

Neříkej autista, to se nehodi

Z deníku Zrzavé holky

Natálie Ficencová

Neříkej autista, to se nehodí

Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz
www.albatrosmedia.cz

Natalie Ficencova

Neříkej autista, to se nehodí – e-kniha
Copyright © Albatros Media a. s., 2021

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována
bez písemného souhlasu majitelů práv.

ALBATROS
 MEDIA

Neříkej autista, to se nehodí
Z deníku Zrzavé holky

Neříkej autista, to se nehodí

Z deníku Zrzavé holky

Natálie Ficencová

 CPRESS

Text © Natálie Ficencová, 2021

Illustrations © Natálie Ficencová, 2021;

© Artnizu / Shutterstock.com (podklad stran v knize);

© Betelejze / Shutterstock.com (13, 14, 32, 57, 69, 70, 80, 97, 112, 117, 120, 123, 142, 153, 164, 166, 170, 173, 184, 190, 191, 199, 203, 205, 223, 230, 231, 237, 240, 241, 247);

© Betelejze / Shutterstock.com (16, 17, 19, 22, 33, 37, 43, 45, 66, 71, 81, 104, 107, 118, 129, 132, 133, 139, 140, 155, 160, 163, 171, 175, 178, 188, 193, 197, 200, 204, 215, 222, 225, 230, 233, 236, 241, 245);

© CK2 Connect Studio / Shutterstock.com (18, 19, 46, 47)

ISBN tištěné verze 978-80-264-3792-5

ISBN e-knihy 978-80-264-3815-1 (1. zveřejnění, 2021) (ePDF)

I. kapitola		
Představení	7
2. kapitola		
Škola	27
3. kapitola		
Rodina	53
4. kapitola		
Dospívání	77
5. kapitola		
Práce	93
6. kapitola		
Prátele	113
7. kapitola		
Speciální zájmy	147
8. kapitola		
Vztahy a sexualita	167
9. kapitola		
Sebeříjetí	185
10. kapitola		
Samostatnost	207
III. kapitola		
Neočekávané situace a rodičovství	227

The left side of the page features a vertical watercolor wash. The colors are soft and blended, including shades of light blue, pale green, muted brown, and a hint of orange at the bottom. The texture is organic and painterly.

I. kapitola
Představení

...v noci prostě nespím...

Představení

Jmenuji se Natálie a jsem autistka.

„To neříkej!“ říkají mi někdy lidé zděšeně. *„To se nehodí.“*

Jiní reagují překvapeně: *„Vždyť mluvíš.“* *„Vždyť máš práci.“* *„Vždyť chápeš vtipy!“*

Někdy mi chtějí i trochu poradit: *„Chceš říct, že máš Aspergerův syndrom?“* *„Ale jsi vysokofunkční, že jo?“*

Občas přijde i rozhodné: *„Podle mě žádný autismus nemáš.“*

Člověk musí mít trochu nadhled. Proto se většinou zasměju a odkažu lidi na svůj blog, na kterém o těchto věcech píši. Začala jsem je zaznamenávat už celkem dávno; vše začalo, když mi bylo kolem dvaceti. Tenkrát jsem zjistila, že se mě autismus týká.

„Takhle pozdě?“ říkají mi někdy udiveně lidé, když jim o sobě vyprávím.

Ano. Nevěděla jsem, že pro mou „podivnost“ vůbec může existovat nějaké jméno, dokud jsem se nepřestěhovala daleko od rodičů. Začala jsem chodit na vysokou školu a žila jsem se svými kamarády a tehdejším klukem. Ve škole se ještě nějak přetvařovat a „chovat normálně“ zvládáte, ale když s vámi někdo začne trávit více času, tak si zkrátka všimne různých věcí.

Někdy to byly maličkosti. Třeba jsem takhle jednou až dvakrát týdně přeřadila příbory v kuchyňské lince, protože doma prostě bývaly lžice vlevo, vidličky uprostřed, nože vpravo. Malé kávové lžičky dole. Žádné jiné řazení zkrátka není přípustné. *A pokud to doma máte jinak, tak vás poprosím, abyste si to taky předělali.*

(Ale ne, samozřejmě si dělám legraci.)

