


„Me läheme läbi!“ Komandöri hääles kõlas praksatav õhuke jää. Ta oli paraadmundris, paksu põimikpaelaga valge müts stiilselt ühe külma halli silma kohale tõmmatud. „Söör, me ei suuda. Kui tahate kuulda minu arvamust, siis on see orkaani õrritamine.“ „Ma ei küsi teie käest, leitnant Berg,“ vastas komandör. „Prožektorid sisse! Pöörded 8500 peale! Me läheme läbi!“ Silindrite tümin kiirenes: ta-takiti-takiti-takiti-takiti. Komandör pörnitses piloodi aknal moodustuvat jääd. Ta astus ligi ja kruttis läbi terve rea nuppe ja lüliteid. „Kaheksas abi sisse!“ hüüdis ta. „Kaheksas abi sisse!“ kordas leitnant Berg. „Kolmas gondel täisvõimsus!“ hüüdis komandör. „Kolmas gondel täisvõimsus!“ Meeskonnaliikmed, kes tohtus edasitormavas kaheksa mootoriga mereväe vesilennukis oma erinevate ülesannete kohale kummardusid, vahetasid pilke ja muhelesid. „Vanamees viib meid läbi,“ ütlesid nad üksteisele. „Vana ei karda kuraditki!“ [---]

„Mitte nii kiiresti! Te liigute liiga kiiresti!“ ütles proua Mitty.

„Miks te nii kiiresti sõidate?“

Nõnda algab James Thurberi novell „Walter Mitty salajane elu“, mis esmakordselt ilmus *The New Yorkeris* 1939. aastal ning millest 1947. aastal valmis film Danny Kayega peaosas (hiljutises uusversioonis mängib peaosas Ben Stiller). Mitty on arhetüüpne unistaja. Mõistagi on tegu kirjandusliku kangelasega, seega on nii tema ise kui ta mõtterännud tegelikult Thurberi mõtteuita-

miste tulemus. Uitav meel on ühtaegu nii mõttelennu allikas kui ka võimalike äparduste põhjustaja.

Chambersi sõnastik defineerib uitamist mitmel viisil, kuid minu meelest on parim variant selline:

Uitama, sihitu verb. Eksima; õigelt rajalt või kursilt, jututeemast, tähelepanu objektist jne kõrvale kalduma.*

See definitsioon näib lubavat uitamist nii vaimus kui kehas. Tundub, et uitmõtlemine tabab meid tihtilugu siis, kui peaksime hoopis keskenduma, olgu siis loengus, juhatuse koosolekul või autot juhtides. Samuti sekkub see siis, kui püüame lihtsalt raamatut lugeda.

Jonathan Schooler ja tema kolleegid California ülikoolist Santa Barbaras lasid tudengitel 45 minuti jooksul lugeda Lev Tolstoi „Sõda ja rahu“ ning palusid neil vajutada nuppu iga kord, kui nad end „uitamas“ tabavad. Tudengid tabasid end teolt keskmiselt 5,4 korda. Lugemise ajal katkestati neid juhuslike ajavahe- mike järel kuus korda, et kontrollida, kas mõtted uitavad üliõpi- laste endi teadmata ringi, ning sel moel saadi keskmiselt juurde veel 1,2 korda. Seega võiks teile kergenduseks olla teadmine, et asi pole ainuüksi teis – igaühel esineb keskendumisraskusi, eriti raamatute puhul, mida me justkui lugema peaksime. Või lektori puhul, keda tuleks kuulata.

Heakene küll, nüüd võite tähelepanu jälle teravaks ihuda.

