

J A K N A A D H D

Jak na
ADHD

Přestaňte bojovat
se svým mozkem

(raději spolupracujte)

Jessica McCabe

Jessica McCabe
JAK NA ADHD
Přestaňte bojovat se svým mozkem (raději spolupracujte)

Copyright © 2024 Jessica McCabe
Diagram Sebezdokonalování na straně 312 publikován se souhlasem
© 2019 Dani Donovan.

All rights reserved including the right of reproduction in whole or in part in any form.
This edition published by arrangement with Rodale Books, an imprint of Random
House, a division of Penguin Random House LLC

Podle anglického originálu How to ADHD vydalo v edici Žádná velká věda
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 Marek Čtrnáct
Odpovědná redakce Zuzana Kačerová
Jazyková redakce Aleš Antošík
Šéfredaktor Marek Vlha
Redakční spolupráce Vít Šebor, Blanka Balážová, Jitka Vlha Stříšková
Odborná spolupráce Miklós Csémy
Grafická úprava a sazba Stará škola (staraskola.net)
Obálka Irene Ng
Úprava české obálky David Dvořák
Fotografie autorky Dan Montgomery
Jazyková korektura Eva Žáčková
Tisk a vazba PBtisk, a. s., Příbram

Chyby a připomínky: melvil.cz/chyby
Recenze a pochvaly: melvil.cz/kniha-jak-na-adhd, 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 978-80-7555-254-9

Oliver Burkeman
ČTYŘI TISÍCE TÝDNŮ
Time management pro smrtelníky

Copyright © 2021 by Oliver Burkeman. All rights reserved.
Cover design © 2021 by Matthew Flute. All rights reserved.

Podle anglického originálu Four Thousand Weeks – Time Management
for Mortals vydalo v edici Žádná velká věda nakladatelství Jan Melvil
Publishing v Brně roku 2022. 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 Libuše Mohelská
Odpovědná redaktorka Zuzana Kačerová
Jazykoví redaktoři Lenka Čížková a Aleš Antošík
Šéfredaktor Marek Vlha
Redakční spolupráce Tomáš Baránek, Jitka Stříšková
Grafická úprava a sazba David Dvořák
Fotografie na obálce Getty Images
Obálka Matthew Flute
Jazyková korektura Vilém Kmuníček
Tisk a vazba Sabing, s. r. o., Brno

Vydání první
Jan Melvil Publishing, 2022
Všechny naše knihy najdete na
www.melvil.cz

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

ISBN 978-80-7555-160-3

Ctyri tisice tydnu_001 az 256_Sabing.indd 4 01.07.22 8:40

http://melvil.cz/chyby
http://melvil.cz/kniha-jak-na-adhd
mailto:libisemi%40melvil.cz?subject=
https://www.melvil.cz

Pro zvědavé, inovativní, bloudící.

Pro ty, kdo začínají projekty, kdo riskují, kdo řeší problémy.

Pro ty, kdo dělají příliš, a pro ty, kdo si dělají starosti, že nedělají dost.

Pro ty, kdo dělají věci jinak, protože je to jediný způsob, jaký znají.

Pro verzi mého minulého já z alternativního vesmíru,
jíž by se možná vyplnil sen o studiu na univerzitě, kdyby v knihovně

vyšší odborné školy, kterou tak milovala, narazila na tuto knihu.

Pro moji mámu, která by mě chápala a podporovala snáz,
kdyby četla tuhle knihu.

Pro mého tátu, který by se na těchto stránkách možná našel.

Pro ADHD Mozky a pro Srdce, která je milují.
Ať vám tato knížka dodá sílu být tím, kým jste, a dosáhnout toho,

čeho chcete dosáhnout.