Nebo jsem si pouštěla dobrou písničku klidně dvacetkrát za sebou. Všude byly mé papírky s poznámkami, na které jsem si zapisovala vše možné. Od klasických seznamů úkolů či nákupů až po seznamy se jmény lidí, na které jsem myslela, věty, které mám říct zítra paní na poště,

nebo jsem si jen tak pro formu napsala stokrát jméno svého kocoura, protože se mi líbilo.

Tíťa.

Pardon, já musela. Ono je to tak geniální slovo.

Pak si váš kluk všimne toho, že v noci nespíte. Buď proto, že se věnujete něčemu, co vás baví, a na spánek (ale i jídlo, pití, koupání a další fyzické potřeby) prostě zapomenete, nebo máte spoustu myšlenek a v noci se všechny probudí. Zvlášť po náročném dni, kdy toho hodně vidíte, slyšíte a zažijete, mi nikdy moc nešlo spát. Lidé říkají, že takové dny jsou únavné. Když si ale lehnu do ticha a klidu já, nikdy spát nedokážu. Všechny zvuky a obrazy se mi v hlavě začínají přehrávat znovu, několikrát za sebou. Vybavuji si různé konverzace a v hlavě na

ně odpovídám. Někdy mě to tak rozjíví a nabudí, že musím vstát a něco ještě dělat, abych se uklidnila. Jindy se vám zase zdají moc živé sny. To se pak vzbudím třeba ve tři, čtyři ráno a jsem dvě hodiny vzhůru, abych je zpracovala. Je ale důležité říct, že mi další den spánek tolik nechybí. Byly, a dodnes jsou dny, kdy spím třeba čtyři hodiny.

A pak se samozřejmě dělo i to, že jsem se – pro ostatní nepředvídatelně – složila. Zvlášť když jsem trávila den mezi hromadou lidí, kde jsem se musela hodně kontrolovat. Neříkat pořád dokola nějaké legrační slovo. Neptat se na divné otázky. Nerozjít se nad tím, jak krásné vzory má dřevěný stůl v hospodě – a rozhodně o tom dvacet minut nemluvit. Z toho pak vyšly dny, kdy jsem brečela a nedokázala třeba polovinu dne pořádně nic říct. A když už jsem něco řekla, moc se z toho pochopit nedalo. Rozhodně ne důvody, proč pláču. Matoucí bylo pro mé okolí nejspíš hlavně to, že jsem se většinou do takových stavů dostávala v momentech, kdy se toho podle druhých zase tolik nedělo.

Dělo se toho však spoustu. Problém byl, a dodnes je, ve schopnosti správně pojmenovat a řešit nahlas problémy, které tyhle stavy způsobují. Pro mě však vždy jde o „poslední kapku“, kdy přeteče pohár. Rozumějte, já se dokázala rozbrečet kvůli tomu, že mi někdo snědl jogurt, který měl být přece můj. Ano, ve dvaceti letech. Že mi však předtím můj kluk sebral peníze, že jsem v jeden den přečetla dvě náročné knihy na zkoušku, že nevím, jestli nám bude prodloužena nájemní smlouva a že přeci jen jestli se odstěhujou spolubydlící, zda bude snadné někoho najít, a že mé oblíbené tričko má zase další díru a já ho opravdu už musím vyhodit a že tenhle zvuk mi opravdu drásá uši a světlo v místnosti bliká nepravidelně a že mi nikdo nerozumí, to už jsem si spojit a nějak vykomunikovat nedokázala. Až s odstupem času jsem se vždycky plácla a řekla si: „*No jasně, tak proto mi bylo tak zle a smutně!*“

A když jsem to řekla ostatním, často mi zděšeně pověděli: „*Vždyť to by porazilo i slona! Proč jsi něco neřekla?*“

„*Když já nevěděla, že je toho na mě tak hodně,*“ odpovídala jsem.

„Jak to můžeš nevědět?!“

Zvlášť ty smyslové věci není vůbec snadné identifikovat hned. A můj tehdejší kluk mi vůbec nepomáhal a o ničem se mnou nechtěl mluvit. Možná i proto jsem se v sobě začala více hrabat. Psala jsem si hodně s mým kamarádem Pétou, který v noci taky nespí. Už dlouho nebydlí v Česku, takže si většinou píšeme na různých messengerech a zprávách.

