

Libris .RO

Respect pentru oameni și cărți

VERSANT

HELEN
THOMSON

DE
NECONCEPUT

O călătorie extraordinară
prin lumea celor mai stranii creiere

Traducere din limba engleză
de Irina Brateș

 VELANT
CĂRȚI ÎNSEMNATE.

Cuprins

Introducere	
<i>Strania viață a creierului</i>	9
Capitolul 1. Bob	
<i>Să nu uiți niciodată vreun moment</i>	23
Capitolul 2. Sharon	
<i>Să fii mereu rătăcit</i>	51
Capitolul 3. Rubén	
<i>Când vezi aure</i>	78
Capitolul 4. Tommy	
<i>Schimbări de personalitate</i>	102
Capitolul 5. Sylvia	
<i>O halucinație fără sfârșit</i>	131
Capitolul 6. Matar	
<i>Să te transformi în tigru</i>	148
Capitolul 7. Louise	
<i>Să devii nereal</i>	171
Capitolul 8. Graham	
<i>Să te trezești mort</i>	188

<i>Să simți durerea altora</i>	213
Concluzii	
<i>Nimic nu este de neconceput</i>	237
Mulțumiri	247
Note și surse	249

Introducere

Strania viață a creierului

Nu e un lucru pe care să-l uiți ușor: prima dată când vezi un cap de om așezat pe o masă. Partea cea mai rea este mirosul. Duhoarea de neuitat a formaldehidei, soluția chimică în care bucățile din corp se întăresc și se conservă. Îți pătrunde în nări și persistă negreșit în jur.

Nu era singurul cap din încăpere; erau șase, fiecare tăiat la unghiuri ușor diferite. Acest cap fusese retezat chiar sub bărbie, apoi despicat pe mijlocul feței. Aparținuse unui domn vârstnic – ridurile adânci de pe frunte șopteau povești ale unei vieți îndelungate. Înconjurând încet masa, am văzut câteva fire de păr cărunt ieșind dintr-un nas generos, o sprânceană ciufulită și o mică vânătaie purpurie exact deasupra pomelului. Și, dintr-odată, iată-l, așezat în mijlocul unui craniu gros și osos – un creier uman.

Avea o nuanță gri-gălbuie și o textură care te făcea să te gândești la o panna cotta lucioasă. Stratul exterior era încrețit ca o nucă. Erau bucăți și găuri, șuvițe care arătau ca niște bucăți de pui mușcate și o regiune la spate care semăna cu o conopidă ofilită. Îmi venea să urmăresc cu degetul contururile mătăsoase, dar era strict interzis să atingi ceva. M-am mulțumit să-mi pun capul la câțiva centimetri de al lui, gândindu-mă la ce fel de viață avusese odată. L-am numit Clive.

sfârșitul călătoriilor mele, am întâlnit un bărbat, medic pe deasupra, al cărui creier era extraordinar, schimbându-mi astfel percepția în care consideram ce înseamnă să fii uman.

La începutul călătoriei mele mă întrebam dacă aveam să reușesc să înțeleg aceste foarte unice confruntări cu lumea. Ceea ce am descoperit a fost că, punându-le viețile una lângă alta, am fost în măsură să creez o imagine a modului în care funcționează creierul în cazul nostru, al tuturor. Prin intermediul poveștilor lor am scos la iveală felul în care creierul ne poate modela viețile în moduri neașteptate și, în unele cazuri, strălucit și alarmant. Dar aceștia mi-au arătat cum să făuresc amintiri care nu dispar niciodată, cum să evit să mă rătăcesc și cum e să mori. M-au învățat cum să mă fac mai fericită într-o zecime de secundă, cum să halucinez, cum să iau decizii mai bune. Am învățat cum să fac să-mi crească un membru străin, cum să văd mai mult din realitatea mea, chiar și cum să confirm că sunt în viață.

Nu pot spune exact când s-a întâmplat. Poate a fost în perioada în care am început să văd oameni care nu existau sau în momentul în care am descoperit modul în care să aud sunetul propriilor globi oculari mișcându-se. Dar, undeva între din Boston și o cursă prăfoasă de cămile din Abu Dhabi, am ajuns să realizez nu numai că aflam despre cele mai bizare creiere din lume, dar descopeream și secrete despre propriul creier.

