

Felicitas von Lovenberg s-a născut în Germania, în 1974, a crescut
în Münsterland și a studiat istorie modernă la Bristol și Oxford.
În 1998 a fost cooptată în redacția de foiletoane a cotidianului
Frankfurter Allgemeine Zeitung; mai târziu a condus departamentul
de literatură. Din 2016 este redactor la Editura Piper.
Locuieşte împreună cu familia ei la München.

ilustraţii de CRISTIANA RADU

traducere din limba germană de
MIHAI MOROIU

F e l i c i t a s v o n L o v e n b e r g

Felicitas von Lovenberg
GEBRAUCHSANWEISUNG FÜRS LESEN
© 2018 by Piper Verlag GmbH, München/Berlin

© Baroque Books & Arts®, 2018

Imaginea copertei: Cristiana RADU
Concepţie grafică © Baroque Books & Arts®

Redactor: Denise GEORGESCU
Lector: Rodica CREŢU

Descrierea CIP a Bibliotecii Naţionale a României

VON LOVENBERG, FELICITAS

Citeşte! Te rog, citeşte! / Felicitas von Lovenberg;

trad.: trad. din lb. germană de Mihai Moroiu. - Bucureşti: Baroque Books & Arts, 2018

Conţine bibliografie

 ISBN 978-606-8977-19-5

I. Moroiu, Mihai (trad.)

821.112.2

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare şi nicio componentă grafică nu pot fi reproduse

fără acordul scris al deţinătorului de copyright, conform Legii Dreptului de Autor.

Colec]ie coordonat\ de Dana MOROIU

Creat cu pasiune şi savoir-faire. Un volum Baroque Books & Arts®.

„Întotdeauna mi-am imaginat paradisul ca pe un fel de

bibliotecă.“

JORGE LUIS BORGES

„Lectura dă puteri spiritului.“

VOLTAIRE

Pentru toți cei care nu se lasă de citit.

I

CITITUL> LA CE BUN?

„Eu nu cunosc absolut deloc plăcerea lenevelii. De cum

nu mai țin o carte în mână sau nu visez cum să o scriu, mă

copleșește o asemenea plictiseală, încât îmi vine să urlu.“

GUSTAVE FLAUBERT

Prea puțin contează dacă îl considerăm cel mai
important sau mai mărunt lucru de pe lume, dacă trăim
ca să citim sau citim ca să trăim, dacă avem în casă un
singur raft de cărți, o bibliotecă întreagă sau doar un
reader, dacă suntem un șoarece de bibliotecă declarat
sau mai degrabă suntem cititori care și-ar dori nespus
să aibă mai mult timp de lectură: dacă acest mic volum
v-a atras și apoi v-a mers la suflet, probabil că nici nu
mai e nevoie să fiți mai întâi convinși de necesitatea și
de fericirea pe care o dăruiește lectura. O carte despre
citit mi s-ar fi părut până nu demult la fel de utilă ca o
ladă de nisip în Sahara.

Însă, dacă în cea de-a doua jumătate a secolului trecut
lectura a cunoscut, în perspectivă istorică, momentul ei de
glorie, pentru că tot mai mulți oameni au avut la dispozi-
ție tot mai mult timp liber, pe care au preferat să îl petreacă
citind, deoarece cărțile au ajuns să ocupe o poziție privile-
giată în rândul și în conținutul celor mai importante medii
de informare, iar discuțiile despre cele mai importante noi

12	 Fel ic i tas von Lovenberg

apariții au reușit să domine aproape întreaga societate, în
condițiile în care a crescut continuu numărul de cărți
pentru fiecare categorie de cititori și chiar și televiziunea a
consacrat cărților și discuțiilor serioase despre literatură
spații de emisie largi și la ore de maximă audiență, prezen-
tul și cu atât mai mult viitorul lecturii arată cu mult mai
nesigur. În loc de carte, oameni recurg la
smartphone, de pe care trimit tot mai puține mesaje scrise
și tot mai multe vocale și video, timpul liber preferă să
și-l petreacă urmărind seriale TV complicate, iar când se
dedică unor volume sau autori, o fac mai degrabă în masă
decât individual. Festivalurile și cluburile literare devin
tot mai faimoase, numărul comunităților de lectură de pe
internet și al cercurilor de cititori organizate privat crește
constant și tot mai mulți își fac cunoscute lecturile prin
bloguri și postări, însă cartea în sine pare să rămână izo-
lată de toată această frenezie, obligată să poarte o defen-
sivă împreună cu cititorii ei. Din cauză că tot mai puțini
oameni cumpără tot mai puține cărți, tirajele scad, libră
riile se descurcă tot mai greu, iar mass-media consacră tot
mai puțin timp discuțiilor despre carte, în favoarea subiec-
telor și evenimentelor care stârnesc mai mult interes. De
acum se pune deschis întrebarea dacă nu cumva asistăm la
dispariția cărții, după ce zeci de ani s-a bucurat de cel mai
mare avânt din îndelungata ei istorie. Un fapt este sigur:
nu vom salva lectura decât dacă îi redăm poziția ei
esențială, de prim rang, și nu cântându-i prohodul. Iar