Obsah

Úvod / 9

Poznámka o jazyce / 17

Kapitola 1: Jak ve všem selhat / 23

Kapitola 2: Jak na ADD ADHD / 41

Kapitola 3: Jak se (hyper)soustředit / 63

Kapitola 4: Jak (exekutivně) fungovat / 87

Kapitola 5: Jak spát / 111

Kapitola 6: Jak vnímat čas / 135

Kapitola 7: Jak motivovat svůj mozek / 159

Kapitola 8: Jak si pamatovat / 186

Kapitola 9: Jak na pocity / 211

Kapitola 10: Jak na lidi / 239

Kapitola 11: Jak si ADHD ztížit / 269

Kapitola 12: Jak být Srdcem / 305

Kapitola 13: Jak změnit svět / 337

Příběhy a konce / 364

Počkat, ještě jedna věc!!! / 376

Dodatky / 385

Poznámky / 392

Slovník / 393

Podpůrné organizace / 398

Poděkování / 402

Rejstřík / 407

http://melvil.cz/kniha-jak-na-adhd
http://melvil.cz/kniha-jak-na-adhd

Kapitola 1

Jak ve všem selhat

Buďte sami sebou! … Ne, takhle ne!
– společnost

Potenciál

Celý svůj život jsem měla pocit, že nezvládám být člověkem, ja-
kým bych měla být.

Když jsem byla malá, máma mě každé ráno vysadila u ško-
ly – vlasy jsem měla spletené do copánků, na sobě čistou bundu,
ještě teplou ze sušičky, v ruce novou knížku, kterou jsem si tiše
četla. Ze školy mě vyzvedával táta – špinavou, rozcuchanou, s ak-
tovkou rozepnutou a zpřeházenou, a navíc celou prochladlou,
protože jsem si zapomněla bundu.

Když jsem přišla do školy, vypadala jsem jako osoba, kterou
bych měla být. Když jsem se vrátila domů, vypadala jsem jako… já.

A já jsem byla jiná, než kdokoli očekával.
Když je vám osm, lidé se domnívají, že se dokážete obléct, za-

vázat si tkaničky a zapnout si aktovku. Prostě základy. Ve třiceti

﻿Jak na adhd10

se od vás očekává, že budete chodit včas do práce, platit účty
a tankovat benzin do auta dřív, než bude nádrž úplně prázdná.

Naplňovat základní očekávání mi nikdy moc nešlo.
Dokázala jsem je však překonávat.
Ve škole jsme každý rok vyplňovali standardizované testy.

Tyhle testy říkaly, kterému ročníku odpovídají vaše výsledky
v jednotlivých předmětech.

Ve třetí třídě jsem z testu porozumění čtenému textu dosta-
la hodnocení „VSŠ“. Zeptala jsem se učitelky, co to znamená.
Nevěděla, a tak se zeptala ředitele. Odpověď zněla: „Vyšší než
středoškolská úroveň.“ (Četla jsem moc ráda.)

Na střední škole jsem dostala za úkol napsat esej. Téma už
si nepamatuju, ale vím, že jsem se v rámci řádného výzkumu
rozhodla vydat na kachní farmu, koupit si tam vejce, inkubo-
vat je, aby se z nich vylíhla kachňátka,
ty pak vypiplat a naučit plavat ve vaně.
Tohle mimochodem nebyl projekt na
vědeckou soutěž; jednalo se o úkol do
hodiny angličtiny. Už nevím, proč jsem
měla pocit, že musím zacházet do tako-
vých krajností, ale v den, kdy jsem ve škole prezentovala svoji
esej, za mnou po budově školy v řadě za sebou pochodovala tři
kachňátka.

Na vysoké škole jsem chodila s muzikantem, a tak jsem si za-
psala několik předmětů, které se zabývaly hudebním byznysem –
abych ho mohla podporovat. Vůbec jsem neměla v úmyslu tvořit
vlastní hudbu, ale zapsala jsem si předmět skladatelství, kde jsem
se učila, jak komponovat pomocí matematiky. A fakt mi to šlo!
Učitel mi dal tu samou zpětnou vazbu, co jsem slýchávala celý
život: „Máte takový potenciál!“

Učitel mi dal tu

samou zpětnou vazbu,

co jsem slýchávala

celý život: „Máte

takový potenciál!“

Jak ve všem selhat 11

Očekávání

To, že jsem občas dokázala překonat očekávání, v důsledku zna-
menalo, že mě a všechny v mém okolí ještě mnohem více frustro-
valo, když jsem nedokázala naplnit ta základní.

Buď dobrou dcerou

Jako dcera jsem měla být taková, aby na mě rodiče byli pyšní.
Já jsem ale měla problém dostát většině věcí, které ode mě oče-

kávali: uklízet si v pokoji, dělat si úkoly a chovat se způsobně
u jídla. Snažila jsem se tedy získat si jejich respekt jinak.

