Ricerca”. Creato in memoria della colta benefattrice, ha sede legale in Toscana, in quella stessa ‘valle delle nebbie’ del territorio pistoiese della Valdinievole storicamente legata alle ruberie del personaggio infernale Vanni Fucci e al leggendario ponte dantesco. Appassionata di letteratura, musica e arte (e in particolare di Virgilio, Dante e D’Annunzio), negli anni Quaranta del secolo scorso Carla Rossi era stata a Firenze allieva di Giacomo Devoto, Attilio Momigliano e Giuseppe De Robertis. *Villa La Fenice* era la sua casa. Qui, dall’inizio, l’ente creato in suo nome ne commemora l’intelligenza e i valori morali. Dal 1998 al 2010, CRA-INITS ha organizzato programmi formativi per *Harvard University U.S.A.* L’ente collabora anche con altre università italiane e straniere (Bard College, U.S.A. - Brown University, U.S.A. - Columbia University, U.S.A. - Escuela Nacional de Antropología e Historia/University of Mexico City, MEXICO - Georgetown University, U.S.A. - Guangdong University of Foreign Studies, CHINA - Jagiellonian University in Krakow, POLAND - Jamia Millia Islamia, INDIA - Johns Hopkins University, U.S.A. - La Trobe University, AUSTRALIA - Luxun Academy of Arts in Jinshitan/Dalian, CHINA - McGill University, CANADA - Monash University of Melbourne - AUSTRALIA - Pennsylvania State University, U.S.A. - Pontifical University of John Paul II in Krakow, POLAND - Saint Cyril and Methodius University, MACEDONIA - San Francisco State University, U.S.A. - Università di Catania, ITALY - Università di Firenze, ITALY - Università di Foggia, ITALY - Università di Genova, ITALY - Università di Lecce, ITALY - Università di Milano, ITALY - Università Cattolica del Sacro Cuore di Milano, ITALY - Università Federico II di Napoli, ITALY - Università di Palermo, ITALY - Università di Pisa, ITALY - Università La Sapienza di Roma, ITALY - Università di Torino, ITALY - Università di Urbino, ITALY - University of Ankara, TURKEY - University of Barcelona - SPAIN - University of Connecticut, U.S.A. - University of Delhi, INDIA - Università Eötvös Loránd di Budapest, UNGHERIA - University of Istanbul, TURKEY - University of Peking, CHINA - University of Pittsburgh, U.S.A. - University of São Paulo “Julio de Mesquita Filho”, BRASIL - University of Stettin, POLAND - University of Wisconsin, U.S.A. - University of the Witwaterstrand/ Johannesburg, SOUTH AFRICA - Temple University, U.S.A. - Universitat de València, SPAIN - Tufts University, U.S.A.- Yale University, U.S.A.). Dal 1998 al 2010, Carla Rossi Academy ha iscritto ai suoi corsi di Ermeneutica Dantesca, Letteratura Italiana e Storia dell’Arte del Medioevo e del Rinascimento, studenti graduate e undergraduate di Harvard University U.S.A. (*Harvard University Graduate Program in Italian Studies & Harvard Summer Program Abroad*). Per vari progetti di formazione e ricerca, ogni anno CRA-INITS accoglie studenti e studiosi. Dal 2007, crea pure in Italia e all'estero programmi speciali di conferenze-spettacolo & performance art denominati *Evocazioni Dantesche. Un viaggio nella Divina Commedia* (col patrocinio del Ministero per i Beni e le Attività Culturali, della Società Dantesca Italiana – Firenze, del Centro Dantesco F.M.C. – Ravenna e della Società Dante Alighieri – Roma), coinvolgendo diverse discipline artistiche che si confrontano con il testo poetico di Dante per attualizzarne i contenuti profondi. *Evocazioni Dantesche* fa parte del *Divine Comedy Project* © che prevede la realizzazione del *Divine Comedy Museum & Garden* ® e la pubblicazione di un nuovo commento alla *Divina Commedia* come libera versione in prosa poetico-interpretativa. CRA-INITS offre un servizio gratuito di pubblicazioni elettroniche a vantaggio di ricercatori e allievi specializzandi (<http://www.cra.phoenixfound.it/ipubbf.htm>). In collaborazione con la *Casa Editrice Le Lettere* di Firenze, ha pubblicato una collana di studi filosofico-letterari denominata “*Biblioteca la Fenice*”. CRA-INITS è *Membro dalla Società Dantesca Italiana – Firenze, e Life Member of the Dante Society of America*.