A jednou mi napsal:

„Když jsem byl malý, tak si všichni mysleli, že jsem autista. Já se s nikým nebavil, chodil jsem po baráku se skákací kuličkou hodiny a hodiny a v hlavě se mi odehrávaly úplně šílené příběhy.“

„Tak to ale děláš furt,“ smála jsem se. Vygooglila jsem si, co to vůbec autista je. V době, kdy mi bylo dvacet, to ještě nebyla nadávka jako dneska, to jsem to slovo ještě neznala.

A od té doby jsem googlit nepřestala.

„Ty jo...“ říkala jsem si neustále. A dovedlo mě to až k pozitivní diagnostice. Trvalo velmi dlouho, než jsem diagnózu dostala. Asi rok. Čekala jsem dlouho a pak tam nejprve šli mí kamarádi a blízcí. A až pak já.

„U vás je to velmi jasné,“ řekla mi doktorka. Napsala mi zprávu, ze které mají dneska někteří mí kamarádi trochu srandu. Je tam napsané třeba to, že zvládnu připravit jednoduché jídlo. Rozumějte, že hrozně ráda vařím a pečú a když jsem kdysi žila s mým velmi blízkým kamarádem Honzou, dělali jsme domácí listové těsto a croissanty a tarte tatin na každodenní bázi. Mám tam taky napsané, že ráda koukám na hromadu seriálů, které jsem ale nikdy neviděla. A že mám nadstandardní znalosti v oblasti biologie.

„No, standardní teda rozhodně nejsou,“ zhodnotil Honza, když jsem mu jednou pověděla nějaký hrozný biologický paskvil. Asi i proto

neberu tyhle papíry úplně doslova a do písmene vážně. Jediné, co je pro mě důležité, je, že opravdu jsem na spektru.

Když jsem už pak měla v ruce papír, honila se mi stále hlavou jedna otázka.

„Co když jsou u nás v Česku i další ženy a holky, které jsou na tom podobně a do konce svého života nepřijdou na to, že je s nimi něco trochu jinak?“

Jasně, že někteří z nás nepotřebují mít jméno a škatulku na všechno. Já jsem si však dlouho myslela, že je se mnou něco špatně, když se takhle zhrouťím po tom, co mi někdo sní jogurt, a že říkám pořád divná slova a že se někdy úplně rozjívím z hrozné blbosti a tancuju jako malé dítě. Na jednu stranu mi bylo hezky, když jsem se ponořila do věcí, které mě opravdu baví, na druhou jsem se stále potýkala s – byť nevyslovenou – výčitkou mého tehdejšího kluka: „*Proč nemůžeš být jako ostatní holky?*“

A najednou jsem věděla proč. Ale zároveň jsem tak nějak pochopila, že v tom nejsem sama. A že je to v pořádku.

Rozumějte, nám autistickým holkám samozřejmě dojde, že jsme trochu jiné než naše vrstevnice. Co vrstevnice, jsme jiné než většina běžné populace. Ale neumíme to pojmenovat. Proto se některé z nás můžou dlouho trápit, protože nezapadají – a protože člověk je sociální tvor, tak ho to trápí. I největší introverty může trápit, že nemají kamarády.

A všechny články, které popisovaly autismus u žen, na které jsem natrefila já, byly anglicky. Připadalo mi nefér, že se o holkách mluví jenom anglicky. Co když je vám deset nebo padesát pět a anglicky prostě neumíte? A máte pořád ten pocit, že je s vámi cosi v nepořádku, nebo vám pořád někdo říká, že jste špatní a divní a vy tomu začínáte taky věřit?

A když jsem hrabala ještě hlouběji, zjistila jsem další věc, která mě vyděsila snad ještě víc. Všechno, co je v Česku k přečtení, píšou odborníci nebo rodiče autistických dětí!

Samozřejmě, že si myslím, že prostor se vyjádřit by měli dostat všichni. Ale trochu mě zarazilo, že nebyl moc vidět žádný prostor pro ty, u kterých jsem si říkala, že by si ho zasloužili rozhodně ten největší kus – pro autisty samotné. Pro autistické děti i dospělé všech pohlaví a národností.

