
Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

CHARAN RANGANATH

PAMĚŤ
PROČ SI PAMATUJEME

A JAK SI UMĚT VYBAVIT
TO DŮLEŽITÉ

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

téCharan Ranganath
PAMĚŤ
Proč si pamatujeme a jak si umět vybavit to důležité

Copyright © 2024 Charan Ranganath

All rights reserved. Published in the United States by Doubleday, a division
of Penguin Random House LLC, New York.

Podle anglického originálu Why we Remember: Unlocking Memory’s Power
to Hold on to What Matters vydalo v edici Pod povrchem nakladatelství
Jan Melvil Publishing v Brně roku 2025. Žádná část této knihy nesmí být
nijak použita či reprodukována bez písemného svolení, s výjimkou případů
krátkých citací jako součásti kritických článků a recenzí.

Překlad Helena Mirovská
Odpovědná redakce Lenka Čížková
Jazyková redakce Vladimíra Škorpíková
Šéfredaktor Marek Vlha
Redakční spolupráce Jitka Vlha Stříšková
Odborná spolupráce Ondřej Volný
Grafická úprava a sazba David Dvořák
Obálka Tomáš Cikán
Fotografie autora @MichaelRockphoto
Jazyková korektura Vilém Kmuníček
Tisk a vazba PBtisk, a. s., Příbram

Chyby a připomínky: melvil.cz/chyby
Recenze a pochvaly: melvil.cz/kniha-pamet, libisemi@melvil.cz
Kniha vychází také elektronicky a jako audiokniha.

Vydání první
Jan Melvil Publishing, 2025
Všechny naše knihy najdete na
www.melvil.cz

Vyzkoušejte aplikaci Melvil:
– e-knihy i audio na jednom místě
– vlastní poznámky
– plynulé přepínání mezi čtením a poslechem

ISBN 978-80-7555-256-3

http://www.melvil.cz/chyby
http://www.melvil.cz/kniha-pamet
mailto:libisemi@melvil.cz
http://www.melvil.cz

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Mé rodině

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

OBSAH

Úvod: Poznejte své pamatující já	 9

PRVNÍ ČÁST: ZÁKLADY PAMĚTI

1.	 KAM JSME DALI ROZUM?	 17
Proč si některé věci pamatujeme,
a jiné zapomínáme

2.	 CESTOVATELÉ V ČASE A PROSTORU	 41
Jak nás vzpomínky vracejí na určitá místa
a do určitých okamžiků

3.	 OMEZ, ZNOVU POUŽIJ, RECYKLUJ	 65
Jak méně memorovat a více si zapamatovat

DRUHÁ ČÁST: NEVIDITELNÉ SÍLY

4	 POUHÝ VÝPLOD PŘEDSTAVIVOSTI	 87
Proč se vzpomínání neodmyslitelně pojí
s fantazírováním

5	 VÍC NEŽ JEN POCIT	 108
Proč se naše vzpomínky liší od pocitů,
které v nás vyvolávají

6	 VŠUDE KOLEM SAMÉ POVĚDOMÉ TVÁŘE	 130
Jak se učíme, i když si nevzpomínáme

http://www.melvil.cz/kniha-pamet

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té7	 POSTAV SE NEZNÁMÉMU	 149
Jak nás paměť přivádí k novým
a nečekaným věcem

TŘETÍ ČÁST: DŮSLEDKY

8	 STISKNĚTE „PLAY“ A „RECORD“	 175
Jak vzpomínáním měníme své vzpomínky

9	 ZA TROCHU PRÁCE HODNĚ KOLÁČŮ	 197
Proč se chybováním naučíme víc

10	 KDYŽ VZPOMÍNÁME SPOLEČNĚ	 219
Jak se naše vzpomínky proměňují pod vlivem
společenských interakcí

Coda: Dynamické vzpomínky	 239

Poděkování	 244
Poznámky	 249
Literatura	 294
Rejstřík	 342

http://www.melvil.cz/kniha-pamet

[9]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 P
AM

Ě
Ť

–
 P

ro
č

si
 p

am
at

uj
em

e
a

ja
k

si
 u

m
ět

 v
yb

av
it

 t
o

dů
le

ži
té

ÚVOD

POZNEJTE SVÉ PAMATUJÍCÍ JÁ

Moje schopnost vybavit si text písničky
z osmdesátých let dalece převyšuje mou schopnost

vzpomenout si, pro co jsem šel do kuchyně.

– anonymní internetový mem

Zkuste se na chvíli zastavit a položit si otázku, kým právě
teď jste.