## INDEX BIBLIOTHECA PHOENIX

Critica ermeneutica e scrittura creativa

Quest’ultima è indicata da asterisco (\*)

### ANNO I

- 1 Massimo Seriacopi (Università di Firenze – Italy / “Letteratura Italiana Antica”), *Un riscontro testuale inedito per “dal ciel messo” («Inferno» IX, 85)*, Novembre 1999, pp. 1-31.
- 2 Marino Alberto Balducci (CRA-INITS & University of Connecticut – U.S.A.), *Il preludio purgatoriale e la fenomenologia del sinfonismo dantesco. Percorso ermeneutico*, Novembre 1999, pp. 1-133.
- 3\* Marino Alberto Balducci (CRA-INITS & University of Connecticut – U.S.A.), *Rapsodie Indiane. Un viaggio interiore verso le origini di Verità e Bellezza*. Presentazione di Mario Luzi, Novembre 1999, pp. 1-189.
- 4 Marino Alberto Balducci (CRA-INITS & University of Connecticut – U.S.A.), *Classicismo dantesco. Miti e simboli della morte e della vita nella Divina Commedia*. Introduzione di Sergio Moravia, Dicembre 1999, pp. 1 - 297.

### ANNO II

- 5 Loredana De Falco (Università Federico II di Napoli – Italy), *Apollo e le Muse*, CRA-INITS Research Paper 1999, Gennaio 2000, pp. 1 - 27.
- 6 Marco Giarratana (Università di Milano – Italy), *Canuto come il mare. Studio sull’Ulisse di Luigi Dallapiccola*, Settembre 2000, pp. 1-49.
- 7\* Marino Alberto Balducci (CRA-INITS & University of Connecticut – U.S.A.), *Pindaro, Olimpica I - A Hieron di Siracusa vincitore nella corsa del cocchio*, Traduzione poetica, Settembre 2000, pp. 1-25.
- 8 Silvio Calzolari (Università di Firenze – Italy), *Un viaggio iniziatico*, Dicembre 2000, pp. 1-13.
- 9 Mario Luzi (Università di Firenze – Italy), *L’onestà di un libro poetico*, Dicembre 2000, pp.1-11.

### ANNO III

- 10 Marino Alberto Balducci (CRA-INITS & University of Connecticut – U.S.A.), *Il Genio della vittoria e il segreto delle due morti nell’opera di Michelangelo*, Ottobre 2001, pp. 1-47.

### ANNO IV

- 11 Elisabetta Marino (Università di Roma “Tor Vergata” – Italy), “Who’s American?”: Comparing Ethnic Groups in Gish Jen’s Collection of Short Stories Entitled Who’s Irish, Marzo 2002, pp. 1-23.
- 12 Giorgio Luti (Università di Firenze – Italy), *L’impegno ricostruttivo di Rapsodie indiane*, Marzo 2002, pp. 1-11.
- 13\* Riccardo Giove (Università di Siena – Italy), *Momenti*, Aprile 2002, pp. 1-38.
- 14 Marino Alberto Balducci (CRA-INITS & University of Connecticut – U.S.A.), *L’essenza ermeneutica*, Aprile 2002, pp. 1-19.
- 15\* Marino Alberto Balducci (CRA-INITS & University of Connecticut – U.S.A.), *Quartine d’amore*, Maggio 2002, pp. 1-116.
- 16\* Marino Alberto Balducci (CRA-INITS & University of Connecticut – U.S.A.), *Risveglio a Benares. Frammento inedito di una Rapsodia indiana*, Luglio 2002, pp. 1-17.