Tak jsem začala překládat. Autistickým tempem. To znamená horečnatě, zapáleně, nespala jsem a nejedla, jak jsem nad vším stále přemýšlela, propojovala a analyzovala, a přidávala jsem v prvních měsících fungování blogu i několik článků denně. Psala jsem hlavně o holkách.

Asi největším důvodem, proč nás, holky, tak snadno nerozpoznáte, je „chameleonský efekt“. Chameleon je kouzelné zvíře, které dovede měnit barvu společně s prostředím, takže vždycky „zapadne“. Autistické holky, které dostávají diagnózu až později v životě, se často uměle naučí přetvářce. Stojí nás to hrozně, hrozně moc sil. Většinou, když někam přijdeme poprvé a cítíme, že by nás tam takové, jaké doopravdy jsme, nepřijali a utloukli, tak jen tiše sedíme a pozorujeme, jak se chovají ostatní. Vzorce jejich chování si ukládáme pečlivě v mozku. A až jsme si jisté, začneme se projevat stejně jako ostatní. Je to velmi náročný proces, který nás opravdu tolik zmáhá. A který taky může za to, že spousta z nás diagnózu nikdy nedostane. Protože všechny dotazníky vyplníme tak, jak si myslíme, že se od nás „očekává“, že bychom je vyplnit měly.

A velmi podobně to bylo i se mnou.

Najednou jsem však věděla.

Když jsem publikovala tu hromadu přeložených článků, začali se mi ozývat nejrůznější lidé a děkovat mi za ně. Měla jsem velkou radost. Protože mě psaní odmala baví, troufla jsem si napsat i něco o sobě.

Ukážu vám (trochu poupravený) první nepeložený článek, který jsem na svůj web napsala. Chtěla jsem se tehdy také svým čtenářům představit. První věc, kterou všichni vidí, je, jak vypadáte. Tak to bylo i na mém blogu.

(A klidně se smějte, ten článek je, hlavně s odstupem času, dost legrační.) A jmenuje se „Vzhled (zrzavé)“.

Vzhled (zrzavé)

(...)

Bytostně, ale fakt bytostně, nenávidím krémy. Kdybych si měla vybrat mezi jezením něčeho hodně prošlého a namazáním krémem, asi bych si nakonec vybrala ten krém, ale hodně bych váhala. Nesnáším totiž cokoli lepkavého na těle.

Taky často chodím špinavá od barev z výtvarky. Protože třeba na gymplu jsem ve výtvarné učebně ležela furt. Lidi to mají rádi, někteří dokonce i říkali, že jsem roztomilá, když jsem celá taková zacuchaná a barevná. Vlastně mám i fotku na maturitním tablu, kde jsem celá pocákaná barvami.

Mám dlouhý obličej a docela ostré rysy. Jsem malá a hubená, ale mám hodně ženské tvary.

(...)

Ale ženské věci nosím moc ráda, sukně, šaty...

Oblečení jsem si nekoupila už ani nepamatuju. Furt mi někdo něco dává, mám toho spoustu, co jsem zdělila po spolubydlící. Ale když už, tak ráda chodím do secondhandů. Boty nosím od února do listopadu jedny a ty samé, červené conversky, protože jsou pohodlné a fakt, ale fakt se mi nechce si vybírat boty nové, nesnáším nakupování bot. Vždyť na boty se stejně nikdo ne dívá. A když jo, tak si spolu nemáme moc co říct.

Ptám se momentálně Kristiána, proč se na mě lidi v MHDčku tak divně koukaj.

„Ty jsi strašně pěkná, ale vždycky se degraduješ takovými detaily! Třeba máš ramínko batohu vždycky nějak přetočené nebo rozvázané tkaničky nebo tak něco.“

S těmihle věcmi to vystihl naprosto dokonale. Teda s tou krásou nevím, ale ten zbytek určitě. A hlavně pořád koukám do blba. Třeba se zaměřím na jeden bod a koukám na něj celou dvacetiminutovou cestu autobusem.

Často taky mívám různé škrábance, a to mi taky nijak nevadí. Od koček, z nešikovnosti, někde spadnu a hned to je.