Unele dintre poveștile mele încep foarte recent, altele, cu secole în urmă. Și așa se face că începem această călătorie nu în secolul XXI, ci demult, în Grecia antică, la un banchet, cu câteva momente înainte să se producă o catastrofă.

Capitolul 1 Bob

Să nu uiți niciodată vreun moment

În anul 500 î.Hr., poetul Simonides din Ceos se afla într-o mare sală de banchet. În loc să savureze masa, era supărat pe gazda sa – Scopas, un nobil bogat. Lui Simonides i se promisese o sumă frumoasă de bani pentru a compune o poezie în onoarea gazdei sale, pe care a recitat-o oaspeților. Dar Scopas refuzase să-l plătească. I-a spus lui Simonides că poezia zăbovea prea mult asupra gemenilor mitici Castor și Pollux și nu suficient asupra propriilor sale victorii recente.

Când ajunsese cam pe la mijlocul felului întâi, Simonides primește mesajul că doi tineri îl așteptau afară. A părăsit clădirea exact la timp; în momentul în care a ieșit pe ușă, tavanul sălii de banchet s-a prăbușit și i-a ucis pe toți cei de acolo. Cei doi tineri nu erau nicăieri, ceea ce a făcut ca mai târziu să se audă zvonuri cum că aceștia fuseseră, de fapt, Castor și Pollux, care îi salvaseră viața lui Simonides, ca recompensă pentru că avusese încredere în ei.

După ce s-a potolit praful și s-a scos molozul, a devenit clar că toți oamenii din încăperea fuseseră striviți, astfel încât nu mai puteau fi recunoscuți; erau atât de desfigurați, încât niciunul nu mai putea fi identificat. În timp ce prietenii și rudele căutau printre rămășițe, Simonides urmărea prăpădul. A închis ochii și s-a gândit unde stătuse. Și i-a imaginat pe oaspeți mâncând în jurul său, Scopas fiind în capul mesei. Dintr-odată, a realizat că putea identifica acele cadavre amintindu-și locul exact în care stătuse fiecare.

În acel moment, Simonides a început să descătușeze secretele memoriei.

E aglomerație, căldură și gălăgie pe aeroportul Heathrow, unde mă aflu așteptând să urc în cursa întârziată pentru zborul de douăsprezece ore. Ca să-mi treacă timpul mai ușor, m-am apucat să privesc doi copii cum joacă un joc pe jos, în fața mea. Una câte una, ei întorc cu fața în sus cărți de joc și apar animale în culori vii. Când întorc două de același fel, au dreptul să-i păstreze ambele cărți. Pare logic, mă gândesc, în timp ce joc și eu în minte.

Nu a fost greu să decid pe cine să vizitez mai întâi. Amintindu-mi de toți oamenii extraordinari pe care i-am cunoscut în cariera mea de ziarist la o publicație științifică, cel care mi-a venit imediat în minte a fost Bob – un bărbat pe care documentele medicale îl descriau ca fiind capabil să-și amintească fiecare zi din viața sa.

Mă gândeam des la Bob.

M-am gândit la Bob privind ciudata grămadă de alimente de pe masa din bucătărie, la începutul lunii. Era duminică după-amiază și îl trimiseseam pe soțul meu, Alex, la cumpărături. Îl rugasem să ia niște portocale, paste și o căpățână de usturoi. Douăzeci de minute mai târziu se întorsese cu trei banane, o ceapă și mâncare pentru câine. M-am gândit, nu pentru prima dată, ce lucru ciudat era memoria.