Zamyslete se nad vztahy se svými blízkými, svou prací,
místem, kde se nacházíte, svou aktuální životní situací. Které
z vašich osobních zkušeností byste označili za nesmazatelné,
tedy takové, díky nimž jste dnes právě tím, kým jste? Jaká
jsou vaše nejhlubší přesvědčení? Která velká či malá, dobrá
nebo špatná rozhodnutí vás dovedla právě sem?

Naše rozhodnutí ovlivňuje, a někdy přímo určuje, právě
paměť. Abych parafrázoval psychologa a nositele Nobelovy
ceny Dannyho Kahnemana, vaše „prožívající já“ má na sta-
rost život, zatímco vaše „pamatující já“ rozhodování. Někdy
jde o rozhodnutí drobná a naprosto všední, jako například co
si dáte k obědu nebo po kterém pracím prášku sáhnete v pře-
plněném regálu supermarketu. Jindy se v nich skrývá hnací
síla životních změn, od volby kariéry a bydlení přes otáz-
ku, čemu věříte, až po výchovu dětí a výběr lidí, kterými se

PA M Ě Ť

[10]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

téchcete obklopovat. Paměť navíc určuje, jaké pocity vám tato
rozhodnutí přinesou. V mnoha studiích Kahneman i další vý-
zkumníci prokázali, že štěstí a spokojenost plynoucí z našich
rozhodnutí nejsou dány tím, co jsme prožili, ale spíše tím, co si
pamatujeme.

Stručně řečeno: pamatující já neustále (a důkladně) for-
muje naši přítomnost i budoucnost tím, že ovlivňuje každič-
ké naše rozhodnutí. Nemusí to být nutně na škodu, avšak
plyne z toho, že své pamatující já a mechanismy jeho dale-
kosáhlého vlivu potřebujeme dobře pochopit.

Přesto si všudypřítomnosti paměti v našich myšlenkách,
činech, emocích a rozhodnutích příliš nevšímáme, tedy pokud
nás zrovna nezklame. To vím dobře, protože kdykoli se s ně-
kým seznámím a prozradím mu, že se živím výzkumem pa-
měti, většinou se mě zeptá: „Proč všechno hned zapomenu?“
Často si sám kladu stejnou otázku. Denně zapomínám jména,
tváře, rozhovory, ba dokonce co mám v danou chvíli udělat.
Všichni bědujeme, jak si na něco nemůžeme vzpomenout,
a s přibývajícím věkem nás zapomnětlivost vyloženě děsí.

Závažná ztráta paměti člověka bezpochyby ochromí, ale
naše nejčastější stížnosti a obavy spojené s běžným zapomí-
náním zpravidla vycházejí z hluboce zakořeněných omylů.
Navzdory všeobecnému přesvědčení nám výzkum paměti
neříká, že si můžeme – nebo že bychom si dokonce měli –
pamatovat více. Problém nespočívá v samotné paměti, ale
v tom, že od ní očekáváme něco jiného, než k čemu ve sku-
tečnosti slouží.

Není naším úkolem pamatovat si všechno, co se v mi-
nulosti odehrálo. Mechanismy paměti nevznikly proto, aby
nám utkvělo jméno toho chlápka, kterého jsme potkali na té
akci. Slovy jedné z nejvýznamnějších osobností v dějinách

P O Z N E J T E S V É PA M AT UJ ÍC Í JÁ

[11]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té výzkumu paměti, britského psychologa sira Frederica Bart-
letta je „precizní vybavování mimořádně nedůležité“.

Místo otázky „Proč zapomínáme?“ bychom se tedy spíše
měli ptát: „Jak to, že si pamatujeme?“

První krok k odpovědi jsem učinil jednoho větrného od-
poledne na podzim roku 1993. Coby dvaadvacetiletý post-
graduální student jsem pracoval na doktorátu z klinické
psychologie na Severozápadní univerzitě a právě jsem navrhl
svou první studii zaměřenou na paměť – i když se jí původ-
ně vůbec neměla týkat. Zabýval jsem se klinickou depresí
a pomocí navrhované studie jsem chtěl spolu s kolegy pro-
zkoumat, jak smutná nálada ovlivňuje pozornost. Když jsem
vcházel do laboratoře Cresap, ve sluchátkách mi duněla pí-
seň od kapely Hüsker Dü (což švédsky znamená „Vzpomínáš
si?“), abych se psychicky naladil na elektroencefalografické
vyšetření (neboli EEG) první účastnice studie. Měla husté
kudrnaté vlasy a mně se vůbec nedařilo připevnit jí na hlavu
elektrody. Po třiceti minutách fascinovaného zírání na mo-
nitor počítače, kde se zobrazovaly vlny elektrické aktivity je-
jího mozku, nastal čas elektrody odstranit a uklidit po sobě.
Navzdory veškerému úsilí odcházela z laboratoře s vlasy po-
krytými silnou krustou vodivého gelu.