C I T E Ş T E ! T E R O G , C I T E Ş T E ! 	 13

această contemplare a lecturii, a efectelor și binefacerilor
ei, a locului și cărților celor mai potrivite pentru a purta
un asemenea dialog intim nu urmărește câtuși de puțin
un banal scop în sine, ci este o invitație la delectare și la
satisfacerea unei necesități. Prin urmare, micul volum de
față trebuie privit ca un set de instrucțiuni de desfășurare
a unei activități cât se poate de sănătoase, odată cu riscu-
rile și efectele ei secundare.

Meritele lecturii sunt cum nu se poate mai evidente.
Cine citește nu este singur. Lectura te cultivă, te amuză
și te informează. Te face mai sensibil, contribuie la echi-
librul sufletesc, dezvoltă vocabularul și gândirea critică.
Este cea care asigură echilibrul interior, dar și exterior.
Poate fi practicată întotdeauna și peste tot, este accesi-
bilă oricui și potrivită la orice vârstă. Îi ajută pe mulți să
adoarmă și ameliorează calitatea somnului, la fel și
capacitatea cognitivă în starea de veghe. Însă, deși sub
efectul internetului se citește, strict cantitativ, mai mult
ca oricând, tehnica lecturii, cufundarea în lectură se află
în primejdie. Deoarece dacă, în timp ce
călcăm rufe, gătim, ne uităm la televizor sau alergăm
mai putem face și altele, cititul pretinde exclusivitate și
nu permite multitasking. Astfel, pentru mulți este mai
greu acum să se dedice cărții, fiind și motivul pentru
care tot mai multe școli din Statele Unite introduc materia
numită deep reading, o metodă menită să-i învețe pe tineri
cum să citească texte mai lungi fără mari întreruperi sau

14	 Fel ic i tas von Lovenberg

abateri și să le înțeleagă în profunzime. Cine a putut să
parcurgă un articol de ziar, o povestire sau o nuvelă se
poate considera avansat și capabil să se aventureze la
lectura unei cărți întregi.

Acest volum nu are în vedere cititul unor texte funcțio
nale, nici înțelegerea rapidă a e-mailurilor, a articolelor, a
blogurilor sau a știrilor, ci lectura propriu-zisă, bună, ade-
vărată, frumoasă și profundă. Lectura aceea bine știută de
cei cărora li s-a întâmplat măcar o dată să nu se mai îndure
să stingă lumina sau să renunțe la o întâlnire sub un pre-
text străveziu, doar pentru a continua să citească. Mă gân-
desc la acele lecturi intense, care te fac să uiți cât este ceasul
sau unde te afli, să-ți ignori foamea și setea, iar când îți
ridici privirea de pe pagină, lumea în care te afli să-ți pară,
o clipă, străină și curioasă. Este stilul de
lectură practicat de cei pe care îți face plăcere să-i con
sideri „oameni de carte“, adică cei care „citesc în picioare,
așezați sau tolăniți, care își neglijează apropiații, care
uită să coboare la stația potrivită, suprapopulați în ființa
lor“, cum descria odată această stare Roger Willemsen.
Oamenii care nu se simt bine dacă nu au o carte bună la
îndemână, care se neliniștesc și se enervează dacă sunt
împiedicați să citească liniștiți, care îi întreabă pe alții ce
cărți au mai găsit, cărora viața fără lectură li se pare fără
sens și de neacceptat.