M-am gândit la Bob când, în urmă cu o săptămână, ajungând la birou, am fost dintr-odată convinsă că lăsasem ceaiul să fiarbă pe aragaz. Iar și iar, am derulat filmul evenimentelor dimineții, dar pur și simplu nu-mi puteam aminti dacă oprisem gazul. Îmi imaginam aburul ieșind vălătuci. Vedeam apa fierbând și evaporându-se, până când flacăra începea să ardă baza uscată a ceainicului. Când am ajuns acasă, eram convinsă că aveam să găsesc o grămadă fumeșă de cenușă acolo unde fusese odată clădirea în care locuiam. În ciuda calmului relativ de la intrarea clădirii, m-am repezit în casă și în bucătărie, unde ceainicul se odihnea liniștit pe aragazul neaprin.

Mă gândeam la Bob stând acolo și privindu-i pe copii cum întorceau cărțile, iar și iar.

Mi se pare ciudat că un lucru atât de fundamental pentru viața noastră de fiecare zi ne scapă atât de des. Cum se face că îmi pot aminti prima dată când am făcut un om de zăpadă, tortul de la cea de-a șaptea mea zi de naștere, telefonul unui prieten pe care nu l-am văzut de douăzeci de ani; și totuși alte amintiri, de departe mai vitale pentru starea mea de bine prezentă, se îndepărtează plutind, ca și cum nu s-ar fi întâmplat niciodată? Câte ore din viață mi-am petrecut încercând să-mi amintesc lucruri pe care le uitasem? Unde puseseam cheile, dacă îi dădusem câinelui să mănânce, când trebuiau scoase tomberoanele, de ce coborâsem la parter. Sigur, sunt fragmente ale vieții mele pe care aș fi fericită să le uit pentru totdeauna, dar erau atât de multe alte lucruri pe care mi-aș fi dorit să mi le amintesc. Părea să fie locul evident de unde să-mi încep călătoria: să-l întâlnesc pe Bob și să aflu cum era să ai memoria perfectă.

Te-ai gândit vreodată ce este, de fapt, o amintire? Oamenii de știință au căutat răspunsul la această întrebare timp de secole. În anii 1950 a sosit o bucată dintr-un puzzle sub forma lui Henry Molaison.

Un copil frumos, cu un păr negru și bogat și un maxilar prominent, Molaison avea o viață promițătoare în față. Dar l-a observat cu o secundă prea târziu pe biciclistul care gonea pe drum. Nu a fost niciodată clar dacă acele crize pe care le avea erau cauzate de accident sau nu, dar pe la douăzeci și șapte de ani deveniseră atât de grave, încât nu a mai putut lucra. În 1953, Molaison a fost de acord să se supună unei tehnici experimentale, care nu mai fusese niciodată testată până atunci. În încercarea de a vindeca acele crize, doctorii i-au făcut găuri în cap și au aspirat zonele implicate – o regiune în formă de căluț-de-mare, pe fiecare parte a creierului, numită hipocamp. Operația a fost un succes, în sensul că a vindecat în mare măsură crizele, dar a avut un efect secundar dezastruos: Molaison nu mai putea să creeze niciun fel de

amintiri conștiente pe termen lung. În ciuda faptului că reținuse o mulțime de informații care se întâmplaseră înainte de operație, uita orice experiență de după intervenția chirurgicală în treizeci de secunde.

O tânără cercetătoare masterandă, pe nume Suzanne Corkin, s-a întâlnit cu Molaison și a început să-l studieze. Într-o carte pe care a scris-o mai târziu despre prietenia lor, l-a numit un elev dispus să învețe.¹ Spunea că, trăind într-o lume limitată la numai treizeci de secunde, acesta nu era stresat de neliniștea care se naște din îngrijorările pentru trecut sau pentru viitor. Și, pe măsură ce săptămânile se transformau în luni, a început să se întâmple ceva neașteptat.