U jinak emočně zdravých osob jsme se snažili vyvolat
pocity smutku a poté sledovat, zda pod vlivem smutné ná-
lady věnují větší pozornost negativním slovům (například
trauma nebo utrpení) než slovům neutrálním (typu banán či
dveře). Smutnou náladu jsme našim dobrovolníkům navozo-
vali pomocí výběru pomalé klasické hudby včetně skladby
Sergeje Prokofjeva „Rusko pod mongolským jhem“ z filmu
Alexandr Něvský – skladby vyvolávající smutek tak účinně, že
byla použita v řadě studií zaměřených na klinickou depresi.

PA M Ě Ť

[12]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

téS touto hudební kulisou v pozadí jsme dobrovolníky požáda-
li, aby si vybavili určitou událost či období, kdy byli smutní.
Předpokládali jsme, že jim hudba vzpomínání na pochmurné
události usnadní a že vzpomínka na takovou událost vyvolá
smutek. Nemýlili jsme se. Fungovalo to spolehlivě.

Zbytek experimentu byl fiasko, ale v paměti mi utkvěla
jedna věc: prostřednictvím vzpomínek účastníků na minu-
lost jsme dokázali změnit jejich pohled na současnost a její
prožívání. Nejenže je vzpomínka na smutnou událost za-
rmoutila, navíc se zdálo, že když jsou smutní, snáze si vyba-
ví jiné smutné věci. Od těch dob mě fascinuje, jak zásadním
způsobem mozkové struktury zodpovědné za paměťové pro-
cesy ovlivňují naše smýšlení a pocity v přítomném okamžiku,
a tím i naše budoucí směřování.

V laboratorních podmínkách lze vzpomínky vyvolat
truchlivou skladbou, ale v reálném světě nás často přepad-
nou v těch nejméně očekávaných chvílích pod vlivem těch
nejneuvěřitelnějších podnětů – může jít třeba o slovo, tvář,
určitou vůni či chuť. Mně samotnému stačí pouhé dva akor-
dy písně „Born in the U.S.A.“, a už se na mě valí vzpomínky
na spolužáky ze střední školy, kteří mě pravidelně častovali
všemožnými rasistickými nadávkami.

Různé zvuky, vůně a zrakové vjemy nás však mohou vracet
i do radostnějších časů. Jedna písnička od indie rockové kapely
flREHOSE mi vždy připomene první rande s mou ženou Nico-
le; vůně chlebovníku mě přenese na pláž v indickém Madrásu,
kde jsem se procházel s dědečkem; pohled na pestrobarevně
pomalovanou zeď u malé berkeleyské hospůdky Starry Plough
mě spolehlivě vrátí do studentských časů na nezapomenutelný
koncert, který jsem odehrál se svou školní rockovou kapelou
Plug-In Drug. (Ano, na ten název nejsem pyšný.)

P O Z N E J T E S V É PA M AT UJ ÍC Í JÁ

[13]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té Všechny tyto vzpomínky a jimi vyvolané pocity pouka-
zují na jeden z hlavních principů, z nichž vychází většina
mé práce jako klinického psychologa i jako neurovědce: Pa-
měť je mnohem, mnohem víc než jen archiv minulosti. Je
to prizma, skrze které vnímáme sami sebe, druhé a svět. Je
to podhoubí propojující vše, co říkáme, co si myslíme a co
děláme. Při volbě povolání mě bezpochyby ovlivnila zkuše-
nost imigranta první generace, která ve mně zanechala trvalý
pocit „jinakosti“. Až do té míry, že si někdy připadám jako
mimozemšťan, který zkoumá lidské mozky, aby přišel na to,
proč se lidé chovají tak, jak se chovají.

Chceme-li plně docenit podivuhodný a svérázný způsob,
jímž lidský mozek uchovává minulost, musíme hlouběji za-
pátrat po tom, proč a jak paměť formuje náš život. Nejrůz-
nější mechanismy podílející se na paměťových procesech se
vyvinuly s cílem překonat ohrožení a přežít. Naši předkové
upřednostňovali informace, díky nimž se mohli připravit na
budoucnost. Potřebovali si zapamatovat, které plody jsou
jedovaté, kde najdou pomocnou ruku a kdo je nejspíš podra-
zí, kde se občerství příjemným večerním vánkem nebo svěží
pitnou vodu a ve které řece se to hemží krokodýly. Pokud si
to všechno zapamatovali, dožili se dalšího jídla.