Nosím brýle. Mám takové černé tlusté hipsterské brýle, protože do obyčejných už se mi nevešla ani ztenčená skla, mám sedm a půl dioptrie a hrozně moc cylindrů a já nevím čeho všeho. Ale to mi nevadí, každé ráno si nasadím brýle a večer si je sundám. Ani nevím, že je mám. Jen je občas mívám děsně špinavé a utírám si je do trička, nedovedu si představit třeba s sebou tahat nějaký speciální hadřík na brýle. Mám hodně světlou pleť i světlé oči, můj doktor se mě jednou ptal, jestli jsem albín. Petr, můj dlouholetý kamarád, se mi za to dodnes směje.

A tak to různě pokračuje. Dneska už zrzavá nejsem, mám své hnědé vlasy s trochou šedin, ale ofinu a šedesátkový účes nosím hrdě dál. Stále proto, že se s ním nemusí nic moc dělat. Nicméně se dneska už každý den češu, dokonce si i oblečení pečlivě vybírám a maluju se. Jen to asi přišlo později než u ostatních žen. A dodnes se pohybuji mezi dvěma kontrasty, kdy v práci chodím v květovaných halenkách a pouzdrových sukničkách s kočičíma očima, a pak vyrazím na túru do kopců v elastácích s velkým chumlem vlasů a tričkem, které si беру klidně i třetí den po sobě. Ideálně, když mám na sobě ještě jednodílné plavky, které vydávám za tílko.

Moc mi pomohlo, že jsem začala psát i o sobě. Bylo zvláštní vědět, že to někoho na světě zajímá. A je fakt, že do té doby jsem své chování nevysvětovala vůbec nikomu. Ani mým blízkým. Překvapilo mě, že takové sdílení není ostatním na obtíž, ale že se o mém autistickém chování lidé něco dozvědět vlastně chtějí. To by mě do té doby nenapadlo, nechtěla jsem si zbytečně vynucovat pozornost. Najednou jsem však měla prostor, kde se můžu pokusit aspoň trochu vysvětlit, proč se chovám tak, jak se chovám. Hezky to jde vidět třeba v některých odstavcích článku „Rituály“.

Rituály

„Natálie! Proč vždycky dáš na záchodě ten toaleták nalevo na zem, když má být na stojánku vpravo?!“

Protože jsme ho tak měli, když jsme byli teď rok v Praze.

„Natálie! Proč po každém koupání necháš ručník u vany srolovaný v kuličce!“

Protože ... já nevím.

„Natálie, já nechápu, proč si bereš prkýnko JEN na krájení cibule, ale na nic jiného si ho nevezmeš.“

Protože cibule na lince klouže a já bych si mohla posekat prsty, kdežto jiné věci, které nejsou kulaté, tolik nekloužou.

„Natálie, zase jsi si nechala v kalhotách klíče, chceš mi zničit pračku?“

Když ono je divné, když mám klíče jinde než v kalhotách, pak je hledám a nikdy si nevzpomenu, kde jsou.

„Natál, ty jsi zase vařila. Já to hned poznám, když přijdu do kuchyně. Proč to po sobě neuklidíš?“

Ale mně to už uklizené připadá, já tu žádný bordel nevidím, vždyť všechny věci jsou na svém místě.

„Zas máš to růžové chlupaté pyžamo? Vždyť je venku přes dvacet stupňů.“

Ale když já teď nenesila po večerech dlouho nic jiného.

„Tu mikinu už vyhod', vždyť má všude díry.“

No to teda nevyhodím, leda, že bys mi koupil/a tu samou, což nekoupíš, protože je ručně zdobená. A hlavně, i kdybys mi koupil/a úplně stejnou, už to nebude ta mikina, se kterou jsem toho tolik dobrého zažila.

„Prosím tě, proč si bereš do každého pití brčko?“
Protože je pro mě mnohem pohodlnější pit takhle.

„Přestaň si drbat tu hlavu, to pak vypadá, že máš vří.“
Nemám, já to tak jen dělám, když přemýšlím nebo mě něco rozruší.

„Nestrkej si ty ruce do pusy.“
Když mě svědí dásně! Ani byste nevěřili, že to jde, ale fakt tam mám pokroucené nervy. Mám to i na rentgenu od zubařky.

