

Recent Publications By and About Thomas Merton

We continue with this issue of *The Merton Seasonal* to feature a running bibliography of recently published works by and about Merton. Readers are invited to send items for inclusion in the bibliography to Dr. Theresa Sandok, Director, Thomas Merton Center, Bellarmine College, 2001 Newburg Road, Louisville, KY 40205 (e-mail: tsandok@bellarmine.edu).

By Merton

1. "Een kerstbrief van Thomas Merton." Trans. and introd. Luc. Meeusen. *Contactblad Mertonvrienden* [Belgium] 11.4 (1997): 5–9. Dutch trans. of "Christmas Morning—1966," *The Road to Joy: Letters to New and Old Friends*, 92–95.
2. "Letter to a Young Activist." To Jim Forest. 21 Feb. 1966. *Fellowship* 63.9–10 (1997): 14.
3. *Los manantiales de la contemplación: Un retiro en la abadía de Getsemani*. Trans. Matilde Horne. Buenos Aires: Sudamericana, 1993. 255p. Spanish trans. of *The Springs of Contemplation: A Retreat at the Abbey of Gethsemani*.
4. *Meditación y contemplación*. Trans. María Luisa Lezcano. New York: Curtis Brown, and Madrid: PPC, 1997. Spanish trans. of *Spiritual Direction and Meditation* and *What is Contemplation?*
5. "A Messenger from the Horizon"—"Een boedschapper van de horizon." Poem. Trans. Dirk Doms. *Contactblad Mertonvrienden* [Belgium] 11.4 (1997): 18–21. English original and Dutch trans. of "A Messenger from the Horizon," *The Collected Poems of Thomas Merton*, 349–351.
6. *Mornings with Merton*. Ed. John C. Blattner. Ann Arbor: Servant, 1998. 140p. [\$15.99 hbd]
7. *Mystique et Zen suivi de Journal d'Asie*. Trans. C. Tummer and Jean-Pierre Denis. Paris: Albin Michel, 1995. Reprint of *Mystique et Zen* (Paris: Cerf, 1972) and *Journal d'Asie* (Critérion, 1990). French trans. of *Mystics and Zen Masters* and *The Asian Journal*.
8. *Nessun uomo e un'isola*. Trans. Benedictine monks of the Monastery of St. Paul, Sorrento. 1956, 1991. Milan: Garzanti, 1998. 273p. [L. 16.000 pbk] Italian trans. of *No Man Is an Island*.
9. *La oración contemplativa*. Trans. Emilio Ortega Sebastián. Madrid: PPC, 1996. 155p. Spanish trans. of *Contemplative Prayer*.
10. "Pray for Your Own Discovery." *Shadow and Light: Literature and the Life of Faith*. Ed. Darryl Tippins, Stephen Weathers, and Jack Welch. Abilene, Texas: ACU, 1997. 37–42. Excerpt from *New Seeds of Contemplation*.
11. "Saint Robert: Founder of Cîteaux." *Cistercian Studies Quarterly* 33.1 (1998): 5–12.
12. *The Sign of Jonas*. Excerpt. *The Angels of God: Understanding Scripture*. By Judith Lang. New York: New City, 1997. 235.
13. *Slub konwersacji: Dziennik 1964–1965*. Trans. Aleksander Gomola. Poznan: Zysk, 1997. Polish trans. of *A Vow of Conversation: Journal 1964–1965*.