Totul a pornit când Corkin și fosta sa coordonatoare, Brenda Milner, de la McGill University, i-au arătat lui Molaison un desen al unei stele cu cinci vârfuri², apoi l-au rugat să-i traseze conturul cu un creion, dar numai privind mâna care desena și steaua astfel cum era reflectată într-o oglindă. Poți încerca și tu: nu e ușor de făcut. În timp, Molaison a devenit din ce în ce mai bun la această deprindere și la altele asemănătoare, în ciuda faptului că nu-și amintea să le fi executat înainte. Aceasta a dovedit că putea reține amintiri pe termen lung pentru mișcărilor motorii. Creierul său unic a furnizat prima dovadă fundamentală conform căreia tipuri specifice de amintiri sunt procesate în locuri diferite și a indicat unde ar putea fi stocate acele amintiri. Corkin a continuat să se întâlnească în mod regulat cu Molaison în următorii patruzeci și șase de ani, deși pentru Molaison fiecare zi în care vorbeau era ca și prima. „E ciudat“, îi spunea el. „Cât trăiești, înveți. Eu trăiesc și tu înveți.“³

Mai bine de jumătate de secol după operația lui Molaison, oamenii de știință încă dezbat natura exactă a memoriei. Majoritatea sunt de acord că există trei feluri: senzorială, pe termen scurt și pe termen lung. Memoria senzorială este primul fel de memorie care îți pătrunde în creier; durează o fracțiune de secundă – exact timpul de care ai nevoie ca să sesizezi mediul

înconjurător. Atingerea hainelor pe piele, mirosul unui foc în aer liber, sunetul traficului de afară. Dar, dacă nu ne ocupăm de acea memorie, dispare definitiv. Acum zece secunde nu ai observat șosetele pe picioare. Ți-a trecut prin minte și a dispărut imediat. Acum nu poți să nu te mai gândești la șosetele tale, și asta pentru că le-am pomenit, îndesând acea memorie senzorială în memoria ta pe termen scurt.

Memoria pe termen scurt este memoria evenimentelor curențe – lucrurile la care te gândești acum. O folosești tot timpul, fără să-ți dai seama. De exemplu, poți înțelege ceea ce se întâmplă la sfârșitul acestei propoziții doar pentru că îți amintești ce s-a întâmplat la început. Memoria noastră pe termen scurt se spune că ar avea o capacitate finită de aproximativ șapte articole, care pot fi ținute minte aproximativ cincisprezece până la treizeci de secunde. Totuși, dacă repeți acele articole, le vei putea transfera în memoria pe termen lung – depozitul nostru aparent nelimitat pentru stocarea aducerilor-aminte pentru cursa lungă.

Acesta este, fără îndoială, cel mai important tip de memorie. Aceasta este cea care ne permite să călătorim mental în timp către trecut și, de asemenea, să facem previziuni referitoare la viitorul nostru. Nu e o exagerare să spunem că memoria ne permite să înțelegem lumea. În autobiografia sa, producătorul de film Luis Buñuel sintetizează acest lucru în mod clar: „Viața fără memorie nu există deloc... memoria noastră este coerența noastră, raționamentul nostru, sentimentul nostru, chiar și acțiunea noastră. Fără aceasta, nu suntem nimic“.⁴

* * *

Redactorul-șef al lui Solomon Shereshevsky era incredibil de supărat. Tocmai ieșise dintr-o ședință de redacție în care îi dăduse lui Shereshevsky o listă lungă de instrucțiuni: oameni pe care trebuia să-i intervieveze, informații despre o poveste de ultimă oră, adrese ale locurilor în care trebuia să meargă. Ca de obicei, Shereshevsky nu notase nimic. Redactorul-șef

trebuia să-i spună două vorbe. L-a chemat în biroul său, i-a spus să stea jos și l-a certat pentru că era neatent. Shereshevsky nu și-a cerut scuze. Nu avusese nevoie să noteze nimic, spusese, și a repetat cuvânt cu cuvânt instrucțiunile complicate ale redactorului-șef.

Șocat, acesta l-a convins pe Shereshevsky să-i facă o vizită lui Alexander Luria, un psiholog rus. Luria a descoperit că secretul ținerii de minte perfecte a lui Shereshevsky era o stare cunoscută sub numele de sinestezie. Aceasta se întâmplă când o persoană cunoaște combinarea simțurilor care, în mod normal, sunt trăite separat. Aceștia ar putea, de exemplu, să simtă gust de lămâie când aud sunetul unui clopot sau să vadă culoarea roșie când se gândesc la un număr. Vom întâlni această situație de mai multe ori în carte. Simțurile conectate ale lui Shereshevsky însemnau că, dacă i se cerea să memoreze un cuvânt, el avea să guste și să audă simultan cuvântul respectiv. Aceasta însemna că, atunci când își amintea cuvântul la o dată ulterioară, avea câțiva declanșatori care să-i reamintească de acesta. Imaginația lui Shereshevsky era atât de vie, încât, în cadrul unui experiment, a reușit să-și crească temperatura unei mâini, coborând în același timp temperatura celeilalte, pur și simplu imaginându-și că una era pe o sobă și alta, pe un bloc de gheață.