## ANNO V

- 17 Massimo Seriacopi (Università di Firenze – Italy / “Letteratura Italiana Antica”), *La figura di Bonifacio VIII nel poema dantesco*, Febbraio 2003, pp. 1-75.
- 18 Lino Bandini (Università di Firenze – Italy), *Misericordia e Carità. La manifestazione della grazia nella Divina Commedia*, CRA-INITS Research Paper 2001, Febbraio 2003, pp. 1-77.
- 19 Lorenzo Bellettini (University of Cambridge – U.K.), *Dalle isole Barbados all'harem del sultano Saggio di letteratura comparata sulla diffusione della materia americana di Inkle e Yariko nelle letture europee*, Marzo 2003, pp. 1-21.
- 20\* Francesca Lotti (Università di Firenze – Italy), *Poesie*, Marzo 2003, pp. 1-53.
- 21\* Massimo Seriacopi (Università di Firenze – Italy), *Piccole danze*, Marzo 2003, pp. 1-55.
- 22 Lorenzo Bellettini (University of Cambridge – U.K.), *Note esegetiche su “Il terremoto in Cile” di Heinrich von Kleist*, Aprile 2003, pp. 1-29.
- 23 Elisabetta Marino (Università di Roma “Tor Vergata” – Italy), *Looking at America from the Eyes of Asian American Children*, Aprile 2003, pp. 1-25.
- 24 Elgin K. Eckert (Harvard University – U.S.A.), *Il sogno nelle similitudini della Divina Commedia*, CRA-INITS Research Paper 2002, Settembre 2003, pp. 1-29.

## ANNO VI

- 25 Marino Alberto Balducci (CRA-INITS – Italy), *Narciso, Dafne, Medusa e il concetto di “humilitas” nel Canzoniere di Petrarca*, Maggio 2004, pp. 1-65.
- 26 Marino Alberto Balducci (CRA-INITS – Italy), *Caravaggio: la Madonna dei pellegrini e un passo di danza*, Maggio 2004, pp. 1-39.
- 27 Marino Alberto Balducci (CRA-INITS – Italy), *Rinascimento e Anima. Petrarca, Boccaccio, Ariosto e Tasso: spirito e materia oltre i confini del messaggio dantesco*, Novembre 2004, pp. 1-436.

## ANNO VII

- 28 Sharmistha Lahiri (University of Delhi – India), *Poetry of Giacomo Leopardi Between Romanticism and Modernity. Readings on the Canti*, Novembre 2005, pp. 1-67.