About Merton

1. Allitt, Patrick. *Catholic Converts: British and American Intellectuals Turn to Rome*. Ithaca: Cornell UP, 1997. 343p. [\$35.00 hbd] Includes treatment of Merton.
2. Aprile, Dianne. "Thomas Merton's Fourth and Walnut Vision of Oneness Worth Pondering." *Courier-Journal* [Louisville] 15 Mar. 1998: H1.
3. Archer, Kathleen. "A Retreat at Gethsemani." *Merton Journal* [England] 5.1 (1998): 53–63.
4. Bamberger, John Eudes OCSO. Rev. of *Thomas Merton and James Laughlin: Selected Letters*, ed. David D. Cooper. *America* 6 Dec. 1997: 24–26.
5. Beltrán Llavador, Fernando. "Mertoniana: Aproximación a los estudios de Thomas Merton." *Comunidades* 92 (1997): insert 1–40.
6. Beltrán Llavador, Fernando. "Ni más ni menos que un monjue." Rev. of *Thomas Merton: Vivir con sabiduría [Living with Wisdom: A Life of Thomas Merton]*, by Jim Forest. *Vida Nueva* 8 Nov. 1997: 41.
7. Bhaldraithe, Eoin de, OCSO. Rev. of *Why We Live in Community, with Two Interpretive Talks by Thomas Merton*, by Eberhard Arnold. *Cistercian Studies Quarterly* 33.1 (1998): 111–12.
8. Billington, Paul, CMS. "Merton Revisited." *Catholic Gazette* [London] 90.9 (1997): 20–21; 90.10 (1997): 21.
9. Broos, Constant. "Dancing in the Water of Life, het vijfde deel van de dagboeken." Rev. of *Dancing in the Water of Life*, Journals of Thomas Merton, vol. 5, ed. Robert E Daggy. *Contactblad Mertonvrienden* [Belgium] 11.4 (1997): 42–43.
10. Chen, Sheryl Frances, OCSO. Rev. of *Entering the Silence*, Journals of Thomas Merton, vol. 2, ed. Jonathan Montaldo. *Cistercian Studies Quarterly* 33.1 (1998): 87–90.
11. Chinnici, Joseph P., OFM. "Thomas Merton: Contemplation for All." *Living Stones: The History and Structure of Catholic Spiritual Life in the United States*. 2nd ed. Maryknoll, New York: Orbis, 1996. 205–210.
12. Christie, John. Rev. of *Run to the Mountain*, Journals of Thomas Merton, vol. 1, ed. Patrick Hart, OCSO. *America* 22 June 1996: 23–24.
13. Cilveti, Ángel L. "Thomas Merton y San Juan de la Cruz." *Revista de Espiritualidad* 144 (1997): 469–80.
14. *Comunidades: Boletín bibliográfico de vida religiosa y espiritualidad de la revista CONFER* [Salamanca] 92 (1997). The issue is devoted to Thomas Merton.
15. Cunningham, Lawrence S. "Thomas Merton (1915–1968)." *Makers of Christian Theology in America*. Ed. Mark G. Toulouse and James O. Duke. Nashville: Abingdon, 1997. 504–511.
16. Daly, Pádraig J. "Merton: The Monk, Advent, The Light of Louisville." Three poems. *The Voice of the Hare*. By Daly. Dublin: Dedalus, 1997. 49.
17. Day, Dorothy. "The Correspondence of Dorothy Day and Thomas Merton." Ed. and introd. William H. Shannon. *American Catholic Pacifism: the Influence of Dorothy Day and the Catholic Worker Movement*. Ed. Anne Klejment and Nancy L. Roberts. Wespert: Praeger, 1996. 99–121.