Luria a început să-l testeze pe Shereshevsky în 1920 și a continuat acest lucru timp de treizeci de ani. Conform însemnărilor sale, în cele din urmă, a renunțat să mai încerce să găsească limitele extraordinarei memorii a acestuia.⁵

Dacă există foarte puține relatări despre oameni cu astfel de talente naturale de ținare de minte, există multe despre cei care au învățat să facă incredibile isprăvi de memorare. Să-l luăm pe George Koltanowski, de exemplu, care s-a apucat de șah la vârsta de paisprezece ani și, după trei ani, era campionul Belgiei. Putea să joace și legat la ochi, memorând mișcările oponentilor săi după ce îi fuseseră spuse de un arbitru. În 1937 a stabilit un record mondial jucând treizeci și patru de partide simultane de șah legat la ochi. Oponentii săi erau văzători și totuși a câștigat douăzeci și

patru de partide și a terminat la egalitate zece. Recordul său nu a fost depășit până azi.

Deși e impresionant, Koltanowski nu avea o memorie care să fie în mod natural superioară memoriei mele sau alei tale. În schimb, a învățat vechile trucuri de casă, ca de exemplu mnemonica, aceea care te ajută să asociezi informații pe care dorești să le înveți cu ceva mai amuzant și mai ușor de reținut, ca de exemplu o imagine nostimă, o rimă sau un cântecel.

Din acest motiv, când am auzit prima dată despre Bob – un om care își putea aminti fiecare zi din viața sa –, am presupus că făcea probabil ceva asemănător. Dar ceva nu se lega. Sigur nu era suficient timp într-o zi ca să îți amintești tot ceea ce se întâmplase folosind rime și cântecele. Am căutat în literatura medicală să găsec referiri la o persoană care avea talentele sale și am descoperit că până foarte de curând ideea de a avea o memorie perfectă a propriului trecut era ceva nemaiauzit.

Aceasta până când neurobiologul James McGaugh a primit un e-mail foarte ciudat.

* * *

În 2001, McGaugh își făcea de lucru prin birou când calculatorul a făcut bip. Era un e-mail de la o femeie care căutase pe Google „memorie” și dăduse de numele său. Femeia, care s-a dovedit mai târziu a fi Jill Price, director de școală din California, i-a spus lui McGaugh că avea o problemă ciudată de memorie și că ar dori să se întâlnească cu el. McGaugh, expert în domeniul învățării și al memoriei, dar care nu mai practica medicina, a răspuns simplu, recomandându-i să meargă la o clinică specializată în memorie. Jill a răspuns imediat. A spus: „Nu, aș dori să vorbesc cu tine, pentru că eu nu uit. Nimic”.

Sper cumva să mă puteți ajuta. Am treizeci și patru de ani și de când aveam unsprezece ani am avut această incredibilă abilitate de a-mi aminti trecutul, dar nu numai

amintiri... Pot lua o dată, între 1974 și azi, și să vă spun în ce zi cade, ce făceam în ziua aceea și dacă s-a întâmplat ceva foarte important în acea zi... De câte ori văd o dată licărind pe ecranul televizorului, în mod automat merg la acea zi și îmi amintesc unde eram, ce anume făceam, în ce zi a căzut și așa mai departe. Este non-stop, incontrollabil și total epuizant.⁶

Jill a ajuns la laboratorul lui McGaugh într-o sâmbătă dimineață, în acea primăvară. Acesta a luat o carte mare de pe raft și a deschis-o la întâmplare. Era un cadou pe care îl primise de Crăciunul precedent și conținea tăieturi din ziare, din fiecare zi din ultimul secol. McGaugh a ales la întâmplare o zi din viața lui Jill și a întrebat-o ce se întâmplase în acea zi.