„Musíš fakt každé ráno dělat rámus s tím mixérem?“
Když já snídám smoothies už půl roku.

„To jsem přesně věděla, že uděláš. A vůbec, proč se vždycky musíš oblíct do povlečení jako do hábitu, kdykoliv převlíkám postele? Vždyť už ti je tolik.“

Já nevím, ale přijde mi to děsně strandovní.
A líbí se mi, jak v tom vypadám.

... a spoustu,
spoustu dalších věcí.

Když jsem se ve svém psaní více otevřela, začala jsem řešit i opravdu hluboké věci. Třeba své vlastní strachy. Takovou osobní zpovědí byl třeba článek „Ještě pořád se bojím“, který jsem na svém blogu zveřejnila relativně nedávno. Píšu o možná trochu jiném pojetí strachu, než je obvyklé. Myslím si, že autisté se často obávají jiných věcí než ostatní.

Ještě pořád se bojím

Ještě pořád se bojím spousty věcí. Jeden by si řekl, že když už jsem vdaná, mám vlastní byt a práci, tak už jsem dospělá a musím dospěle i přemýšlet. Zůstalo mi však z dětství něco, co se zase tolik nezměnilo. Dospěláci, které znám, se taky bojí.

Ale bojí se úplně jiných věcí, než jakých se bojím já. Dospělí lidé se bojí třeba chodit v noci sami domů, že je někdo přepadne nebo okrade. Já miluju chodit v noci sama. Miluju tu tajemnou atmosféru, dobrodružství. A když se za mnou někdo podivný plíží? Zvednu telefon a dělám, že si s někým povídám, ideálně o tom, kde zrovna jsem, třeba na metr přesně. A že má můj plán díry? To asi tolik neřeším.

Hodně dospěláků se taky bojí zodpovědnosti a určitých „omezení“. Proto třeba nemají zvířata nebo ani děti. Protože se bojí toho, že by každý večer museli čistit kočkám záchod a nemohli odcestovat na tři měsíce, kdy se jim zachce. To já tak vůbec nemám. Jak věci přijdou, tak jsou. Toto neplánuji. Jako předminulý říjen, kdy jsme si zašli na výstavu koček z útulků a domů jsme šli s Bifinou. Takové věci se prostě dějí.

Takových „dospěláckých“ strachů je hromada. Nesplacená hypotéka. Zubař. Co si o mně pomyslí okolí. Krvavé horory. Vyhazov z práce. Nevěra. Nemoci. Odhalení nějakého průšvihů, který jsme způsobili. Na spoustu z těchto věcí je mi taky nepříjemné myslet (ani ne na všechny!), ale rozhodně se mi z nich neježí chlupy na rukou, nezrychlí tep a neděsím se úplně na kost.

Mně totiž zůstaly spíše některé hluboké, iracionální a podivné strachy z dětství.

Bojím se, že z komory, když jsem večer / v noci sama doma, někdo vyjde.

Ne člověk. Něco nepojmenovatelného. A já na „to“ budu sama.

Bojím se dlouho v noci koukat na Měsíc. Bojím se, že mě vtáhne do sebe. Bojím se některých domů a neustále se mi o nich v noci zdá. Děsí mě jejich přestavby, to, že lidé znásilňují hrubé stavby a přidávají/ubírají jim patra, zdobné prvky, místnosti a podobně. Bojím se, že když jedu výtahem, tak nezastaví v patře, ve kterém chci, aby zastavil, ale pojedje dál a dál do pater, která už neexistují. Bojím se, že mě lidi, které znám a mám ráda, jednoho dne nepoznají. Bojím se, že se začnu probouzet do jednoho a do toho samého dne znovu a znovu a nikdo mi to nebude věřit. Bojím se, že když letím letadlem, tak se pilot zblázní a rozhodne se letět s celou posádkou do vesmíru a shoříme při odletu z atmosféry.

