

Dean Burnett
la Editura Baroque Books & Arts:

CREIERUL IDIOT

CREIERUL FERICIT

Dr. Dean Burnett este profesor, neurocercetător la Cardiff University's Institute of Psychological Medicine & Clinical Neurosciences.

Timpul liber și-l consacră spectacolelor de stand-up comedy și scrie un foarte apreciat blog științific – Brain Flapping – pentru ziarul *The Guardian*.

Dean Burnett

GHID DE UTILIZARE A PROPRIILOR TĂI PĂRINȚI

CREIERUL MIC

despre

CREIERUL MARE

SAU DE CE PĂRINȚII TĂI TE FAC SĂ TE URCI PE PEREȚI

traducere din limba engleză de
LOREDANA BUCUROAIA

Adam Kay, pentru susținere și pentru că m-a lăsat să-i folosesc numele pe copertă, ceea ce, în zilele noastre, valorează mai mult decât toată casa mea.

Alom Shaha, Beth Ross-Gillies, Petra Boynton și mulți alții, pe care n-am cum să-i menționez aici, pentru generozitatea lor de a împărtăși cu mine din expertiza lor în predare și psihoterapie, precum și sfaturi în privința relațiilor și a tuturor celorlalte domenii relevante și vitale, despre care m-am avântat, cu îndrăzneală, să scriu în această carte.

Katie Mainwood și alte eleve de la Colchester County High School for Girls, pentru că m-au făcut să realizez că adolescenții chiar ar putea să fie interesați de ceea ce am de spus.

Profesoara Sarah-Jayne Blakemore, pentru munca ei de pionierat în domeniul dezvoltării creierului la adolescenți și pentru cartea ei intitulată *Inventing Ourselves*, pe care toată lumea ar trebui să o citească, dacă își dorește să se familiarizeze cu subiectul.

Și, în final, le adresez mulțumiri tuturor celor care m-au motivat în acest proces frenetic de scriere, adesea doar printr-un simplu „Pare o carte bună!”. Sper că nu v-am dezamăgit.

WITH LOVE,
BAROQUE

CUPRINS

Cui i se adresează această carte?	7
Cuvânt-înainte	15
1. „Te porți de parcă ai sta la hotel!”	17
2. „Trezește-te! Pierzi cea mai importantă parte a zilei!”	42
3. „Perioada școlii e cea mai fericită din viața ta!”	67
4. „Ce motive ai să fii deprimat?!”	93
5. „Poți să-ți ridici ochii din telefon măcar un minut?!”	123
6. „O să înțelegi când te faci mai mare!”	150
O ultimă chestiune	172
O notă din partea autorului	173
Un ultim cuvânt.....	174
Mulțumiri	175

Din nefericire, între părinți și adolescenți există și relații *atipice*, unele care pot să facă mult rău. Relațiile abuzive, toxice, ostile dintre adolescenți și părinți sunt, din păcate, destul de comune, dar acestea nu fac obiectul cărții mele (și nici n-aș fi în măsură să vorbesc despre ele). Dar, dacă voi considerați că sunteți într-o asemenea situație, există câteva resurse utile la sfârșitul acestei cărți. În cazul în care chiar și într-o mică măsură vă întrebați dacă nu cumva sunteți într-o asemenea postură, vă rog să cereți ajutor și să discutați cu cineva.

Și, în final, s-ar putea ca, lecturând multe dintre lucrurile pe care le-am scris, să gândiți: „Asta nu se aplică în cazul meu!” Foarte bine! Nu toți adolescenții se ceartă cu părinții. Unii nu se ceartă niciodată.

Toți suntem diferiți și nicio carte scrisă vreodată nu va putea să fie relevantă, în mod egal, pentru toată lumea.

Însă doar pentru că unele părți nu se aplică în cazul vostru nu înseamnă că nimic din ce e scris aici nu are relevanță pentru voi. Sau poate că unele părți vor deveni relevante mai târziu. Cine știe? Veți afla totuși multe informații despre ceea ce se întâmplă în mintea voastră și a părinților voștri, așa că, poate, citindu-le, veți reuși să *evitați cu totul problemele la care fac referire*.

1

„TE PORȚI DE PARCĂ AI STA LA HOTEL!”

PROBLEMA: Părinții fac din țânțar armăsar și ignoră complet sentimentele adolescenților.

AȚI FĂCUT VREODATĂ DUȘ?¹

Bănuiesc că răspunsul e „da”.