Z toho vyplývá, že domnělé nedostatky paměti jsou často
pouze jejími charakteristickými vlastnostmi. Zapomínáme,
protože si do hlavy potřebujeme uložit důležité informace,
abychom je mohli rychle využít, až bude třeba. Vzpomín-
ky jsou tvárné a občas nepřesné, protože náš mozek byl
stvořen k orientaci ve světě, který se neustále proměňuje:
Místo, které dříve skýtalo hojnost potravy, se proměnilo
v neúrodnou pustinu. Z člověka, jemuž jsme kdysi důvě-
řovali, se může vyklubat padouch. Lidstvo nepotřebovalo

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

PA M Ě Ť

[14]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

tépaměť statickou a fotografickou, ale flexibilní a schopnou
přizpůsobení.

Tato kniha vám tedy neprozradí, „jak si všechno zapa-
matovat“. V následujících kapitolách vás místo toho zavedu
do hlubin paměťových procesů, abyste pochopili, jak může
pamatující já ovlivňovat vaše vztahy, rozhodnutí, identitu
i sociální bublinu. S vědomím, jak obrovským dosahem vaše
pamatující já disponuje, se můžete soustředit na věci, které
si chcete uchovat, a využít svou minulost k úspěšnému pro-
plouvání budoucností.

V první části knihy vám představím základní mechanismy
paměti a principy zapomínání a ukážu vám, jak si zapamato-
vat důležité věci. To však bude teprve začátek. Ve druhé části
se hlouběji ponoříme do problematiky skrytých sil paměti,
pod jejichž vlivem interpretujeme minulost a které formují
naše vnímání přítomnosti. A nakonec se ve třetí části po-
díváme, jak nám tvárnost paměti umožňuje odpovídat na
proměny světa, a prozkoumáme širší důsledky vzájemného
propojení naší paměti s pamětí ostatních.

Přitom vás seznámím s lidmi, jimž svérázy paměti zásad-
ně ovlivnily život: někteří si pamatují příliš mnoho a jiní si
naopak nedokážou vytvářet nové vzpomínky; další sužují
vzpomínky na minulost, zatímco trápení jiných způsobily
chyby v paměti druhých. Jejich příběhy, stejně jako poně-
kud obyčejnější příběhy lidí, jako jsem já, ukazují, jak (někdy)
neviditelná ruka paměti řídí náš život.

Paměť neobnáší jen to, kým jsme byli, ale i to, kým jsme
a kým se můžeme stát – jako jednotlivci i jako společnost.
Příběh naší paměti je příběhem lidstva. A na jeho počátku
stojí neuronové spoje plynule propojující naši minulost s pří-
tomností a přítomnost s budoucností.

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 P
AM

Ě
Ť

–
 P

ro
č

si
 p

am
at

uj
em

e
a

ja
k

si
 u

m
ět

 v
yb

av
it

 t
o

dů
le

ži
té

PRVNÍ ČÁST

ZÁKLADY
PAMĚTI

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

[17]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té
Vo

ln
ě

ši
ři

te
ln

á
uk

áz
ka

 z
 k

ni
hy

 P
AM

Ě
Ť

–
 P

ro
č

si
 p

am
at

uj
em

e
a

ja
k

si
 u

m
ět

 v
yb

av
it

 t
o

dů
le

ži
té

1

KAM JSME DALI ROZUM?

PROČ SI NĚKTERÉ VĚCI PAMATUJEME,
A JINÉ ZAPOMÍNÁME

* * *
Možná mám tak špatnou paměť proto, že vždycky

dělám nejmíň dvě věci najednou. Něco, co člověk dělá
jenom napůl nebo načtvrt, se zapomene snáz.

– Andy Warhol

Člověk je v průběhu života vystaven mnohem většímu množ-
ství informací, než kolik je jakýkoli organismus schopen
uchovat. Podle jednoho odhadu čelí průměrný Američan den-
ně čtyřiatřiceti gigabajtům informací (což odpovídá 11,8 ho-
diny). Vzhledem k téměř nepřetržitému proudu obrazů, slov
a zvuků valících se na nás z telefonů, internetu, knih, rádia,
televize, e-mailu a sociálních médií, nemluvě o bezpočtu zá-
žitků spojených s pohybem ve fyzickém světě, není divu, že si
nezapamatujeme všechno. Naopak je s podivem, že si vůbec
něco pamatujeme. Zapomínat je lidské. Přesto patří zapomí-
nání k nejzáhadnějším a nejvíce frustrujícím aspektům lidské
existence.