## ANNO VIII

- 29 Sergio Moravia (Università di Firenze – Italy), *Civiltà cristiana e tradizione classica in Dante*, Luglio 2006, pp. 1-15.
- 30 Marino Alberto Balducci (CRA-INITS – Italy), *La menzogna infernale. Francesca, Ulisse, sinfonismo, terremoti e «ruine»: percorsi ermeneutici nella Divina Commedia*, Luglio 2006, pp. 1-485.
- 31 AA. VV. (CRA-INITS – Italy), *The “D.C. Project”*, Luglio 2006, pp. 1-47.
- 32 Marino Alberto Balducci (CRA-INITS – Italy), *Il sorriso di Ermes. Studio sul metamorfismo dannunziano*, Luglio 2006, pp. 1-126.
- 33 Sergio Moravia (Università di Firenze – Italy), *Gli studi filosofico-letterari e la prospettiva ermeneutica della Carla Rossi Academy*, Luglio 2006, pp. 1-15.
- 34 Marino Alberto Balducci (CRA-INITS – Italy), *La morte di re Carnevale. Studio sulla fisionomia poetica dell'opera di Giuseppe Giusti*, Settembre 2006, pp. 1-167.
- 35 Marino Alberto Balducci (CRA-INITS – Italy), *La dialettica del cerchio e del quadrato nell'opera di Filippo Brunelleschi*, Settembre 2006, pp. 1-95.
- 36 Marino Alberto Balducci (CRA-INITS – Italy), *Il preludio purgatoriale e il sinfonismo dantesco*, Settembre 2006, pp. 1-133.
- 37\* Marino Alberto Balducci (CRA-INITS – Italy), *Il mare di latte* Settembre, 2006, pp. 1-83.
- 38 Marino Alberto Balducci (CRA-INITS – Italy), *The call of the ancient. Dialogo con il passato nell'abbandono della “modernità”: una prospettiva italiana e americana*, Settembre 2006, pp. 1-25.
- 39 Marino Alberto Balducci (CRA-INITS – Italy), *Inferno V. Gli spiriti amanti e l'egoismo dell'amore*, Settembre 2006, pp. 1-81.
- 40 Marino Alberto Balducci (CRA-INITS – Italy), *Il quadrato e il cerchio Studi sull'arte e la letteratura del Rinascimento italiano*, Settembre 2006, pp. 1-243.
- 41 Marino Alberto Balducci (CRA-INITS – Italy), *Romanticismo, D'Annunzio e oltre. Da Foscolo a Palazzeschi: studi letterari sul XIX e sul XX secolo*, Settembre 2006, pp. 1-319.
- 42 Marino Alberto Balducci (CRA-INITS – Italy), *Elementi simbolici e fonosimbolici nel velo delle Grazie foscoliano*, Settembre 2006, pp. 1-46.
- 43 Marino Alberto Balducci (CRA-INITS – Italy), *Una breve nota critica su Giuseppe Giusti e la sua prospettiva politico-morale*, Settembre 2006, pp. 1-14.
- 44 Marino Alberto Balducci (CRA-INITS – Italy), *D'Annunzio interprete di Dante e le metamorfosi*, Settembre 2006, pp. 1-40.

## ANNO IX

- 45 Raffaella Cavalieri (Università di Siena – Italy), *Il viaggio dantesco come proposta dell'immaginario*, Marzo 2007, pp. 1-31.
- 46 Elisabetta Marino (Università di Roma “Tor Vergata” – Italy), *Exploring the Complexity of the “National versus Ethnic” Discourse in Syed Manzurul Islam's Burrow (2004)*, Marzo 2007, pp. 1-21.
- 47 Francesca Lane Kautz (San Francisco State University – U.S.A.), *Un tragitto simbolico verso la vera conoscenza: il canto XIII del Paradiso di Dante*, CRA-INITS Research Paper 2004, Marzo 2007, pp. 1-43.
- 48 Sharmistha Lahiri (University of Delhi – India), *The Family Lexicon of Natalia Ginzburg: Re-living Life in Words*, Maggio 2007, pp. 1-35.
- 49 Anna Brancolini (Università di Firenze – Italy), *Forme, materiali e suoni per un dialogo. Possibili percorsi nell'arte di Andrea Dami*, Novembre 2007, pp. 1-177.
- 50 Marino Alberto Balducci (CRA-INITS – Italy), *Il nucleo dinamico dell'imbestiamento. Studio su Federigo Tozzi*, Novembre 2007, pp. 1-205.
- 51 Maria Maślanka-Soro (Jagiellonian University of Krakow – Poland), *Il dramma della redenzione nella Divina Commedia*, CRA-INITS Research Paper 2006, Novembre 2007, pp. 1-47.
- 52 Roberta Rognoni (Università Cattolica del Sacro Cuore: Milano – Italy), *Vista, malavista, veggenza e profezia nella Divina Commedia. Inf. I, II, III, VIII, IX, X, XX*, CRA-INITS Research Project 2006, Aprile 2007, pp. 1-81.
- 53\* Roberto Bianchi (Università di Siena – Italy), *Gnomizio Filòs. Regole di saggezza per giovani lettori*, Novembre 2007, pp. 1-123.
- 54 Veronica Ferretti (Università di Firenze – Italy), *L'uomo davanti alla complessità del mondo. Il capovolgimento nella Divina Commedia ed altri temi iconografici*, Novembre 2007, pp. 1-39.
- 55 Mark Rinaldi (University of Connecticut – U.S.A.), *L'abbandono all'oscuro: trattamento dei personaggi del mito troiano nella Divina Commedia*, Novembre 2007, pp. 1-29.