Atunci, ați făcut vreodată duș și apoi ați lăsat prosopul ud pe jos? Sau pe pat? Sau oriunde altundeva, numai **nu la locul lui**?

Dacă da, e de înțeles: după duș ți-e frig, nu ești uscat complet și n-ai haine pe tine. Nimănui nu-i place senzația, așa că principalul lucru la care te gândești este să rezolvi problema asta, nu să-ți bați capul unde

¹ Îmi dau seama că abia ne-am cunoscut, așa că intenția mea nu era să sugerez că miroșiți urât (n.a.).

pui prosopul. Așa că îl pui unde se nimereste, iar apoi uiți de el. Se întâmplă; toți facem asta.

Totuși bănuiesc că părinții voștri nu par să vadă lucrurile la fel. Poate chiar au țipat la voi, din cauza asta? De mai multe ori?

Oare ce se întâmplă? Li s-a scurtcircuitat sistemul care, în mod normal, îi ajută să aibă „reacții raționale”? A apărut o breșă în sistem, care îi face să privească orice neglijență minoră, nevinovată, ca un dezastru mondial?

Pentru că nu e vorba doar despre prosoape, nu? O șosetă nepusă la locul ei, o farfurie sau o cană care n-a fost spălată imediat – toate acestea și multe alte asemenea exemple duc la țipete. De ce? De cele mai multe ori, sunt lucruri care pot să fie rezolvate în câteva secunde. Niciunul dintre ele nu pare *important*. Nu e ca și cum faceți ceva *special* ca să-i supărați.

În același timp, dacă încercați să le explicați asta părinților, nu reușiți decât să îi enervați mai rău și să-i faceți să țipe și mai mult.

E nedrept. Așa că vine rândul vostru să vă enervați, pentru că sunteți certați tot timpul. Și pentru că părinții folosesc mereu acel ton de parcă ați fi cea mai oribilă persoană din lume, când voi cunoașteți alți copii mult mai răi decât voi.¹ Apoi vă acuză că sunteți melodramatici, nerecunoscători și leneși, iar de aici lucrurile scapă de sub control.

Din păcate, asemenea certuri sunt foarte des întâlnite și toate se rezumă la aceeași problemă: când vine vorba despre treburile casnice (curățenie, spălarea hainelor și așa mai departe), majoritatea adolescenților consideră că li se cere să facă prea multe, pe când părinții cred că ei nu fac nici pe departe cât ar trebui.

¹ De exemplu, știți sigur că în camera lui Katie Smith este atât de multă dezordine încât nici nu mai știe cum arată podeaua și totuși mama ei nu comentează nimic! (n.a.)

Adesea, discuțiile se termină cu acuzația că vă purtați „de parcă ați sta la hotel”, pentru că vă așteptați ca altcineva să curețe și să adune după voi, la fel ca personalul dintr-un hotel.

Doar că această **diferență fundamentală de opinii** nu apare doar când vine vorba despre treburile casnice, nu-i așa?

APARE ORICÂND, ÎN LEGĂTURĂ CU ORICE

Există vreo melodie, vreun gen muzical sau vreo emisiune TV pe care voi o iubiți, dar părinții insistă că este o porcărie? Există vreun lucru pe care vi-l doriți foarte mult sau de care chiar *aveți nevoie*, dar ei vă spun că ar fi o risipă de bani? Există vreo problemă care chiar contează pentru voi sau a zis/făcut cineva ceva care chiar v-a supărat, dar, când le povestiți părinților, ei doar ridică din umeri? Sau, mai rău, *râd de voi*? Cine face așa ceva? Doar nu sunt psihopați! De ce este atât de greu pentru ei să înțeleagă și punctul vostru de vedere, să înțeleagă ce simțiți?

Doar nu le spuneți ceva complicat. De exemplu, cunosc mulți adolescenți care vor să devină celebri pentru canalele lor de YouTube. Dar părinții lor râd de ei sau, pur și simplu, resping ideea din start, subliniind importanța unei slujbe sau a unei cariere „adecvate”.

Dar o căutare rapidă pe Google arată că aceia care se bucură de succes pe YouTube sunt multimilionari!
Deci cum să spui că asta nu e o slujbă „adecvată”?

Părinții voștri ar putea să susțină că nu e vorba numai despre bani, ci și despre a face ceva care să merite efortul sau să fie util.