-
18. De Waal, Esther. *Un viaje de siete días con Thomas Merton*. Trans. Pablo Valle. Buenos Aires: Lumen, 1995. 132p. Spanish trans. of *A Seven Day Journey with Thomas Merton*.
19. Doms, Dirk. "Een streven gericht op het zijn: De correspondentie van Thomas Merton en Czeslaw Milosz." *Contactblad Mertonvrienden* [Belgium] 11.4 (1997): 10–17.
20. "Downtown Historical Marker Honors Thomas Merton." *Courier-Journal* [Louisville] 19 Mar. 1998: B8.
21. Duerr, Joseph. "Monk's Vision Marked as Pilgrimage Site." *Record* [Louisville] 19 Mar. 1998: 2.
22. Forest, Jim. Rev. of *Witness to Freedom: The Letters of Thomas Merton in Times of Crisis*, ed. William H. Shannon. *Fellowship* 62.1–2 (1996): 11–12.
23. Forest, Jim. *Thomas Merton: Vivir con sabiduría*. Trans. Francisco Rafael de Pascual, OCSO. Madrid, PPC, 1997. Spanish trans. of *Living with Wisdom: A Life of Thomas Merton*.
24. Forest, Jim. *Tomasza Mertona zycie z madrosci: Biografia*. Trans. Janusz Marganski. Bydgoszcz, Poland: Homini, 1997. Polish trans. of *Living With Wisdom: A Life of Thomas Merton*.
25. Fournier, Richard. *La Ermita Acogedora: Donde se encuentran los corazones de Dios, del Yo, del Otro y del Mundo*. Cistercium [Cobreses, Spain] 199 (1997): 652–60. Spanish trans. of "The Hospitable Hermitage: Where the Hearts of God, Self, Other, and World Meet."
26. Fullerton, Timothy. "Old Desires and New." Rev. of *Learning to Love*, Journals of Thomas Merton, vol. 6, ed. Christine M. Bochen. *Merton Seasonal* 22.4 (1997): 31–34.
27. Gálvez Samper, Máximo. Rev. of *La oración contemplativa* [Contemplative Prayer], by Thomas Merton, trans. Emilio Ortega Sebastián. *Comunidades* 92 (1997): 123–24.
28. Gálvez Samper, Máximo. Rev. of *Un viaje de siete días con Thomas Merton* [A Seven Day Journey with Thomas Merton], by Esther de Waal. *Comunidades* 92 (1997): 124–25.
29. Goulet, Jacques, Clare Goulet, and Regina Coupar. "Was Thomas Merton a Free Man?" *Grail* 13.4 (Dec. 1997): 51–58.
30. Grayston, Donald. Rev. of *Silent Lamp: The Thomas Merton Story*, by William H. Shannon. *Christian Spirituality Bulletin* 1.2 (1993): 30.
31. Griffin, Emilie. Rev. of 'Something of a Rebel': *Thomas Merton, His Life and Works—An Introduction*, by William H. Shannon. *America* 21 Feb. 1993: 22, 24.
32. Griffin, Emilie. Rev. of *Thomas Merton: Poet, Prophet, Priest*, by Jennifer Bryant. *America* 21 Feb. 1993: 24.
33. Grip, Robert. "Prayerful Encounter." Rev. of *The Gethsemani Encounter: A Dialogue on the Spiritual Life by Buddhist and Christian Monastics*, ed. Donald W. Mitchell and James Wiseman, OSB. *Merton Seasonal* 22.4 (1997): 38–39.

"The onslaught of books about Thomas Merton continues, and I for one am not complaining."

—Emilie Griffin, *America*

34. Hall, Gary P. "Autonomía y Abandono, Soledad e Intimidad: Una respuesta tardía a Walter E. Conn." *Cistercium* [Cobreses, Spain] 199 (1997): 633–43. Spanish trans. of "Autonomy and Surrender, Solitude and Intimacy: A Belated Response to Walter E. Conn."
35. Harding, Robert A. Rev. of *El Zen y los pájaros del deseo* [Zen and the Birds of Appetite], by Thomas Merton. *Comunidades* 92 (1997): 136–37.
36. Hart, Patrick, OCSO. "Editor's Note to Thomas Merton's 'Saints Robert, Alberic, and Stephen: Founders of the Cistercian Order.'" *Cistercian Studies Quarterly* 33.1 (1998): 3–4.
37. Hogan, Christine Jensen. "December Deaths." Poem. *Merton Seasonal* 22.4 (1997): 3.
38. Holman, Jean, OCSO. Rev. of *My Song is of Mercy: Writings of Matthew Kelty*, by Matthew Kelty, OCSO, ed. Michael Downey. *Cistercian Studies Quarterly* 33.1 (1998): 103–04.
39. "In Memorium: Robert E. Daggiy, 1940–1997." *Merton Seasonal* 22.4 (1997): 3–4.
40. Inchausti, Robert. *Thomas Merton's American Prophecy*. Albany: SUNY Press, 1998. x, 210p. [\$59.50 hbd; \$19.95 pbk]
41. Jester, Art. "Journal Relates Merton 'Affair': Famed Monk Loved Louisville Woman." Rev. of *Learning to Love*, Journals of Thomas Merton, vol. 6, ed. Christine M. Bochen. *Lexington Herald-Leader* 11 Oct. 97. C10, C8.
42. King, John E. "Finding the Merton Bibliographies: Identifying the Source Documents." *Merton Seasonal* 22.4 (1997): 21–26.
43. Krocsek, Kevin Joseph. "Musings on Merton." Poem. *Sojourners* 26.6 (1997): 27.
44. López, María Luisa. "42 Horas con Tom." *Cistercium* 198 (1996): 267–75.
45. López, María Luisa. Rev. of *Hermana América*, by Thomas Merton, ed. Miguel Grinberg. *Comunidades* 92 (1997): 127–28.
46. López, María Luisa. Rev. of *Los Manantiales de la Contemplación* [The Springs of Contemplation], by Thomas Merton, ed. Jane Marie Richardson, SL. *Comunidades* 92 (1997): 128.
47. López, María Luisa. Rev. of *Thomas Merton: Vivir con Sabiduría* [Living with Wisdom: A Life of Thomas Merton], by Jim Forest. *Comunidades* 92 (1997): 130–31.
48. Mahoney, Timothy. "Thomas Merton's *New Seeds of Contemplation*: Revolutionary Happiness, Contemplation, and Solitude." *Merton Seasonal* 22.4 (1997): 5–10.
49. Mateo, Crescenta, CCSB. Rev. of *El camino monástico* [The Monastic Journey], by Thomas Merton. *Comunidades* 92 (1997): 135.
50. Matthews, Melvyn. Rev. of 'Something of a Rebel': *Thomas Merton, His Life and Works—An Introduction*, by William H. Shannon. *Merton Journal* [England] 5.1 (1998): 64–66.
51. McDonald, Patrick J., and Claudette M. "God is There All the Time, And Now We Can Name It." *Spiritual Life* 43.4 (1997): 219–29. Merton mentioned *passim*.
52. McDonnell, Chris. "Four Poems." *Merton Seasonal* 22.4 (1997): 27–30.
53. "Merton Marker Dedicated." *Courier-Journal* [Indiana/Kentucky] 19 Mar. 1998: B4.
54. "Monk's Vision Site 'Sacred Space' in City." *Record* [Louisville] 19 Mar. 1998: 1.