Když jsem byla na druhém stupni, moje máma přežila autone-
hodu, při níž zahynuly dvě její kamarádky. Po té nehodě měla po-
lámaná záda a už se nikdy úplně neuzdravila. Protože ani jeden
z řidičů nebyl pojištěný a moje máma – speciální pedagožka – se
najednou ocitla v pracovní neschopnosti, dostala se naše rodina
do finančních problémů. A máma se musela do práce vrátit ještě
před ukončením rekonvalescence.

Proto jsem se v patnácti rozhodla stát herečkou. Vyrůstala
jsem v Los Angeles a věděla jsem, že je to dráha, na které si i ně-
kdo v mém věku může vydělat dost na to, aby uživil svoje rodiče.
Nechtěla jsem, aby máma musela pracovat; bylo zjevné, jak velké
má bolesti. Těch jsem ji zbavit nemohla. Mohla jsem se ale poku-
sit usnadnit jí život.

Když měli rodiče problémy v manželství, pokoušela jsem se
jim dělat terapeutku.

Když se můj mladší bratr potýkal se značnými duševními po-
tížemi, snažila jsem se mezi ním a rodiči dělat prostředníka. Ně-
kdy jsem mu sama byla rodičem.

﻿Jak na adhd12

Vyžádalo si to spoustu hodin terapie a dnes už vím, že to ne-
bylo zdravé – jenže já jsem tak zoufale chtěla být dobrou dcerou
a své invalidní mamince usnadňovat život, že jsem dělala, co bylo
v mých silách. Zvlášť proto, že jsem se cítila jako „obtížné“ dítě.

Dávej ve škole pozor

Ve škole bylo mou povinností dávat pozor.
Na prvním stupni jsem si mohla dovolit beztrestně se koukat

z okna nebo se během testů nesoustředit na sto procent. Byla
jsem totiž chytrá. Celý den jsme trávili v jedné třídě a měli jsme
tabulky se samolepkami za odměnu a za plnění úkolů ceny, které
mě motivovaly. Na druhém stupni, kde už jsem se musela moti-
vovat sama, nosit si správné knížky do správných hodin a samo-
statně zvládat zadané úkoly, se moje vzdělávání ocitlo v troskách.

Ve dvanácti letech jsem se potýkala s takovými problémy, že mě
máma vzala k lékaři, který mi diagnostikoval poruchu pozornosti
(ADD).* Předepsal mi stimulanty, jež jsem měla brát každý den –
a zabralo to. Ačkoli jsem pořád dělala všechno stejně, můj průměr
se zlepšil o celý jeden stupeň. Snaha, kterou jsem škole věnovala
už předtím, se najednou vyplácela. Všichni v mém okolí to brali
tak, že moje ADD bylo úspěšně vyléčeno a že to tím hasne.

Jenomže léky s sebou přinesly nová očekávání. Po větě „Pře-
staň dělat blbosti. Máš už nachystané věci do školy?“ následovalo
„Vzala sis prášky?“. Došlo mi, že už nemám žádnou výmluvu, proč

*	 Tohle je zkrácená verze příběhu. Ve skutečnosti mě vzala k doktorovi,
který řekl, že ADD mít nemůžu – že jsem na to „moc chytrá“. Máma
doktorovi za názor poděkovala a požádala o návštěvu u specialisty. Spe-
cialista věděl, že „nebýt chytrá“ na seznamu příznaků není, a pořádně
mě vyšetřil.

Jak ve všem selhat 13

nebýt studentkou, jakou jsem měla být: nadanou jedničkářkou,
kterou je „radost učit“.

Kromě toho, že jsem se musela připravovat do školy a najít si čas
na mimoškolní aktivity, teď bylo nutné se taky každý měsíc objed-
nat k lékaři, dorazit tam, nechat si vypsat recept, do dvou dnů si
vyzvednout další várku léků a ty pak brát každý den ve správný čas
(po probuzení, ale ne moc pozdě, protože bych večer neusnula).

A když prášky přestaly působit, nebo když jsem si je zapomně-
la vzít, bylo všechno ještě horší než předtím.

Dodělej vysokou

Očekávalo se, že jakožto nadaná studentka vystuduju vysokou
školu.