* Saksa keeles tähendavat *wandern* lihtsalt jalutamist, ilma igasuguse viiteta õigelt rajalt kõrvale kaldumisele. Saksamaal on palju head kirjandust ja kunstitraditsioone, mis näitab, et ka saksa meel võib selles raamatus silmas peetud tähenduses uitama minna. (*Autori märkus.*)

Vahel murrab uitmõtlemine sisse ka siis, kui teil polegi parajasti midagi kiiret tegelemist vajavat käsil. Ehk olete mõnikord pikal lennureisil üritanud magama jääda. Meeled ei taha kuidagi välja lülituda, selle asemel tiirlevad peas tüütud või murelikud mõtted. Vahest juurdlete mõne hiljutise häiriva vahejuhtumi üle või pabistate eesseisva loengu pärast. Muidugi võivad uitmõtted olla ka õnnelikud – pere kokkusaamise ootus või hiljutise ametikõrgenduse üle naudisklemine. Vahel juhtub, et tekib karussell ja mõtted jäävadki korduma.

Üsna tihti on selliseks karusselliks viisijupp või lugu, mis meelest minna ei taha. See käitub nagu rikkis plaat. Nimetame seda kummitava loo sündroomiks ja inglise keeles on sääraстал fraasikestel ka nimi: *earworms* ehk kõrvaussid. Probleem seisneb nendest lahtisaamises. Üks võimalus on need kellegi teise kaela ajada. 1876. aasta lühijutus „Rebi, veli, hoolega“ jutustab Mark Twain loo nakkavast salmikesest, mis tema mõtteid mitmeks päevaks haarab, kuni ta oma reverendist sõbraga jalutama läheb ja tal õnnestub nakkus tollele edasi anda. Hiljem reverendi kohates leiab Twain ta eest hättasattununa – salmike oli tema mõtteid ja tegusid sedavõrd tõsiselt nakatanud, et kogudus hakkas selle rütmis kaasa õõtsuma. Twainil hakkab reverendist kahju ja ta aitab mehel salmikese „pähe määrada“ rühmale üliõpilastele.

Kõnealune salm põhines trammis piletihindu näitava sildil ja muundus nakkava viisikesega laulukeseks. See kõlab järgmiselt (kui te nakkust ei taha, jätke vahele):

Konduktor, kui saad raha sa,
siis vastav pilet rebi ka!

Kolm senti maksab kollane,
kuid punane on kuuene
ja lilla maksab kaheksa –
nii rebi, veli, hoolega!

REFRÄÄN:

Jah, rebi, veli, hoolega ja õige pilet ulata,
et reisijat ei petaks sa.

Näib, et salmike on nakatanud ka popkultuuri – esmalt Bostonis, kus see levis eriti agaralt Harvardi tudengite seas, seejärel ka laiemalt. Salm tõlgiti isegi prantsuse ja ladina keelde. Robert McCloskey kasutas seda ühes oma Homer Price'i lugudest „Pie and Punch and You-Know-Whats“ ravimina teise tüütu salmikese vastu. Donald Sosin viisistas selle laulutsükli „Third Rail“ osana 1972. aastal ning esitas teost mitmel pool Ameerika Ühendriikides. Praeguseks on salm inimeste meeltest kahtlema ta hajunud, kuna selle koha on üle võtnud teised tüütud salmid, mida siinkohal oleks parem mitte nimetada, muidu jäävad veel kinni ja te ei saa neist lahti.

Mida teeb aju siis, kui meel uitab

Aju on aktiivne ka siis, kui mõte ei ole keskendunud või uitab käsilolevast ülesandest kaugel. Esimesed tõendid selle kohta pärinevad saksa füüsikult Hans Bergerilt (1873–1941), kes kukkus sadulast ja maandus hobuse järel veetava kahuri ette. Tulevase neuroteaduse õnneks pääses ta vigastusteta, kuid tema õde, kes viibis sündmuskohast mitme kilomeetri kaugusel kodus, tunne-