55. O'Connell, Patrick F. "Merton on the Eve of the Third Millenium." *Grail* 13.4 (1997): 11–27.
56. O'Connell, Patrick F. "The Three Ways: Recovering a Model for a Socially Conscious Spirituality." *Spiritual Life* 44.1 (1998): 15–25. Merton mentioned *passim*.
57. Onrubia Rebuelta. Rev. of *Un retiro con Tomas Merton* [A Retreat with Thomas Merton], by Basil M. Pennington, OCSO. *Comunidades* 92 (1997): 129.
58. Paguio, Erlinda G. "Thomas Merton and the Psalms." *Merton Seasonal* 22.4 (1997): 11–20.
59. Pascual, Francisco Rafael de, OCSO. Rev. of *La contemplación en acción: Thomas Merton*, by Fernando Beltrán Llavador. *Comunidades* 92 (1997): 131–32.
60. Pascual, Francisco Rafael de, OCSO. "Thomas Merton: Ventura y aventura del viaje monástico." Interview by Fernando Beltrán Llavador. *Comunidades* 92 (1997): 101–14.
61. Pascual, Francisco Rafael de, OCSO. "'Tu corazón es mi ermita': Tríptico mertoniano (presentación de tres artículos sobre Thomas Merton)." *Cistercium* [Cobreses, Spain] 198 (1996).
62. Pearson, Paul M. Rev. of *Dancing in the Water of Life*, Journals of Thomas Merton, vol. 5, ed. Robert E. Daggy. *Merton Journal* [England] 5.1 (1998): 66–68.
63. Pearson, Paul M. "Robert E. Daggy (1940–1997): A Tribute." *Merton Journal* [England] 5.1 (1998): 17–19.
64. Pennington, M. Basil, OCSO. *Un retiro con Thomas Merton*. Buenos Aires: Troquel, 1994. Spanish trans. of *A Retreat with Thomas Merton*.
65. Petisco, Sonia. Rev. of *El camino de Chuang Tzu* [The Way of Chuang Tzu], by Thomas Merton. *Comunidades* 92 (1997): 126–27.
66. Petisco, Sonia. Rev. of *The Collected Poems of Thomas Merton*. *Comunidades* 92 (1997): 125–26.
67. Petisco, Sonia. Rev. of *Vida en el Amor*, by Ernesto Cardenal, fwd. Thomas Merton. *Comunidades* 92 (1997): 129.
68. Polavieja Carrasco, Manuel García de. Rev. of *Querido lector: Reflexiones sobre mi obra* [Honorable Reader: Reflections on My Work], by Thomas Merton, ed. Robert E. Daggy. *Comunidades* 92 (1997): 132–34.
69. Porter, J. S. "Farewell to a Monk." *Antigonish Review* 108 (1997): 59–68.
70. Porter, J. S. "Silent Lamp: The Lives of Thomas Merton." *Brick: A Literary Journal* 55 (1996): 10–13.
71. Rev. of *Dancing in the Water of Life*, Journals of Thomas Merton, vol. 5, ed. Robert E. Daggy. *Monos* 9.6 (1997): 6.
72. Rev. of *Tomasza Mertona zycie z madrosci: Biografia* [Living with Wisdom: A Life of Thomas Merton], by Jim Forest. *Tygodnik Powszechny* [Krakow] 13 July 1997: 13.
73. Rimmer, Elizabeth. "Thomas Merton and the Experience of Contemplation." *Merton Journal* [England] 5.1 (1998): 23–36.
74. Runyon, Keith. "Editor to Discuss Merton's Journals." Rev. of *Learning to Love*, Journals of Thomas Merton, vol. 6, ed. Christine M. Bochen. *Courier-Journal* [Louisville] 21 Dec. 1997: I5.
75. Sagar, Eileen. "Hermit House in the Woods." Poem. *Merton Journal* [England] 5.1 (1998): 39.