I když jsem prošvihla všechny termíny přihlášek na univerzity,
přijímací zkoušky na místní vyšší odbornou školu se mi povedly.
Výchovná poradkyně mi řekla, že o mě strach nemá. Že prý budu
moct bez problémů přestoupit na čtyřletou univerzitu.

Nějak se stalo, že navzdory její důvěře jsem prošvihla další
očekávání: tu část školy, kdy si předměty rozvrhnete tak, abys-
te splnili podmínky studia. Chtěla jsem dělat žurnalistiku, ale
místo hodin psaní jsem si zapsala šerm. A hodiny hudebního
byznysu, o nichž jsem se už zmínila. A balet. A operu. A ital-
štinu, abych rozuměla operním libretům. Jeden semestr jsem se
rozhodla chodit na statistiku – tu jsem ke zdárnému ukončení
studia dokonce i potřebovala. Zapomněla jsem si ji včas zapsat,*

*	 Upřímně, to, že jsem se zapomínala zapsat na předměty včas, byl taky
důvod, proč jsem nakonec měla tolik předmětů, které jsem nepotřebova-
la. Byly to jediné předměty, co zbyly, protože studenti, kteří se zapisovali
včas, zabrali všechna místa v těch povinných.

﻿Jak na adhd14

ale profesor mi i tak dovolil do hodin docházet. Řekl mi, že když
předmět dokončím, zapíše mi známku příští semestr, až si ho
oficiálně zapíšu.

Statistika je těžká. Chodila jsem na všechny přednášky, denně
jsem trávila dvě hodiny domácími úkoly a zvládla jsem ji na vý-
bornou. Jenomže v příštím semestru jsem si statistiku zase zapo-
mněla zapsat. Kdykoli jsem po zbytek roku toho profesora někde
v kampusu zahlédla, schovala jsem se v nejbližším křoví. Když
jsem o rok později konečně sebrala odvahu, přiznala svoji chybu
a zeptala se ho, jestli bych si jeho předmět mohla konečně zapsat
a dostat tu jedničku, řekl mi, že už je pozdě; musela bych si to
celé zopakovat. To mě tak znechutilo, že jsem krátce poté ze školy
odešla. Statisticky vzato jsem věděla, že moje šance v dohledné
době dostudovat nejsou nijak velké.

Buď úspěšná

Jako studentka jsem svůj potenciál naplnit nedokázala. Zkusila
jsem to tedy napravit ve své kariéře.

Po odchodu z vysoké jsem se rozhodla, že to znovu zkusím
s hraním. Můj učitel herectví mě už předtím seznámil se svým
manažerem, který ve mě taky věřil.

Vrhla jsem se do herectví stejně, jako jsem se vrhala do vše-
ho – s totálním nadšením! Pokud mě něco nerozptýlilo… nebo
pokud jsem nemusela dělat něco nudného jako učit se nazpaměť
text, poslouchat, když mluví někdo jiný, nebo stát víceméně bez
hnutí – a jak se ukázalo, přesně tohle tvoří devadesát procent pro-
fesionálního herectví.

Na začátku jsem zaznamenala hrstku úspěchů, ale postup-
ně příležitostí ubývalo. (V tuto chvíli vás musím varovat: na

Jak ve všem selhat 15

následujících řádcích otevřeně mluvím o poruchách příjmu po-
travy. Klidně přeskočte na další stranu.)

Můj manažer a agent dostali nápad, jak moji kariéru znovu
nastartovat: „Když shodíš šest kilo, zvládneme ti sehnat nějaký
pilotní díl!“ Vyzkoušela jsem celou řadu diet a cvičení, ale nikdy
jsem nedokázala vydržet tak dlouho, aby to přineslo nějaký vý-
sledek. Jen mě to vždycky zdeptalo a já se vzdala, nebo mi došly
peníze, které jsem utrácela za drahé osobní trenéry nebo za sušič-
ky ovoce a další vybavení potřebné pro nejnovější dietu. Nejsem
si jistá, jestli by se to kvalifikovalo jako porucha příjmu potravy,
ale k jídlu jsem rozhodně zdravý vztah neměla (viz „Promluvme
si o problémech s jídlem“ na straně 280).

Hanba a frustrace mě doprovázely na konkurzy. Těch šest kilo
jsem neshodila. Sledovala jsem své konkurentky a všechny mi
připadaly hubenější nebo hezčí nebo sebevědomější. Já jsem si
ani nedokázala zapamatovat svoje repliky.