- 56 Dimitra Giannara (Università di Roma: Tor Vergata – Italy), *Figura Promethei Petrarca, Kazantzakis e la speranza*, (CRA-INITS Research Project 2007), Novembre 2007, pp. 1-29.

#### ANNO X

- 57 Sebastiano Italia (Università di Catania – Italy), *Dante figura di Enea Riscontri intertestuali*, CRA-INITS Research Project 2007, Aprile 2008, pp. 1-27.  
58 Erika Papagni (Concordia University – U.S.A.), *Miseria della condizione umana Sintesi introduttiva al De contemptu mundi di Lotario di Segni*, CRA-INITS Research Project 2007, Aprile 2008, pp. 1-37.  
59 Elisabetta Marino (Università di Roma “Tor Vergata” – Italy), *Voice the Silence: Exploring the Work of the “Bengali Women’s Support Group” in Sheffield*, Aprile 2008, pp. 1-23.  
60 Albert Daring (CRA-INITS – Italy), *Il mare di Matilde Santin Una riscoperta di Dante, nel dolore-vita*, Aprile 2008, pp. 1-19.  
61 David Marini (Università di Firenze – Italy), *Isaiah Berlin e il suo ‘inconsapevole’ Machiavelli controcorrente. Tentativo di isolare filosoficamente il nucleo centrale del Principe*, Aprile 2008, pp. 1-53.  
62 Vasco Ferretti (Università di Firenze – Italy), *Thomas Stearns Eliot e Dante Alighieri. Due poetiche a confronto*, Settembre 2008, pp. 1-33.

#### ANNO XI

- 63 Marino Alberto Balducci (CRA-INITS – Italy), *Inferno Scandaloso mistero*, Marzo 2010, pp. 1-754.  
64 James Goldschmidt (Harvard University – U.S.A.), *Dante: visto da occhi moderni*, Settembre 2010, pp. 1-25.  
65 Marino Alberto Balducci (CRA-INITS – Italy), *La satira tradizionale e l'originalità proto-umoristica di Giuseppe Giusti*, Settembre 2010, pp. 1-17.  
66 Molly Dektar – Brandon Ortiz (Harvard University – U.S.A.), *Una libera versione in prosa moderna della ‘Divina Commedia’*, Settembre 2010, pp. 1-15.  
67 Elena Guerri (Università di Firenze – Italy), *La rappresentazione dell’Africa ne Il Costume antico e moderno di Giulio Ferrario e ne Le Avventure e Osservazioni sopra le Coste di Barberia di Filippo Pananti*, Settembre 2010, pp. 1-45.  
68 Marino Alberto Balducci (CRA-INITS – Italy), *Vanni Fucci: la bestia, l’esule e il bestemmiatore nei canti XXIV – XXV dell’Inferno di Dante*, Settembre 2010, pp. 1-25.  
69\* Mario Cortigiani (CRA-INITS – Italy), “*Bestia funesta...*”, Settembre 2010, pp. 1-67.  
70 Marino Alberto Balducci (CRA-INITS – Italy), *Dante e l’acqua e l’analisi della coscienza*, Settembre 2010, pp. 1-23.  
71\* Margarita Halpine (Columbia University – U.S.A.), *The Cyclist*, Settembre 2010, pp. 1-13.