76. Scott, David. "Denise Levertov: A Correspondence." *Merton Journal* [England] 5.1 (1998): 19–20.
77. Serran-Pagan y Fuentes, Cristóbal. Rev. of *The Seven Mountains of Thomas Merton*, by Michael Mott. *Comunidades* 92 (1997): 122–23.
78. Szmandra, Zdzislaw, OP. "O biografii Tomasza Mertona: 'Bramy Niebios sa wszedzie.'" Rev. of *Tomasza Mertona zycie z madrosci: Biografia [Living with Wisdom: A Life of Thomas Merton]*, by Jim Forest. *Tygodnik Powszechny* [Krakow] 27 July 1997: 14.
79. *A Taste of Gethsemani: Trappist Monks Remember Merton*. Videocassette. Participants: John Eudes Bamberger, OCSO, James Conner, OCSO, Timothy Kelly, OCSO, Matthew Kelty, OCSO, and Paul Quenon, OCSO. Moderator: Wade Hall. Rec. 10 Dec. 1996. Thomas Merton Center Foundation, Louisville, 1996. 90 min. [\$25.00]
80. Thurston, Bonnie B. "The Rebel in Merton." Rev of 'Something of a Rebel': *Thomas Merton, His Life and Works—An Introduction*, by William H. Shannon. *Merton Seasonal* 22.4 (1997): 35–37.
81. Walker, Dominic. "The Letters of St. Anthony of Egypt and Thomas Merton's *The Silent Life*." *Merton Journal* [England] 5.1 (1998): 2–16.

Henri Nouwen

The Road to Peace

EDITED BY JOHN DEAR

256 pages / ISBN 1-57075-180-3 / hardcover \$18.00

In this new book, John Dear has brought together the best of Nouwen's writing on social spirituality, amplifying his call to all of us to become true peacemakers. *The Road to Peace* includes previously unpublished material and Nouwen's thoughts on the legacies of Thomas Merton and Oscar Romero, the presence of Christ among the poor, his participation in the great civil rights march in Selma, and the lessons of the heart that he took from his experiences at L'Arche. The final chapters include his thoughts on what it means to be compassionate in the time of AIDS, and how all of us can be called to recognize our solidarity with the human family.

JOHN DEAR is a Jesuit priest and peace activist. His books include *The God of Peace: Toward a Theology of Nonviolence* and *Apostle of Peace: Essays in Honor of Daniel Berrigan*. He currently lives in Belfast, Northern Ireland.

**To order, send check or money order for \$18.00 plus \$4.00 shipping to:
ORBIS BOOKS, Dept. TMS, Box 302, Maryknoll, NY 10545-0302.
For faster service, call toll-free 1-800-258-5838 and charge to MC/Visa.**