Přirozeně se tedy nabízí otázka: „Proč si některé události
pamatujeme, a jiné zapomeneme?“

Z Á K L A DY PA M Ě T I

[18]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

téNedávno jsme s Nicole slavili třicáté výročí seznámení. Při
té příležitosti jsme vytáhli stará rodinná videa, na která léta
sedal prach, a nechali je zdigitalizovat. Fascinovaly mě pře-
devším záběry z narozeninových oslav naší dcery Miry. Čekal
jsem, že ve mně sledování videí zachycujících Miřino dětství
vyvolá lavinu vzpomínek. U většiny z nich jsem měl naopak
pocit, že je vidím poprvé. Sice jsem videa sám natáčel, ale
nedokázal jsem si jednotlivé oslavy vybavit. Až na jednu.

Když byla Mira malá, většinou jsme její narozeniny slavili
například v sacramentské zoo, v místním vědeckém muzeu,
v tělocvičně nebo v lezecké hale. Na takových místech máte
jistotu, že se děti zabaví, vyřádí a po celé dvě vyhrazené hodi-
ny budou mít zajištěný neustálý přísun jídla, sladkých nápojů
a aktivit. Oslav jsem se sice účastnil, ale soustředil jsem se
hlavně na dokumentování těch vzácných okamžiků, abychom
se k nim s Nicole mohli později vracet.

Na Miřiny osmé narozeniny jsem se rozhodl vyzkoušet
něco jiného. Když jsem byl malý, slavívali jsme s bratrem
Ravim narozeniny doma. Užili jsme si spoustu zábavy a ro-
diče nemuseli utrácet horentní sumy. A tak jsem se onoho
roku odhodlal následovat svého punkového ducha a uspořá-
dat Miře narozeninovou oslavu doma ve stylu „udělej si sám“.
Každý, kdo někdy organizoval dětskou oslavu, moc dobře ví,
že nejdůležitější je děti nějak zabavit. Miru odjakživa bavilo
malování, a tak jsem v nedalekém městě navštívil obchod
s keramickými figurkami koček, které si děti mohly pomalo-
vat glazurou, nechat vypálit a odnést domů. Připravil jsem
výtvarnou aktivitu, na dvoře pověsil piñatu ve tvaru Spon-
geboba a myslel jsem, že mám vystaráno.

Šeredně jsem se mýlil. Kočky byly pomalované do patnácti
minut. Do sfoukávání svíček na dortu zbývala ještě spousta

K A M J S M E DA L I RO Z U M ?

[19]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té času, děti začínaly být neklidné a mě se zmocňovala panika.
Vyhnal jsem děti na dvorek, kde se postavily do řady a jedno
po druhém se pokoušely rozbít piñatu. Ta ovšem odmítala
prasknout. Nakonec jsem se toho chopil sám, vytáhl z garáže
golfovou hůl a prorazil do piñaty díru. Sladkosti se rozlétly
po celém dvoře a děti se sesypaly na papírového Spongeboba
jako ve scéně z filmu Živí mrtví. Zahlédl jsem, jak se jedna
holčička vrhla s hbitostí olympijské gymnastky po tyčince
Snickers Mini, kterou zpozorovala opodál v trávě.

Na dort bylo stále ještě brzy, a tak jsem dostal skvělý ná-
pad, že by si děti mohly zahrát přetahovanou se starým la-
nem, co se povalovalo v garáži. Den předtím pršelo, a tak to
dětem v rozblácené trávě pěkně klouzalo. Vzpomínám, jak
jsem se rozhlížel po dvoře, kde se děti praly o sladkosti: pár
si jich stěžovalo na spáleniny od provazu a další skupinka se
střídala v mlácení nebohého Spongeboba golfovou holí. Ne-
stačil jsem žasnout, jak rychle se může oslava osmých naro-
zenin s malováním keramiky zvrhnout ve výjev z Pána much.
Ta vzpomínka nepatří k mým nejšťastnějším, ale vybavuji si
ji do těch nejmučivějších detailů.

Všechny naše zkušenosti nemají stejnou váhu. Některé
jsou naprosto bezvýznamné, jiné si chceme v paměti ucho-
vat nadosmrti. I velmi cenné okamžiky nám však bohužel
mohou proklouznout mezi prsty. Býval bych přísahal, že
si budu živě pamatovat každou Miřinu oslavu. Jak je tedy
možné, že si vybavuji jen tuto jednu a ostatní narozeninová
videa mi připomínají reprízy dávno zapomenutého televiz-
ního seriálu?