„A fost incredibilă“, spune McGaugh, amintindu-și acea primă întâlnire în discuția cu mine. „Îi dădeam un eveniment, iar ea îmi spunea în ce zi și la ce dată se întâmplase sau îi dădeam data, iar ea îmi spunea evenimentul.“

McGaugh îi spusese și să dea datele ultimelor douăzeci și una zile de Paște, ceea ce a făcut fără greșală. Îi spusese chiar ce anume făcuse în fiecare dintre acele zile, un lucru și mai remarcabil, dat fiind faptul că era evreică.

Era doar o șmecherie? Să-și fi dat oare Jill seama cum să aplice jocurile minții care îi folosiseră lui Koltanowski atât de mult ca să-și amintească perioade ale propriei vieți? Pentru a afla, am decis să învăț și eu câteva astfel de trucuri.

* * *

Dacă i-ai fi spus lui Alex Mullen acum câțiva ani că era capabil să-și amintească un pachet întreg de cărți de joc în mai puțin timp decât îți ia ca să-ți legi șireturile, ar fi spus că ești caraghios. Memoria lui nu era deloc specială, era chiar „sub medie“.

„Ce Dumnezeu s-a întâmplat?“, l-am întrebat.

„Am citit cartea asta“, a spus. „Se numea *Moonwalking with Einstein*.“

Cartea era scrisă de Joshua Foer, un ziarist care participase la un campionat american de memorie pentru a scrie despre ceea ce a crezut că va fi „un Super Bowl al savanților“. ⁷ În schimb, a găsit un grup de oameni care își antrenaseră memoria folosind tehnici antice. Foer a început să exerseze tehnicile și a ajuns să câștige concursul în anul următor.

Mullen, un student american la medicină, a fost stimulat de povestea lui Foer. A început să exerseze și el. După doi ani s-a trezit la Guangzhou, China, pe locul doi, în runda finală a Campionatului Mondial de Memorie din 2015. Concursul consta din zece runde de provocări mentale, care includ memorizarea a cât mai multor numere posibil într-o oră, reținerea a cât mai multor fețe și nume posibil în cincisprezece minute sau memorarea a unor sute de cifre binare. Evenimentul final este întotdeauna runda de viteză la jocul de cărți, în care concurenții trebuie să memoreze ordinea unui pachet de cărți amestecat cât de repede posibil – era una dintre preferatele lui Mullen. În ziua aceea Mullen le memorase pe toate cele cincizeci și două în 21,5 secunde – cu o secundă mai rapid decât Yan Yang, liderul din acel moment al concursului –, ceea ce i-a adus exact numărul de puncte necesare pentru a se strecura pe primul loc și a câștiga întregul campionat.

Aceste realizări ale memoriei pot părea extravagante. Dar, conform spuselor lui Mullen, oricine poate reuși. „Trebuie să-ți crezi doar un palat al memoriei“, a spus.

Pentru aceia dintre voi care nu sunteți familiarizați cu Sherlock Holmes, un palat al memoriei este o imagine din mintea ta a unei locații fizice pe care o cunoști bine. Poate este propria casă sau traseul până la birou. Pentru a ține minte multe articole, fie acestea cărți sau cumpărături, pur și simplu mergi prin palatul memoriei tale și lași o imagine a fiecărui articol în locuri specifice de-a lungul drumului. Pentru a-ți aminti articolele, trebuie doar să te întorci pe același drum și să le ridici din nou.

Aceasta a fost tehnica pe care a creat-o Simonides din Ceos după ce s-a prăbușit tavanul sălii de banchet. Capacitatea sa de a identifica acele cadavre, bazată pe reținerea locului în care stătuseră, l-a făcut să descopere că modul cel mai bun de a-și aminti orice este să atașezi o imagine a acestui lucru unui loc familiar și ordonat.