Je to zvláštní. Moje logika funguje, vím, proč je iracionální se daných věcí bát. Přesto se z nich nevymluvím, jsou ve mně tak hluboce zakořeněny a vlastně dělají můj život zajímavějším. Já mám ty strachy vlastně celkem ráda, cítím, že je pro můj organismus až téměř zdravé se někdy iracionálně bát. Jsou to takové starodávné

strachy, z doby, kdy ještě lidi neměli vědu, která by jim všechny věci vysvětlila. Ani dneska nám vlastně všechny věci vysvětlit nemůže.

Už nemám skoro vůbec takové noční můry, jaké jsem mívala kdysi. Pořád mě nějaké věci trochu děsí i ve spánku, ale takové strachy, jako jsem zažívala v dětství, v noci už nezažívám. Přesto jsou pořád přítomny.

Dovedu si představit, že mnoho dospělých rodičů nerozumí strachům svých dětí. Myslí si, že když jim je logicky vysvětlí, tak se dítě přestane bát. Tak to nefunguje. Tak to nefunguje ani u mě. Opravdu chytré a vykutálené děti totiž ví, že všechno na světě ještě objeveno není. To mě odmalička hrozně děsilo. Že mi nikdo nemůže s jistotou říct vůbec nic. Že svět je nepředvídatelný a stále se mění. A já nejsem nikdy schopná odhadnout hranice možné změny.

Jasně, že má člověk strach, že může někdo vyjít z komory. Je to místo, kam tolik nechodíme, máme velký byt a dospělák by se taky bál, že se do něj někdo vloupe. Máme zámky a mříže na oknech, vysvětlili byste dítěti, a můžeme zavolat policii. No jo. To mi může říct taky kdekdo. Ale co když do mého bytu někdo nepříjde „klasickou“ cestou? Co když se třeba v tý komoře objeví nějaký mimozemšťan nějakým portálem, nikdy předtím se to nestalo a je to vysoce, vysoce nepravděpodobné, ale může mi někdo z vás s naprostou 100% jistotou slíbit, že se to nestane?

Že mě Měsíc nemůže vtáhnout do sebe, protože je daleko a protože nic takového nedělá? To možná jo, ale kde se na obloze vůbec vzal? Existuje pro to několik teorií, některé jsou více přijímané než jiné (kus Země, který se odštěpil vs. srážka naší planety s jinou planetou vs. těleso, které se nám připletlo do oběžné dráhy a podobně), ale když nevíme s jistotou ani toto, jak můžeme předvídat, co se začne dít v budoucnosti a jak Měsíc bude vypadat zítra? Jasně, zase S NEJVĚTŠÍ PRAVDĚPODOBNOSTÍ se nestane nic. Ale víte to stoprocentně?

A takových strachů mám hromady. Miliardy. Miluji nad nimi přemýšlet, i když mě trochu děsí. Někdy i hledám možnosti, jak jej držet při životě. Je to zvláštní ambivalence. Ale je to něco, co dělá mě mnou, něco jedinečného a nezměnitelného.

Nejdůležitější je nezapomínat na ten strach pod všemi těmito vrstvami. Že nic na světě není jisté. A to je pekelně veliký strach. A přijmout jej, je podle mě až téměř nemožné. A podle mě toto je něco, čeho se i děti nejvíce bojí.

Ale nevím... budu to muset prozkoumat asi ještě víc.

Tak jako všechno, i já se vyvíjím a vyvíjí se i můj styl psaní. V roce 2014 jsem na blog umístila článek „Běžné aspergerovské situace“, který je stylem už bližší tomu, jak píšu dnes. Dnes už však tolik nepoužívám termín „asperger“, protože čím déle se autismu aktivně věnuji, tím méně věřím na pevné hranice. Nemyslím si, že v autismu existují pevně definované typy a funkčnosti. Vždyť já sama bych mohla být diagnostikovaná jako kterýkoliv z „podtypů“, záleží jen na tom, kdy během dne byste mě zrovna odchytili...

Běžné aspergerovské situace

Donutit se do vany je pro mě nad lidský úkol, i když mám vodu jinak vesměs ráda. Kristián se mi smál, protože jsem sice do vany hrozně moc nechtěla, ale pak jsem v ní strávila více než hodinu, protože jsem se koukala na pěnu. Přejde mi, že jen tak ležet ve vaně je hrozná ztráta času, stejně jako jít si odpoledne lehnout, když můžu dělat TOLIK zajímavých činností. Já se nikdy nenudím. A ta pěna byla tak nádherně strukturovaná, propojená, fascinovala mě, protože jsem si jí udělala kópu, a snažila jsem se ji obarvit různými šampony a tvarovat a dělat z ní bubliny a zkoušet, jak dlouho vydrží mimo vodu... a úplně jsem zapomněla na čas. (Jo, za dva týdny mi bude dvacet jedna, ne sedm.)