Jak se může zážitek, který nám v dané chvíli připadá ne-
zapomenutelný, smrsknout na pouhý mlhavý útržek proběh-
lých událostí?

Z Á K L A DY PA M Ě T I

[20]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

téPřestože tíhneme k přesvědčení, že si můžeme a máme
zapamatovat, cokoli se nám zamane, ve skutečnosti je náš
mozek předurčený k zapomínání, což představuje jedno
z nejdůležitějších ponaučení vědy o paměti. Pokud budeme
vědět, jak funguje paměť a proč zapomínáme, dokážeme si
na ty nejdůležitější okamžiky vytvořit nesmazatelné vzpo-
mínky. Ukážeme si to v této kapitole.

MÍT TY SPRÁVNÉ KONEXE

Průkopníkem moderního vědeckého zkoumání paměti byl
na sklonku devatenáctého století německý psycholog Her-
mann Ebbinghaus. Rozvážný a metodicky zaměřený badatel
dospěl k závěru, že chceme-li porozumět paměti, musíme ji
nejprve objektivně kvantifikovat. Místo aby lidem kladl sub-
jektivní otázky týkající se narozeninových oslav jejich dětí,
vytvořil nový přístup ke kvantifikaci učení a zapomínání. Na
rozdíl od moderních psychologů, kteří si mohou dovolit lu-
xus získávat dobrovolníky do svých studií z řad vysokoškol-
ských studentů, byl nebohý Ebbinghaus na všechno sám.
Jako šílený vědec z gotického románu proto podroboval sám
sebe ubíjejícím experimentům, kdy se nazpaměť učil tisíce
nesmyslných třípísmenných slov zvaných trigramy, tvoře-
ných vždy samohláskou vloženou mezi dvě souhlásky. Do-
mníval se, že by paměť mohl měřit na základě toho, kolik
trigramů (například DAX, REN, VAB a podobně) si dokáže
úspěšně zapamatovat.

Měli bychom věnovat chvilku ocenění nadlidské snahy,
kterou Ebbinghaus do svých studií vkládal. V pojednání O pa-
měti: Příspěvek k experimentální psychologii z roku 1885 uvádí,

K A M J S M E DA L I RO Z U M ?

[21]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té že si při každém pětačtyřicetiminutovém sezení dokázal za-
pamatovat pouhých čtyřiašedesát trigramů, protože „ke kon-
ci vyhrazené doby často pociťoval únavu, bolesti hlavy a další
symptomy“. Jeho heroické úsilí nakonec přineslo ovoce, pro-
tože svými experimenty odhalil zásadní poznatky o tom, jak se
učíme a zapomínáme. K nejvýznamnějším úspěchům patřilo
sestavení křivky zapomínání, vůbec prvního grafického znázor-
nění rychlosti zapomínání informací. Ebbinghaus zjistil, že za
pouhých dvacet minut zapomene téměř polovinu trigramů,
které si zapamatoval. Do druhého dne zapomene asi dvě tře-
tiny naučených slov. Přestože Ebbinghausova zjištění neplatí
bez výhrad, v zásadě přišel na to, že za necelý den zapomenete
většinu toho, co právě teď prožíváte. Proč?

Máme-li na tuto otázku odpovědět, musíme si nejpr-
ve vysvětlit, jak vzpomínky vznikají. Lidská mozková kůra
(neokortex), hustě zbrázděná masa šedé hmoty tvořící plášť
velkého mozku, se skládá z obrovského množství neuronů –
odhadem jich čítá 86 miliard. Pro představu jde o více než
desetinásobek celé lidské populace na Zemi. Neuron je zá-
kladní funkční jednotkou mozku. Jedná se o specializované
buňky odpovědné za přenos zpráv o získaných smyslových
informacích do různých částí mozku. Za vše, co cítíme, vi-
díme, slyšíme, nahmatáme a ochutnáme, za každý náš ná-
dech a každý pohyb („every breath you take, every move you
make“, jak zpívá Sting) vděčíme komunikaci mezi neurony.
Ať jste zrovna zamilovaní, něco vás naštvalo nebo vám kručí
v břiše, všechno vychází ze signálů, které si neurony předá-
vají mezi sebou. Kromě toho neurony obstarávají na poza-
dí důležité funkce mimo naši vědomou kontrolu, například
udržují v chodu naše srdce. Pracují dokonce i během spánku
a plní nám hlavu bláznivými sny.