Někdy jsem se připravovala celé dny a pak na konkurzu podala
výkon, který řediteli castingu řekl: „Omlouvám se, že jsem plýt-
vala vaším časem.“

A nezápolila jsem jenom s herectvím. Během deseti let po od-
chodu z vysoké jsem vystřídala patnáct zaměstnání – někdy jsem
odešla sama, někdy mě vyhodili – a několik různých kariér.

Mé výkony jakožto zaměstnankyně byly divoce nekonzistentní.
Někdy jsem byla superhvězda. Ve svém prvním zaměstnání – praco-
vala jsem jako servírka v luxusním domově důchodců – jsem si všim-
la, že nemají žádný objednávkový systém, a tak jsem ho vytvořila.
Do práce jsem přicházela před začátkem pracovní doby, plnila jsem
všechny úkoly navíc a zůstávala tam tak dlouho, dokud bylo potřeba.

V jiném zaměstnání jsem jednou během polední pauzy odešla
na rande za svým přítelem a už se nevrátila. Předpokládám, že

﻿Jak na adhd16

mě vyhodili. Jistě to ale nevím. Pokud si vzpomínám, nezved-
la jsem jim telefon, když mi volali, a do té pobočky McDonalda
jsem už nikdy nevkročila.

Postarej se o svůj dům – a o všechny v něm

Jako devadesátkové dítě jsem sledovala svou mámu, jak vychová-
vá tři děti, buduje kariéru, uklízí celý dům, drží rodinnou kasu
a každý den chystá večeři.

Já jsem ve svých třiceti letech nedokázala udržet pořádek ani
ve svém autě. Přihrádka na rukavice byla plná nezaplacených po-
kut za parkování. Moje herecká kariéra uvázla na mrtvém bodě,
a abych zvládla zaplatit nájem, pracovala jsem na částečný úva-
zek jako servírka.

Styděla jsem se za to, jaký mám doma nepořádek. Byly chvíle,
kdy se mi to vymklo z rukou tak moc, že musela přijet máma
a s úklidem mi pomoct. Moje máma se špatně hýbala a trpěla chro-
nickou bolestí! O berlích se ploužila z místnosti do místnosti a ukládala
věci na své místo, myla mi nádobí a uklízela auto. Já jsem byla fyzicky
naprosto v pořádku. Proč jsem to nemohla udělat sama?*

Zoufale jsem toužila dokázat svoji hodnotu jako dospělý člo-
věk a jako žena, a tak jsem se vdala za svého dlouholetého přítele.
Naplánovala jsem nádhernou svatbu, zapsala jsem se na hodiny
tance, našla si dokonalé svatební šaty jako z pohádky a naučila se
valčík. Manželství trvalo čtyři měsíce.

Sledovala jsem své vrstevnice a jejich oslnivé kariéry, stabil-
ní vztahy a dokonalou manikúru. Já jsem byla švorc, rozvedená

*	 Jo, k tomuhle se ještě vrátíme. Viz kapitola 4 „Jak (exekutivně) fungovat“
na straně 87.

Jak ve všem selhat 17

a pracovala jsem v restauraci, takže moje nehty vypadaly hrozně
(krájet citrony během večerní špičky, protože jste předtím jejich
množství špatně odhadli, není žádný med, zvlášť pokud jste ne-
šika! Ale co, patří to k práci… musíš to udělat, Jess, nebuď líná…).

Co jsem se naučila

Věděla jsem, že nejsem tím, kým bych měla být, aspoň ne kon-
zistentně. A protože jsem si to neuměla vysvětlit, přijímala jsem
a vnitřně se ztotožňovala s vysvětleními, která mi přisuzovali jiní.

Jsem „nezodpovědná“

„Zodpovědní lidé věci dotahují do konce,“ myslela jsem si. „Neu-
tíkají, neprokrastinují a nevyhýbají se svým povinnostem.“ Ale já?
Utrácela jsem peníze, které jsem neměla, za věci, které jsem nepotře-
bovala nebo které jsem následně nemohla najít – a zapomínala jsem
platit účty. Na přednášky, na schůzky a do práce jsem chodila pozdě,
případně nepřipravená. Kamarádům jsem leccos naslibovala a sli-
by následně nedodržela, protože mě něco rozptýlilo nebo zahltilo.