#### ANNO XII

- 72\* Alessandra Calcagnini (Università di Urbino – Italy), *Città*, Giugno 2011, pp. 1-49.  
73 Sharmistha Lahiri (University of Delhi – India), *Il Sempione strizza l’occhio al Fréjus. Attesa e progetto della città ideale in Elio Vittorini*, Novembre 2011, pp. 1-29.  
74 Sharmistha Lahiri (University of Delhi – India), *La città delle donne di Messina di Elio Vittorini*, Novembre 2011, pp. 1-27.  
75 AA.VV. (CRA-INITS – Italy), *La Chioccia di Giuseppe Giusti nell’esperienza interdisciplinare dello Harvard University Summer Program*, Dicembre 2011, pp. 1-43.

#### ANNO XIII

- 76 Dante, Inferno, a c. *Marino A. Balducci* (CRA-INITS & University of Delhi – India), con 155 illustrazioni originali di *Marco Rindori* e traduzione in inglese di *H. W. Longfellow*, Gennaio 2012, pp.1-260.

#### ANNO XIV

- 77 AA.VV. (CRA-INITS – Italy), *ConoScersi per RiTrovarsi. Programma Educativo Dantesco di Carla Rossi Academy International Institute of Italian Studies & Soroptimist International d’Italia Club Pistoia-Montecatini Terme 16 Ottobre / 5 Novembre 2011 - 1ª Edizione a c. di Arianna Bechini*, Febbraio 2013, pp. 1-87.  
78 Simonetta Ada Ines Biagioni (Università di Firenze – Italy), *Georg Büchner: scienza e metafora*, Dicembre 2013, pp. 1-147.

#### ANNO XV

- 79 AA.VV. (CRA-INITS – Italy), *Gli angeli senza ali: Dante e Michelangelo©. Programma educativo CRA-INITS & Fondazione Casa Buonarruoti – Sez. D.*, Maggio 2014, pp. 1-33.  
80 Marino Alberto Balducci (University of Stettin – Poland), *Elementi simbolici e fonosimbolici nel velo delle Grazie foscoliano*, II edizione, Dicembre 2015, pp. 1-55.  
81 Józef Nagy (Università Eötvös Lóránd di Budapest – Ungheria), *Il canto I dell’Inferno*, Maggio 2014, pp. 1-47.

#### ANNO XVI

- 82 Jerzy Źywczak (University of Stettin – Poland), *Marcel Proust et Louis-Ferdinand Céline. Quelques convergences inattendues dans le style et dans la vision du monde*, Gennaio 2015, pp.1-31.  
83 Santa Feretti (University of Barcelona – Spain), *La novela femenina en la posguerra española*, Dicembre 2015, pp. 1-27.  
84 Rodolfo Cocchi (Università di Firenze – Italy), *Vanni Fucci in Dante e il ‘Miraculum de furibus thesauri Sancti Jacobi.*, Dicembre 2015, pp. 1-27.

#### ANNO XVII

- 85 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Ugolino e il male assoluto. La discussione demonologica sul dinamismo del negativo in Inferno XXXIII*, Novembre 2016, pp. 1-37.  
86 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Usura, protocapitalismo e Giotto nel canto XVII dell’Inferno di Dante*, Novembre 2016, pp. 1-29.  
87 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Virgilio Mago e il quinto elemento nella Divina Commedia*, Novembre 2016, pp. 1-63.  
88 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *L’etica dantesca e il sentimento cristiano del liberalismo risorgimentale in Giuseppe Giusti*, Novembre 2016, pp. 1-47.