Z Á K L A DY PA M Ě T I

[22]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

téNeurovědci stále ještě zkoumají, jak přesně neurony spo-
lupracují, ale už toho víme dost na to, abychom dokázali se-
stavit počítačové modely využívající základní principy, jimiž
se řídí fungování mozku. Mezi neurony v podstatě panuje
demokratické zřízení. V demokracii každý ovlivní výsledek
voleb pouze jedním hlasem a stejně tak hrají jednotlivé neu-
rony v jakémkoli druhu nervové aktivity pouze malou roli.
Chceme-li v demokracii prosadit vlastní záměry, formuje-
me politické aliance. Neurony svých cílů v mozku dosahují
podobným způsobem. Kanadský neurovědec Donald Hebb,
jehož práce ovlivnila naše chápání úlohy neuronů v procesu
učení, takové aliance neuronů nazval buněčné shluky.

V neurovědě jde stejně jako v politice především o to, mít
ty správné konexe.

Pro lepší představu, jak to celé funguje, se pojďme podí-
vat, co se stane, když vystavíme novorozence lidské řeči. Než
si dítě osvojí řeč, vnímá rozdíly mezi jednotlivými zvuky, ale
neumí si z nich poskládat nic jazykově smysluplného. Na-
štěstí se mozek hned od narození snaží v tom, co slyší, najít
smysl a rozdělit souvislý proud zvukových vln na jednotli-
vé slabiky. Vjem, k němuž se dítě nakonec dopracuje, bude
záviset na výsledku voleb probíhajících v oblastech mozku
zpracovávajících řeč. Dítě například slyší slovo, ale protože
je v místnosti hluk, není mu jasné, zda to slovo bylo kou-
pat, nebo houpat. V řečovém centru mozku proběhnou volby,
v nichž velká koalice neuronů hlasuje pro slovo koupat, menší
koalice pro houpat a bezvýznamná menšina volí jiné kandidá-
ty. Během necelé půl vteřiny se hlasy sečtou a dítě pochopí,
že se půjde koupat.

Právě zde přichází ke slovu učení: Po volbách se vítězná
koalice snaží posílit svou základnu. Je třeba naverbovat do

K A M J S M E DA L I RO Z U M ?

[23]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té svých řad neurony, které vítězné slovo podporovaly jen vlaž-
ně, a odstranit všechny odpůrce. Spoje mezi neurony hlasu-
jícími pro koupat se posílí a spoje s těmi, které volily jinak,
se naopak oslabí. Jindy však zase dítě slyší hlasitě vyslovené
slovo houpat. Nato se posílí spoje mezi neurony, které hla-
sovaly pro toto slovo, a oslabí se spojení s neurony s jinými
preferencemi. Takovými povolebními otřesy se strany ještě
více polarizují; neurony pevněji přilnou k již podporovaným
shlukům a výrazněji se distancují od těch, k nimž se stavěly
vlažně. Volby tím nabývají na efektivitě, takže se k jasnému
výsledku dospěje, sotva hlasování začne.

Dětský mozek vyniká schopností neustále se měnit
a reorganizovat, aby tak optimalizoval vnímání prostředí.
V prvních letech života se mrňata neuvěřitelně rychle učí
rozlišovat slabiky a neustálým reorganizováním spojů mezi
neurony jim tak z nepřetržitého proudu zvuku vyvstane sro-
zumitelná řeč. Jak ale neurony postupně vytvářejí koalice
podporující určité zvuky, ztrácí dítě vnímavost vůči zvuko-
vým rozdílům, které v daném jazyce neexistují. Jako by si
neurony vybíraly mezi pouhou hrstkou kandidátů na základě
několika málo klíčových otázek.

Schopnost měnit spoje mezi neurony mozkové kůry v re-
akci na nové zkušenosti se nazývá neuroplasticita. Je dobře
známo, že na hranici dospělosti neuroplasticita klesá, ač-
koli vědecké poznatky značně překrucuje řada novinových
článků a televizních pořadů šířících pochmurnou zprávu, že
s přibývajícím věkem mozek o svou plasticitu přichází úplně.
Toho se chytili výrobci produktů, které nevyhnutelný úpadek
údajně odvracejí. Připouštím, že po dvanáctém roce života se
neuronové aliance utvořené kolem povědomých zvuků upev-
ňují a nové slabiky už si člověk nevštípí tak snadno. Proto se

Z Á K L A DY PA M Ě T I

[24]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

téčtyřicátník učí mandarínštinu nebo hindštinu obtížněji, než
kdyby se s těmito jazyky setkal v dětství. Naštěstí si ale do-
spělý mozek uchovává dostatečnou plasticitu i bez různých
pilulek, prášků a doplňků stravy. Spojení ve vašem mozku
se neustále přetvářejí s cílem zlepšovat na základě nově zís-
kaných zkušeností vaše vnímání, pohyb a myšlení. Pokud
navíc odhlédneme od prostého vnímání (zrakem, sluchem,
hmatem, chutí a čichem) a zaměříme se na funkce vyššího
řádu (jako je úsudek, hodnocení a řešení problémů), vykazu-
je mozek pozoruhodnou plasticitu a výsledky neuronových
voleb bývají napadnuty poměrně často.