Dar pot să pun pariu că, dacă ați deveni fotbalist sau ați fi un muzician celebru, ar fi încântați. Să-ți câștigi existența dintr-un joc cu mingea sau din crearea unor sunete cu priză la public – acestea cum de sunt considerate activități „utile”, cum de „merită efortul”? Sigur, ele îi fac fericiți pe mulți oameni. Dar tot asta reușesc și cei de pe YouTube cu milioane de oameni care îi urmăresc! De ce este în regulă să te dai în spectacol pe o scenă sau pe un teren de fotbal, dar nu și pe YouTube?

De ce lucrurile cu care au crescut părinții voștri sunt „adevate” și importante, dar lucrurile cu care creșteți voi nu sunt?

Dacă vă gândiți că situația nu are nicio logică, aveți dreptate. De ce este atât de greu de înțeles pentru părinți, la fel ca multe alte lucruri? E ca și cum ar avea un creier complet diferit de al vostru; unul care nu le permite să vadă lucrurile la fel ca voi.

De fapt, *chiar așa și este.*

La un moment dat, a apărut o schimbare subită și radicală, în modul de funcționare a creierului, o schimbare care afectează și alterează relația dintre părinți și adolescenți.

Doar că nu creierul părinților voștri este cel care s-a schimbat. **Ci al vostru.**

Deci ce se întâmplă?

CUM FUNCȚIONEAZĂ CREIERUL

Totul se reduce la modul în care creierul învață și memorează lucrurile. Fiecare lucru nou învățat, fiecare amintire nou creată, fiecare informație pe care o absorbim, toate duc la crearea unei noi conexiuni între două celule cunoscute sub numele de neuroni.

Câți neuroni există în creierul uman? În jur de *100 de miliarde!*¹ Ei îi permit creierului vostru să realizeze miliarde de funcții, de acțiuni și de procese. De aceea creierul este atât de complicat și de puternic.

Cu toate că în creier există și alte tipuri de celule, când cineva vorbește despre celulele creierului se referă de obicei la neuroni. Neuronii (care arată ca un fel de încrucișare între un copac și un păianjen) fac conexiuni cu alți neuroni și trimit semnale în și dinspre creier. Acesta este modul în care funcționează creierul.

Ca să aibă acest efect, neuronii dezvoltă constant ramuri și se conectează cu alți neuroni, iar multe dintre conexiuni, numite de obicei sinapse, reprezintă o singură informație. La fel ca o literă pe o pagină sau ca un pixel pe un ecran.

Sigur că, în realitate, situația este mult mai complicată de-atât, dar ideea principală este că, de fiecare dată când aflăm ceva nou, în creierul nostru se creează o altă conexiune între neuroni.

În primii ani de viață, în special de la naștere și până pe la vârsta de doi ani, creierul nostru nou-nouț, care nu conține aproape nimic, absoarbe, cu o viteză incredibilă, „tot ce mișcă”, formând un număr ridicol de mare de conexiuni.

¹ Știați că, dacă ați lua toate celulele care formează creierul unei persoane și le-ați așeza undeva una lângă alta, acea persoană ar muri? Și ați merge la închisoare? Deci nu faceți asta (n.a.).

Unele estimări se referă la peste **un milion de noi conexiuni, în fiecare secundă!**

Astfel, în creierul vostru tânăr ajung să se formeze *trilioane* de conexiuni. Și de ce nu? Sunteți o persoană abia venită pe lume, nu aveți nicio idee despre cum funcționează lucrurile, așa că orice informație primită poate să vă fie utilă. Vitală, chiar.

Dar, până la urmă, **asta vă va cauza probleme.**

„SPAȚIUL DE STOCARE ESTE APROAPE PLIN“

Imaginați-vă că primiți cel mai nou model de smartphone și sunteți atât de entuziasmați, încât descărcați toate aplicațiile care vă ies în cale. Pentru că puteți!

La început, este totul bine, dar, până la urmă, toate aplicațiile instalate vor slăbi puterea de procesare a telefonului și vor bloca spațiul de stocare, încetinind întregul proces de funcționare. Chiar și când aveți nevoie de ceva simplu – de exemplu, de calculator –, trebuie să căutați printre mii de aplicații.

Pasul următor va fi să ștergeți toate aplicațiile pe care nu le-ați deschis niciodată sau care nici măcar nu vă plac. În esență, pe parcursul adolescenței, creierul vostru procedează la fel. Creierul uman este un organ extrem de solicitant și are nevoie de aproximativ 30 la sută din energia corpului doar ca să *rămână în viață*. Așa că niciun lucru care ocupă spațiu și resurse degeaba nu este privit cu ochi buni.