- 89 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *La falsa eternità dell'Inferno nella Divina Commedia*, Novembre 2016, pp. 1-51.
- 90 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Adulterio e omosessualità nella Divina Commedia. Considerazioni in margine all'esortazione apostolica «amoris laetitia» di Papa Francesco*, Dicembre 2016, pp. 1-59.
- 91 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Baghdad, Samarra e la città di Dite nella divina commedia*, Dicembre 2016, pp. 1-33.
- 92 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Quotidiana Divina Commedia. Articoli danteschi per il Blog Spiritualità di «Donna Moderna.com/Mondadori»*, Dicembre 2016, pp. 1-81.

#### ANNO XVIII

- 93 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Inferno. Scandaloso mistero, II edizione*, Marzo 2017, pp. 1-787.
- 94 AA.VV. (CRA-INITS – Italy), *ConoscerSi per RiTrovarsi II edizione*, Marzo 2017, pp. 1-87.
- 95\* Alessandra Calcagnini (Università di Urbino – Italy), Serie: *vento, neve, fiori*, Luglio 2017, pp. 1-37.
- 96 Simone Barletta (Università di Pisa – Italy), *La metamorfosi in albero nella storia della letteratura da Dafne ad Astolfo*, Luglio 2017, pp. 1-31.
- 97 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Usura, protocapitalismo e Giotto nel canto XVII dell'Inferno di Dante*, Luglio 2017, pp. 1-29.
- 98 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *La falsa eternità dell'Inferno nella Divina Commedia*, Luglio 2017, pp. 1-53.
- 99 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Adulterio e omosessualità nella Divina Commedia. Considerazioni in margine all'esortazione apostolica «amoris laetitia» di Papa Francesco*, Luglio 2017, pp. 1-59.
- 100 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Ermeneutica Dantesca*, Novembre 2017, pp. 1-265.
- 101 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Il Genio della Vittoria e il segreto delle due morti nell'opera di Michelangelo*, Seconda edizione riveduta e accresciuta, Novembre 2017, pp. 1-39.
- 102 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Spirito goliardico nella Divina Commedia*, Novembre 2017, pp. 1-53.
- 103 Santa Ferretti (University of Stettin – Poland & University of Barcelona – Spain), *Lenguaje numérico y lenguaje poético en la poesía del siglo XX en lengua española*, Dicembre 2017, pp. 1-37.
- 104 Santa Ferretti (University of Stettin – Poland & University of Barcelona – Spain), *The significance of the plague in I Promessi Sposi*, Dicembre 2017, pp. 1-27.

#### ANNO XIX

- 105 Adriana Ruggiano (Università di Foggia – Italy), *Virtus et Voluptas dalla Comedia al Secretum*, Settembre 2018, pp. 1-35.
- 106 Santa Ferretti (University of Stettin – Poland & University of Barcelona – Spain) & Pablo Rubio Gijón (Universitat de València – Spain & United States International University of Africa in Nairobi - Kenya), *Grandes maestros de la Literatura y de la Pintura españolas desde el Siglo de Oro hasta el siglo XX*, Settembre 2018, pp. 1-233.
- 107 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Ermeneutica dantesca. Itinerari nella presunta assolutezza del male*. Prefazione di Marcello Ciccuto, con il patrocinio della Società Dantesca Italiana – Firenze, Seconda edizione riveduta e accresciuta, Ottobre 2018, pp. 1-269.
- 108 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland) & Salah Kamal Hassan Mohammed (University of minya – Egypt) *Cristianesimo e Islam. Incontri interculturali e interreligiosi sulla Divina Commedia con il patrocinio della Società Dantesca Italiana*, Dicembre 2018, pp. 1-61.
- 109 Marino Alberto Balducci (CRA-INITS & University of Stettin – Poland), *Lorenzo il Magnifico, l'Ambra e l'opera magica del Sangallo. Prefazione di Massimo Seriacopi*, Dicembre 2018, pp. 1-63.