Byli jsme s Kristiánem na noční, na brigádě, šli jsme dělat inventuru i s mou mámou do jednoho obchodu, kam sice často chodíme nakupovat, ale v zájmu býváme jen málokdy. Vešli jsme tedy k ochrance, abychom se prokázali, a já si všimla štítku nalepeného na jednom chladičím boxu v kanceláři – „Rozpisy služeb posílejte mě.“ To už se mnou šli všichni čerti a snažila jsem se dívat všude možné, jen ne na ten štítek. Ale stejně se mi tam pořád stáčely oči. Mamka se na mě koukla a říká: „Co tam zase, prosím tě, vidíš,“ tak jsem musela říct, že tam je chyba. Paní z ochranky se jen vyděšeně koukla a říká: „Ale to jsem nepsala já.“ Střet autistického a neautistického myšlení. Já jsem si vůbec nemyslela, že to psala ona, ani jsem na to nechtěla poukázat, prostě

jsem jen chtěla říct to, co jsem řekla – že je tam chyba. Musela jsem jít pryč, protože mě normálně svrběl jazyk, jak moc jsem se chtěla zeptat, jestli to můžu opravit.

(Pak jsem se tam samozřejmě vrátila a malé „n“ do slova mně fixem dopsala.)

„Natálo,“ povzdechla si moje máma pobaveně.

Nebo jindy. Jedeme ráno autobusem do práce. Zase koukám upřeně na nápis RESTAURACE RADNICE na jedné malé radnici v jednom nejmenovaném městě.

„Co, zase tam je chyba?“ směje se Kristián.

„Není,“ říkám mu, „ale všimni si, jak to chytrě rozdělili, že každá slabika je napsaná na jednom okně a ještě dvě na každém konci zbývají, a to slovo pod tím je taky tak dobře rozdělené a postavené. A každý den si to slabikuji znova a mám z toho radost, jak dobře to tam vymysleli, jak krásně to tam sedí.“

Jdu po malé cestičce z písku za mamkou, která se rozhodla po ní jít, protože je to zkratka. Já mám ale díru v botě, takže k mé velké nelibosti se mi sype písek dovnitř. „MAMKO, já mám všude písek,“ říkám jí. Ta mi řekne naprosto normálně: „Tak po tom písku nechod, ne? Jdi po trávě.“

Pane Bože. Jak mám asi jít po trávě, když je tam vyrobená normální cesta. Mám před očima VYZNAČENO, kudy se má CHODIT. ŽLUTÁ na ZELENÉM.

To bije do očí. Z takové cesty prostě nejde jen tak sejít.

„Mámo, počkej, mně se rozvázaly tkaničky,“ říkám.

„Zase?“

„Tak každému se někdy rozvážou,“ bráním se.

„To sice jo, ale ne desetkrát za jednu cestu,“ říká mamka, uznávám, že má pravdu.

Strašně moc lije a my máme jít z práce. Máma odchází z práce se mnou. Roztáhnou deštník. Mamka svůj nemá, proto si vlezle ke mně pod můj. „Co děláš? Jdi pryč,“ říkám vyděšeně. Máma se našťestí směje: „A kam mám jako teď jít, nevíš?“ Všude bouří a hřmí. „Nevidíš, jestli to už je náš autobus? Já nevidím, co tam je napsané, ale tak ty to asi taky nevíš, ty máš ještě víc dioptrií než já, co?“

„To sice mám, ale stejně vím, že to není náš autobus. Odsud k nám jezdí autobusy, které mají zelený nápis cílové stanice, ale třeba do Ostravy jezdí s oranžovým anebo ještě do Karviné jezdí s oranžovým. Od nás do Ostravy sice jede taky se zeleným, ale to je jen u nás.“

Mámo, mně se zase rozvázaly
boty...