În perioada adolescenței, creierul are **o metodă de a face curățenie.**

Doar că nu e vorba despre aplicații, ci despre amintirile din copilărie. Pentru că deja *nu* mai sunteți copii; sunteți mai mari, mai maturi, iar creierul vostru se pregătește pentru viața unui adult independent. Sunt atât de multe lucruri pe care le-ați reținut în copilărie – dar câte dintre ele vă vor fi de folos? Să vă recunoașteți prietenii? Sigur. Să știți că un anumit fel de mâncare vă face rău? Normal. Cum să mergeți, să citiți și să socotiți? Evident, toate acestea le rețineți.

Dar amintirea unei călătorii cu mașina spre supermarket, într-o zi ploioasă de sâmbătă? Sau numele ursulețului dintr-un desen animat, pe care l-ați văzut de două ori? Niciuna dintre aceste informații nu vă sunt de folos, motiv pentru care creierul, pur și simplu, scapă de ele.

La fel ca aplicațiile dintr-un telefon, „mai multe“ conexiuni în creier nu înseamnă neapărat și un creier „mai bun“.

În perioada adolescenței intervin procese esențiale, prin care sunt șterse conexiunile nefolositoare. Astfel, în creierul adolescenților există mult *mai puține* conexiuni decât existau la vârsta de cinci ani. Ceea ce ajută, pentru că acum creierul poate să opereze fără toate datele inutile care îi încetineau funcționarea. Practic, creierul vostru se actualizează pentru versiunea adultă, schimbându-se, ca să performeze într-un nou cadru.

Totuși procesul nu se derulează *exact* ca în cazul actualizării dispozitivelor electronice. În primul rând, de obicei, dispozitivele sau programele *nu pot să fie folosite* în timp ce se actualizează. În cazul creierului, în schimb, actualizarea durează *ani întregi*. Începe la vârsta de unsprezece ani și nu e completă până pe la vârsta de *douăzeci și cinci de ani!*

Iar în acest timp trebuie să vă folosiți în continuare creierul, nu puteți să vă băgați în pat și **să dormiți mai mult de un deceniu.**

În plus, actualizarea creierului nu înseamnă doar ștergerea lucrurilor inutile. Ea se referă și la eficientizarea procesului, astfel încât creierul să funcționeze mai repede și mai bine.

Repet, toate aceste lucruri *trebuie* să se întâmple. Probabil vi s-a spus, în repetate rânduri (sau ați observat singuri), că în perioada adolescenței corpul suferă modificări radicale (părul în plus, înălțimea și alte lucruri neașteptate). De ce nu s-ar întâmpla la fel și în cazul creierului?

Dar, în timp ce corpului vostru *i se adaugă* lucruri, **creierul pierde din informațiile pe care le stochează.**

Nu vă panicați – asta e un lucru bun. Așa cum o tunsoare este un lucru bun. Doar că, de data asta, „părul” este pe partea *cealaltă* a craniului.

Sună terifiant, știi. Cred că trebuie să vă explic mai bine.

CREIERUL E CA O SCENETĂ DE CRĂCIUN

Imaginați-vă că toate părțile și procesele din creierul vostru reprezintă distribuția și echipa dintr-o scenetă cu nașterea lui Iisus, montată la școală. Toată lumea își primește replicile, le învață repede și le livrează bine (sau cel puțin acceptabil).

Însă problema este că nu există timp pentru repetiții! Toată lumea este împinsă pe scenă simultan, în fața publicului, interpretii fiind lăsați să-și dea seama singuri ce au de făcut. Păstorii se ceartă cu magii, cu privire la locul pe care ar trebui să-l ocupe, Maria ține bebelușul invers, iar copiii în costume de oi se învârt de colo colo, scoțând tot felul de sunete.

Cam așa arată creierul unui copil până pe la vârsta de unsprezece ani.¹

Apoi atingeți pragul adolescenței. Mergând pe aceeași analogie, dacă mintea unui copil este ca un spectacol haotic, atunci creierul unui adolescent poate să fie comparat cu momentul când profesorul responsabil cu punerea în scenă intervine și începe să anunțe instrucțiunile cu voce tare:

- Tu! Tu, ăla de-acolo, tu nu intri în scenă până la actul III!
- Unde sunt costumele?
- Am nevoie de un reflector în dreapta scenei!
- Hei, scoate degetu' din nas!