„Cititul? Un an sau doi, hai, mai merge, dar apoi te
trezești că nu mai scapi de viciu“, rezuma un dependent

C I T E Ş T E ! T E R O G , C I T E Ş T E ! 	 15

dintr-o caricatură de Greser & Lenz1. Și, ca om care mai
citește și când se spală pe dinți, și când stă în blocaj în
trafic sau cât așteaptă să se facă verde la stop, care fără
lectură adoarme greu și dimineața se scoală mai devreme,
ca să aibă ceva timp de lectură până se trezește restul fami-
liei, cred că înțeleg prea bine ce vrea să spună. În compania
unei cărți bune, aproape că nu mai am nevoie să fiu în socie
tate și mă simt perfect echilibrată, pentru că îmi alină nesi-
guranța, teama și frustrarea. Lecturile preferate
reprezintă pentru mine un cămin în care focul trosnește în
vatră, supa așteaptă caldă pe cuptor, iar câinele te întâm-
pină vesel. Și operele mari, impresionante, stârnesc un
sentiment copleșitor de fericire, de încântare și de uluire
într-o reverență în fața creatorului lor. Sunt acele momente
stelare, în care am sentimentul că volumul îmi șoptește:
uite, așa trebuie să judeci. Și lectura este atât de ademeni-
toare nu numai grație acestei complicități. După cum
spunea odată scriitorul John Green, „cărțile mărețe ne
ajută să înțelegem și să avem sentimentul că suntem
înțeleși“. Lectura ne îngăduie să uităm de noi, punân-
du-ne în legătură cu alte stiluri de viață, trăsături, sim-
țăminte, convingeri și destine, dar în același timp ne
invită subtil să ne împăcăm cu noi înșine. Mijlocind
contactul cu alții, ea ne apropie de propria ființă. Când

1 Cuplu de caricaturiști ai cotidianului Frankfurter Allgemeine Zeitung (n. tr.).

16	 Fel ic i tas von Lovenberg

explorarea și regăsirea de sine par mai vitale ca oricând
în vremurile „dataismului“ (după cum îl numește isto-
ricul israelian Yuval Noah Harari), în care, din ce în ce
mai mult, nu mai prezintă greutate decât informațiile și
trăirile împărtășite și incluse în fluxul global de date.
Lectura înseamnă participare, însă este vorba despre o
participare interioară. De aceea, cititul nu vrea să fie o
simplă retragere și singurătate, ci un mod de a lua hotă-
râri, de asumarea unor răspunderi, adică, pe scurt: un
mod de a ne modela viața.

Printre comorile din orice bibliotecă se numără lucră-
rile despre esența lecturii și a scrisului, despre viața în
mijlocul cărților, despre literatură și bucuriile, șansele,
primejdiile și poruncile nescrise ale cititului. Fiecare scriitor
începe din postura de cititor și, dacă pentru ei pare pe cât
de firesc, pe atât de revelator să gândească ceea ce fac la cel
mai subtil nivel, pentru cei mai mulți cititori este suficient
să se știe legați de alții prin aceeași patimă. Oare de ce
nu și-ar pune sub lupă și cititorii pasiunea lor?

Cuprins

 I. 	CITITUL: LA CE BUN?... 9
De la cuvânt la scriere, de la scriere la epopee 17

Creierele cititoare ... 22

Cine cite[te este mai s\n\tos, tr\ie[te mai mult

[i câ[tig\ mai bine .. 28

Lectura ne dezvolt\ sim]ul critic .. 32

Cititul te face fericit – [i bun ... 39

Lectura, un curs pentru un public ales 43

Magia bibliotecilor [i bucuria tezauriz\rii c\r]ilor 47

Un vademecum `mpotriva singur\t\]ii 53

Lectura, ca sprijin pentru supravie]uire 59

 II. 	CUM S| CITIM? CÂND, UNDE, CÂT DE DES –

	 {I CÂND E CAZUL S| ~NCET|M 63

Lecturi cu voce tare, lecturi `n gând 65

Analog ori digital? .. 70

Lectura la locul potrivit [i la timpul potrivit 75

Citit [i b\ut, citit [i mâncat .. 86

Viteze de lectur\.. 89

Chestiuni de ordine .. 93

III. 	CE S| CITIM? ~N C|UTAREA LECTURII POTRIVITE ... 97

Arta de a face diferen]a.. 99

Susan Hill [i dilema ei: `i citim suficient pe clasici? 112

Cartea potrivit\ la momentul potrivit 117

Despre convie]uirea cu personaje literare 121

Canon, liste de lectur\ & Co. .. 125

Pentru cei care vor s\ citeasc\ mai mult despre lectur\.... 129

Pentru cei care vor s\ citeasc\ mai mult despre lectur\.... 129

Sursa citatelor .. 133