tas, et vend on ohus, ja palus isal temaga ühendust võtta. Berger käsitles seda kui tõendit telepaatiast, mis tema meelest võis sõltuda mingisuguse „psüühilise energia“ füüsilisest edastamisest ning seega olla mõõdetav. 1924. aastal otsustas ta läbi viia katse ja salvestas elektrilist aktiivsust kahe elektroodi vahel, mis olid paigutatud peanaha alla, üks otsaesisele ja teine kuklasse. Tõepoolest tuvastasidki elektroodid elektrilise aktiivsuse, ehkki see osutus kaugelt liiga nõrgaks, et võimaldada telepaatiat. Tehnika sai tuntuks elektroentsefalograafia (EEG) nime all. Kui katsealune oli puhkeolekus, silmad suletud, näitas EEG pingekõikumist sagedusega 8–13 võnget sekundis, mida toona nimetati Bergeeri laineks, viimasel ajal aga alfalaineks. Kui silmad olid avatud, summutas selle laine kiirem beetalaine. EEG täiustatud versioonis kinnitatakse peanahale mitu elektroodi ja nii saadakse infot ka selle kohta, millises ajupiirkonnas täpsemalt aktiivsus tekkis.

Hiljem leiutati aju aktiivsuse uurimiseks veel paremaid tehnikaid. 1970. aastatel süstisid rootsi füsioloog David H. Ingvar ja taani teadlane Niels A. Lassen vereringesse radioaktiivset ainet ja jälgisid selle kulgu ajus kehaväliste seadmetega. Veri liigub piirkondadesse, kus neuronaalne aktiivsus on suur ja Ingvar märkas, et aju eesmises osas oli aktiivsus eriti suur puhkeolekus. Teadlaste kirjelduse kohaselt tähistas see „sihitut, spontaanset, teadlikku mõtisklust“. Lühidalt, uitmõtlemist.

Sestsaadik on üha täienevad meetodid vere liikumise jälgimiseks ja saadud andmete paigutamine anatoomiliselt detailsetele ajupiltidele andnud meile hoopis täiuslikumad kaardid. Üks tehnika, mida tuntakse positronemissioontomograafia (PET) nime all, kasutab samuti radioaktiivse aine süstimist verre, funktsionaalse magnetresonantstomograafiana (fMRT) tuntud mitte nii

invasiivne tehnika kasutab veres sisalduva hemoglobiini tuvastamiseks võimsaid magneteid. Mõlemal juhul kantakse vere liikumine aju struktuuri kujutistele. Neid tehnikaid kasutatakse kliinilistes uuringutes aju patoloogiate uurimiseks, kuid eriti just fMRI abil kaardistatakse tervete vabatahtlike abiga ajuvõrgustikke, mis tegelevad lihtsate vaimsete ülesannete täitmisega, nt lugemise, nägude tuvastamise või objektide mõttes keeramisega.

Need tehnikad võimaldavad näha, millised aju osad on aktiivsed sellal, kui inimene tegeleb ülesande lahendamisega, ja ka siis, kui ta sellega ei tegele. Esmalt eeldati, et tegevusetuse ajal ilmnev aktiivsus on lihtsalt neutraalne taustamüra, umbes nagu vana raadio kahin. Etteantud ülesandega, näiteks sõnade lugemisega seonduvat aju aktiivsust uurides eeldati, et tühikäigul töötava aju neuronaalset signaali saab ülesandega hõivatud aju signaalist lihtsalt maha lahutada. Tuli aga välja, et puhkeseisundis aju verevarustus oli vaid viis kuni kümme protsenti väiksem hõivatud aju omast ja puhkavas ajus oli aktiivseid piirkondi rohkem kui ülesannet täitvas ajus. Eeldatavas puhkeolekus aktiveeruvad ajupiirkondi tuntakse nüüd vaikeoleku võrgustikuna. Termini autoriks on Missouri osariigi St Louisi Washingtoni ülikooli neuroloog Marcus Raichle, kes leiutas selle 2001. aastal. Ta kirjutas mulle: „Nii või teisiti, aga minu suureks üllatuseks on see termin hakanud elama omaenda elu.“

Vaikeoleku võrgustik hõlmab suuri ajupiirkondi, peamiselt selliseid, mis pole otseselt seotud maailma tajumise ega sellele reageerimisega. Aju sarnaneb pisut väikelinnaga, kus inimesed oma asju ajades ringi seavad. Kui juhtub midagi tähtsat, näiteks jalgpallimäng, tunglevad inimesed jalgpalliväljakule, ülejäänud

linnake jääb aga vaikseks. Mõned inimesed tulevad kohale ka väljastpoolt, suurendades natuke rahvaarvu. Meid aga ei huvita siinkohal jalgpallimatš. Pigem huvitab meid linnakese kirev äritegevus, kaubanduse sagin, inimeste sageli ägenev või vaibuv tegutsemine oma kogukonnas või töökohal. Samamoodi toimub see ajus. Kui aju pole ühele sündmusele keskendunud, hakkab ta ringi uitama.