Cam asta se întâmplă în creierul vostru în curs de maturizare: toate elementele știu să-și facă treaba, dar acum trebuie să fie organizate și aranjate, ca să funcționeze cât mai *eficient* și mai *inteligent*.

CEVA PARE SĂ FIE DIFERIT

Date fiind modificările profunde care se petrec în mintea voastră, nu cumva se schimbă și modul în care gândiți, simțiți și reacționați? Evident că da. Cum ar putea să fie altfel?

De exemplu, creierul elimină amintirile inutile din copilărie, dar evident că nu renunță la *toate*. Vă veți aminti în continuare de o jucărie sau de un desen animat drag sau de orice altceva care v-a făcut plăcere când erați mici. Probabil că vă aduceți aminte de asemenea lucruri, nu?

Doar că, dintr-odată... parcă nu vă mai interesează la fel de mult, nu-i așa? Nu înseamnă că acum *urâți* jucăriile copilăriei, ci doar că ele

¹ Asta explică multe dintre lucrurile pe care le vedem în școala primară... (n.a.)

nu vă mai suscită aceleași sentimente. Aproape peste noapte, ele se transformă din cele mai de preț lucruri ale voastre în „Ah, da, jucăria aia veche!“.

Asta li se întâmplă tuturor adolescenților. Există anumite părți ale creierului care controlează centrii de recompensă și de plăcere, adică orice vă face să vă simțiți bine și fericiți (de pildă, jucăria preferată din copilărie). Părțile creierului responsabile cu aceste sentimente funcționează asemenea unui bec care luminează.¹ Sistemul de recompensă al creierului este foarte important și influențează în mare măsură ceea ce facem, spunem și gândim. El determină dacă un lucru *ne face plăcere* sau ne bucură.

Și cât din comportamentul vostru este influențat de lucruri sau de activități care vă fac plăcere? Destul de mult. **Ceea ce e valabil pentru toată lumea.**

Voi reveni la acest subiect în repetate rânduri, dar momentan este important să realizați că de multe ori faceți anumite alegeri nu pentru că sunteți leneși sau pentru că aveți vreun defect, ci din cauza modului în care a evoluat creierul vostru: anumite lucruri vă fac plăcere, altele, nu.

Dar aceste lucruri se schimbă, la fel ca tot restul elementelor din creierul vostru. Iar, odată schimbate, lucrurile care odinioară vă făceau atât de multă plăcere acum nu mai au același efect.

Sistemul de recompensă al creierului vostru în curs de maturizare recunoaște în continuare lucrurile preferate din perioada copilăriei și își

¹ Așa cum vom vedea în capitolele următoare, este foarte greu să luptați contra lucrurilor care vă provoacă plăcere (n.a.).

amintește de ele cu drag, dar acum simte nevoia de ceva mai avansat, ca să determine un răspuns satisfăcător.

Mulți părinți ajung să fie exasperați când adolescenții descriu lucruri care altădată le făceau plăcere ca fiind „plictisitoare“. Dar, în prezent, acele lucruri chiar *sunt* plictisitoare.

Pe măsură ce creierul vostru se maturizează, percepțiile, motivația, emoțiile și comportamentul vostru se schimbă și ele.

Și nu e vorba doar despre *lucrurile* pe care le percepeți și la care reacționați diferit; e vorba și despre oameni și despre relațiile cu ei. Evident, inclusiv cu părinții voștri. Indiferent dacă s-a întâmplat cu intenție sau nu (și cel mai probabil că nu), atitudinea și comportamentul vostru față de părinți s-au schimbat pe măsură ce ați crescut și v-ați maturizat. Iar părinții voștri cu siguranță că au observat asta și probabil că au reacționat prin a-și schimba, la rândul lor, comportamentul față de voi.

Și ce legătură are asta cu locul în care ați lăsat prosopul ud?

Ajungem și acolo, credeți-mă.

NU TOATE PĂRȚILE CREIERULUI SE MATURIZEAZĂ ÎN ACELAȘI TIMP

La modul ideal, dat fiind cât de mult vă afectează acest proces de maturizare a creierului, ar trebui ca totul să se desfășoare într-o manieră logică. Dar evident că nu se întâmplă așa.

Creierul nu a apărut spontan, așa cum îl cunoaștem noi azi; el a evoluat pe parcursul a milioane de ani. E compus dintr-o mulțime de părți,