#### ANNO XX

- 110 Marino Alberto Balducci, *INTERSEZIONI DANTESCHE 2016 / 2018 Ricerche ermeneutiche per il programma universitario “Conoscersi per Ritrovarsi” del Soroptimist International d’Italia Club Pistoia-Montecatini Terme & Carla Rossi Academy International Institute of Italian Studies con il patrocinio della Società Dantesca Italiana – Firenze*, Dicembre 2019, pp. 1-117.

#### ANNO XXI

- 111 Santa Ferretti (University of Stettin – Poland & University of Barcelona – Spain), Breve análisis de la novela de Luis Sepúlveda *Un viejo que leía novelas de amor*, Luglio 2020, pp. 1-33.

#### **STUDIO ANTHESIS**

Architettura dei giardini

- 1 Arianna Bechini, *Un progetto per il Giardino e il Museo di Casa Giusti*, Settembre 1999, pp. 1- 57.
- 2 Arianna Bechini, *Il giardino Garzoni e la sua struttura idrica. Evoluzione storica e ipotesi di restauro*, Luglio 2001, pp. 1-190
- 3 AA. VV., *The “D.C. Project”*, Luglio 2006, pp. 1-47.

---

**BIBLIOTECA LA FENICE**

Collana diretta da Sergio Moravia (Università di Firenze – Italy)  
realizzata da Carla Rossi Academy - INITS in collaborazione con  
*Casa Editrice Le Lettere - Firenze*  
<https://www.lelettere.it/>

---

**ANNO I**

- 1 Mario Manfredi (Università di Bari – Italy), *Teoria del riconoscimento. Antropologia, etica, filosofia sociale*, Luglio 2004, pp. 1-275.
- 2 Sergio Moravia (Università di Firenze - Italy), *Ragione strutturale e universi di senso. Saggio sul pensiero di Claude Lévi-Strauss*, Dicembre 2004, pp. 1-491.

**ANNO II**

- 3 Alessandro Pinzani (Università di Firenze – Italy), *Ghirlande di fiori e catene di ferro. Istituzioni e virtù politiche in Machiavelli, Hobbes, Rousseau e Kant*, Febbraio 2006, pp. 1-351.
- 4 Sergio Moravia (Università di Firenze – Italy), *Lo strutturalismo francese*, Ottobre 2006, pp. 1-237.

*Collana Saggi*

- 1 Riccardo Diolaiuti (Università di Pisa – Italy), *Giuseppe Giusti e la genesi del federalismo toscano. Analisi storico-politica sulla nascita dell'idea di nazione. Prefazione di Marino A. Balducci e Enrico Francia*, Luglio 2004, pp. 1-225.
- 

© CRA– INITIS Carla Rossi Academy Press

**Carla Rossi Academy - International Institute of Italian Studies (CRA-INITS)**

[Ente Non-Profit di Formazione Universitaria e Ricerca,  
collaboratore di Harvard University – U.S.A. dal 1998]

Villa La Fenice , Via Garibaldi 2/12 , 51015 Monsummano Terme - Pistoia,  
Tuscany, Italy.

Tel. 0572 – 51032 - Fax. 0572 – 954831

E-mail <[crapress@craphoenixfound.it](mailto:crapress@craphoenixfound.it)>

[www.cra.phoenixfound.it](http://www.cra.phoenixfound.it)

---


Le pubblicazioni CRA-INITS  
sono registrate presso le autorità competenti dello  
Stato Italiano.

Le pubblicazioni CRA-INITS  
sono registrate presso le autorità competenti dello  
Stato Italiano.

*The Carla Rossi Academy Press Index*  
viene inviato annualmente  
alle maggiori biblioteche ed  
istituti universitari specializzati internazionali.

Questo volume è  
liberamente consultabile in formato elettronico  
<[www.cra.phoenixfound.it](http://www.cra.phoenixfound.it)>


Finito di stampare per conto di  
*Carla Rossi Academy*  
*International Institute of Italian Studies*  
nel mese di luglio  
MMXX