Uitmõtlemine võib olla teadlikult juhitud, näiteks kui mängime silma ees tahtlikult maha vanu mälestusi või kavandame tulevasei ettevõtmisi. Vahel juhtub see tahtmatult, näiteks siis, kui näeme und või hallutsinatsioone – asjad lihtsalt juhtuvad meiega, tahame seda või mitte. Vahel on tegu vahepealse variandiga: kui me peaksime kaaluma mõnd valikut, kuid hoopis unistame, või püüame lahendada rasket ristsõna, kuid muud mõtted tikuvad vahele. Nagu Ameerika koomik Steven Wright kunagi kurtis: „Püüdsin unistada, aga mu mõtted läksid aina uitama.“

Uitmõtlemine mängib keskendumisega kassi ja hiirt. Ühes uuringus lasid Jaapani teadlased inimestel vaadata videot ning jäädvustasid samal ajal katsealuste aju aktiivsust. Suurema osa ajast olid aktiivsed tähelepanuga seotud ajuosad, kuid sündmuste voos tekkivatel loomulikel pausidel pilgutasi inimesed silmi ja ajutegevuses lülitus hetkeliselt sisse vaikeoleku võrgustik. Kui inimestel on vaja midagi hoolega jälgida, näiteks videot, pilgutavad nad mõnikord silmi tõepoolest tihemini kui silmade niisutamiseks rangelt võttes vaja oleks. See on märk, et nende mõtted on loolt kõrvale kaldunud.

Kas uitmõtlemine mõjub halvasti?

Mõned väidavad, et uitmõtlemine on kahjulik ning üks uuring väidab koguni, et see teeb meid õnnetuks. Tolle uuringu autorid kasutasid ära nutitelefonide ajastut ning tegid valmis rakenduse, mis võimaldas neil ühendust võtta umbes 5000 inimesega 83 riigist nende ärkveloleku juhuslikel hetkedel ning küsida, mida nad vahelesegamise hetkel tegid. 46,7 protsendil juhtudest mõtlesid nad millestki muust kui sellest, millega nad parasjagu tegelesid – või oleks pidanud tegelema. Teisisõnu, nende mõtted uitasid. Suurema tõenäosusega mõlgutasid nad meeldivaid mõtteid ja vaevalt on üllatav, et meeldivatele asjadele mõeldes väitsid nad end olevat õnnelikumad kui ebameeldivates teemades sonkides. Ent isegi meeldivate mõtete küüsis ei tundnud nad end õnnelikumana kui siis, kui nende meel ei uidanudki ringi. Uuringu autorid kinnitavad: „Uitav meel on õnnetu meel.“ Vahest mõjus õnne vähendavalt hoopis jõhker vahelesegamine.

Vähemalt ühes mõttes polegi nii üllatav, et mõne tegevuse kütkes oleme õnnelikumad kui seda vaid ette kujutades. Äsja mainitud uuringu kohaselt tekitas kõige suuremat õnnetunnet seks. Pelk ettekujutus sellest õnnelikust tegevusest arusaadavalt reaalse seksi õndsusega ei konkureeri. No vähemalt enamasti. Üldiselt võime me haududa õnnelikke plaane, aga kirsiks õnnetordil on plaanide elluviimisest tekkiv rahuldus. Ja vastu-pidi: peljatud sündmused osutuvad sageli kaugeltki mitte nii katastroofilisteks.

Sellegipoolest ei tule halbadest uudistest puudu. Inimestel, kelle meel sageli uitab, paistavad immuunrakkude telomeerid (korduvad nukleotiidid kromosoomide otstes) olevat lühemad,