Încearcă acum cu unele dintre lucrurile din jurul tău. Întrucât stau la biroul meu de acasă, mă gândesc să memorez capsatorul, o cană de ceai, imprimanta, tableta și așa mai departe. Palatul natural al memoriei mele este traseul către birou, așa că îi dau capsatorul femeii de la benzinăria locală, care, în imaginația mea, îl folosește pentru a capsă bonurile mele. Îmi las cana de ceai în stația de autobuz, punând-o sub scaune, ca să nu se verse. Îmi târăsc imprimanta tot drumul până la gară, unde o las la vânzătorul de bilete, înainte de a urca în tren și a-mi fixa tableta între două locuri. Nu numai că ar trebui să poți să-ți amintești articolele în ordinea în care le-ai lăsat, dar ar trebui să poți să faci drumul înapoi și să le numeri în sens invers.

Totuși, dacă vrei să reții grupuri mari de numere, va trebui să înveți un alt truc. Memoria noastră nu a evoluat astfel încât să stocheze toate tipurile de informații la fel de bine. Experiențele care sunt mai importante pentru supraviețuirea noastră se păstrează mai ușor decât cele care sunt mai puțin esențiale, și numerele, nefiind vitale pentru starea noastră imediată de bine, se situează spre sfârșitul listei. Pentru a rezolva această problemă trebuie să transformăm astfel de informații în imagini vizuale: fotografii pe care memoria noastră preferă să le stocheze. Pentru a memora un set întreg de cărți de joc, Jonas von Essen, student la Universitatea din Gothenburg și fost campion mondial la memorie, mi-a spus că leagă fiecare carte numerotată de o imagine, apoi grupează aceste imagini în seturi de trei, înainte de a le plasa în jurul palatului memoriei sale. Pentru el, patru de roșu, nouă de roșu și opt de treflă se transformă instantaneu în imaginea lui Sherlock Holmes care cântă la chitară în timp ce mănâncă un hamburger.

Imediat ce a încercat tehnica, Von Essen a realizat că „putea memora mai multe lucruri decât visase că e posibil“. Anul următor, speră să bată recordul mondial pentru memorarea lui pi – scopul său este să ajungă la 100 000 cifre.

Să fi fost, într-adevăr, atât de simplu? Mă îndoiam. Putea, oare, oricine folosi această tehnică pentru a deveni campion la memorie? Sau era mai mult decât atât? Cercetătorii de la University College London doreau să știe răspunsul, așa că au scanat creierile a zece persoane care se situaseră pe primele locuri la Campionatul Mondial de Memorie. Așa cum se obișnuiește în cazul unor astfel de teste, aceștia au scanat și creierile unor oameni cu vârste apropiate, care aveau o capacitate de memorare medie. Privind înăuntrul creierului lor, sperau să identifice dacă supermemorizatorii prezentau diferențe structurale la nivelul creierului, care îi predisuneau la a avea un astfel de talent extraordinar.

Așa cum era de așteptat, când li s-a cerut să memoreze seturi de numere din trei cifre, supermemorizatorii au avut rezultate mult mai bune decât grupul de control. Dar, când a venit vorba despre memorarea unor imagini mărite ale fulgilor de zăpadă, niciunul dintre grupuri nu s-a descurcat foarte bine. Când am întrebat-o pe Eleanor Maguire, cercetător principal în cadrul studiului, ce anume descoperiseră, a spus că testele lor nu au putut stabili niciun fel de diferență în ceea ce privește intelectul și nici anomalii structurale ale creierului, dar exista o diferență vitală între cele două grupuri: când își aminteau seturi de numere, campionii memoriei păreau să folosească preferențial trei regiuni ale creierului care sunt asociate cu conștientizarea spațiului și cu navigarea în acesta.⁸ Cu alte cuvinte, a spus, supermemorizatorii erau mai buni la a-și aminti pur și simplu, pentru că mergeau în jurul palatelor memoriei lor.

„Funcționează de fiecare dată?“, l-am întrebat pe Essen. „Ți se întâmplă ca memoria să ți se golească?“

„Nu“, a spus. „Dacă ai pus-o în palatul memoriei, este întotdeauna în siguranță.“