Předpokládejme, že jste strávili týden v Dillí studiem
hindštiny a chcete v restauraci požádat o vodu. To slovo jste
se naučili sotva před hodinou, ale teď vám ne a ne naskočit.
Hindština má bohužel tu nepříjemnou vlastnost, že dokud
si ji pořádně neosvojíte, řada slov vám zní stejně. Buněčný
shluk vyhrazený hledanému slovu (pání) ještě není dosta-
tečně pevně propojený, mnohé z jeho neuronů jsou dosud
rozpolcené a nevědí, k jaké možnosti se přiklonit. Jde o stej-
ný problém, jako když se snažíme vybavit si komplexnější
zážitky, například skvěle zorganizovanou narozeninovou
oslavu mé dcerky v sacramentské zoo. Máme-li si v mys-
li vyvolat patřičnou vzpomínku, musíme najít cestu k pří-
slušným koalicím neuronů. Často se však stává, že koalice
zastupující žádanou vzpomínku intenzivně soupeří s jinými
koalicemi zastupujícími vzpomínky, které zrovna nepotře-
bujeme. Někdy není konkurence tak zlá, ale máte-li mnoho
koalic zastupujících podobné vzpomínky, mohou spolu svá-
dět tuhé boje, které nemusejí mít vždy jasného vítěze. Vědci
zkoumající paměť nazývají taková soupeření mezi různými
vzpomínkami interference. Právě ony mají často na svědomí

K A M J S M E DA L I RO Z U M ?

[25]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té běžné zapomínání. Abychom se interferenci vyhnuli, musíme
si vytvářet vzpomínky, které dokážou nad konkurencí zvítě-
zit. A to je naštěstí v našich silách.

POZORNOST A ZÁMĚR

Představme si scénu ze života. Přijdete domů z práce, strkáte
klíč do zámku, otevíráte vchodové dveře a při tom kontrolu-
jete e-mail na mobilu. Jakmile vstoupíte dovnitř, začne na
vás rozjíveně skákat a slintat váš neposlušný pes, kterého jste
nedávno adoptovali z útulku. Z dceřina pokoje duní hlasitá
hudba a vám se do mozku okamžitě vryje příšerně chytlavý
útržek osmdesátkového syntezátorového popu. Vyčerpaně se
došouráte do kuchyně, kde vás hnilobný zápach upozorní, že
jste večer zapomněli vynést koš. Hned nato se bodavou bo-
lestí přihlásí o pozornost kotník, který jste si před pár týdny
vymkli a měli byste ho ledovat.

Aniž byste se teď vraceli na začátek odstavce, zkuste si
vzpomenout, kde jste nechali klíče. Pokud si pamatujete, že
jste je nevytáhli ze zámku, máte bod, ale jestli si nemůžete
vzpomenout, vězte, že nejste sami. Pravděpodobně vás roz-
ptýlila spousta jiných věcí. Když čelíme přívalu informací,
paměť se zahltí. A co hůř, ve snaze vzpomenout si, kde jsme
nechali klíče, si v duchu procházíme všechna místa, kam jsme
je kdy v minulosti odložili, a všechny okolnosti, za nichž jsme
to udělali, ať to bylo včera, před týdnem nebo před rokem.
To je interference jako vyšitá. Proto většinou ztrácíme právě
věci, které používáme nejčastěji – klíče, telefon, brýle, peně-
ženku nebo klidně i auto. Jak si při takové konkurenci vůbec
máme něco zapamatovat?

Z Á K L A DY PA M Ě T I

[26]

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Vo
ln

ě
ši

ři
te

ln
á

uk
áz

ka
 z

 k
ni

hy
 P

AM
Ě

Ť
–

 P
ro

č
si

 p
am

at
uj

em
e

a
ja

k
si

 u
m

ět
 v

yb
av

it
 t

o
dů

le
ži

té

Kupte si papírovou nebo elektronickou verzi knihy
za skvělou cenu na

www.melvil.cz

http://www.melvil.cz/kniha-pamet
http://www.melvil.cz/kniha-pamet