Nemyslím si, že by mi někdo do očí řekl, že jsem nezodpověd-
ná, ale slyšela jsem, co lidé říkali o jiných, kteří selhávali podob-
ně. Nebylo těžké dát si dvě a dvě dohromady.

Jsem „nepořádná“

Když jsem vyrůstala, měla jsem přezdívku – „Messy Jessie“. Za-
slouženě. Můj pokoj většinou vypadal jako po výbuchu. Můj
školní batoh a lavice se topily v naprostém chaosu. Pravidelně
jsem se něčím polévala.

﻿Jak na adhd18

Přezdívky jsem se časem zbavila, nepořádek mi zůstal. Hrozila
jsem se návštěv, protože jsem nechtěla, aby lidé viděli, v jakém
nepořádku bydlím. Když se mě kamarádi ptali, jestli je můžu ně-
kam zavézt, moje rozhodnutí se nikdy nezakládalo na tom, jak
daleko potřebovali jet nebo co dalšího jsem ten den měla v plánu.
Zásadní bylo, kolik věcí leželo na sedadle spolujezdce a jestli je
dokážu odklidit dostatečně rychle, abych dotyčného či dotyčnou
nenechala stát pět minut na chodníku, kde nebude mít na práci
nic jiného než mě sledovat a soudit.

Stejný nepořádek panoval v mých myšlenkách, emocích a řeči.
Nepamatovala jsem si termíny ani místa setkání a chodila v jiné
časy nebo na jiná místa. Přeskakovala jsem kroky ve vztazích: na-
příklad jsem s někým začala chodit, aniž jsem si byla jistá, že ho
mám ráda. Svěřovala jsem se úplně cizím lidem a nenapadlo mě
zmínit důležité informace svým blízkým.

Chtěla jsem být skvělá a zábavná kamarádka i přítelkyně. Chtě-
la jsem mít všechno na háku, chtěla jsem být vtipná a výstižná,
jenomže ve mně doutnaly velké emoce a příliš mnoho myšlenek,
a když jsem se je pokoušela vyjádřit, slova ze mě létala jako spla-
šená. Vždycky to končilo sprškou omluv. „Promiň, jsem hrozná.“

Jsem „nedbalá“

Jako první na mou „nedbalost“ poukázali učitelé. Neodevzdávala
jsem domácí úkoly, nedodržovala termíny a zapomínala svačinu.
Písemky mi vždycky vraceli poškrtané červenou propiskou a s po-
známkami jako „chyby z nepozornosti“ na okrajích. Byla jsem to
dítě, které se v pravopisné soutěži vždycky umístilo na druhém
místě, ale kdyby „se učila, mohla vyhrát“. Kdybych se „obtěžova-
la dávat pozor“, na otázky učitelů bych určitě uměla odpovědět.

Jak ve všem selhat 19

V dospělosti měla taková malá přehlédnutí závažnější násled-
ky. Šla jsem na pohovor do jedné korporace a vypadalo to skvěle.
Společnost mi nabídla víc peněz, než kolik jsem kdy v životě vy-
dělávala. Bez váhání jsem práci přijala a oni pro mě začali chystat
stůl. Dostanu služební auto! Budu opravdová dospělačka! Tolik
jsem se těšila; a pak přišel ten osudný telefonát.

Když si mě prověřili, zjistili, že mám pozastavenou platnost
řidičáku. Nemohli mě přijmout, protože jsem nesměla řídit slu-
žební auto.

Ta pozastavená platnost byla kvůli rozbitému zadnímu světlu.
Světlo jsem nechala opravit už dávno, ale na pokutu jsem zapo-
mněla – další „chyba z nedbalosti“.

Ozvěny těchto přesvědčení přetrvávají

Pořád si tyhle věci sem tam vyčítám, i když už vím, že nic z toho
není pravda. I když jsem se naučila, že tyhle soudy jsou nepřes-
né – a i když teď chápu biologické souvislosti, které se skrývají za
neviditelnými překážkami, o něž jsem neustále zakopávala a dá-
vala si to za vinu – protože jsou už dávno upevněné způsobem, ja-
kým se po desetiletí propojovaly a aktivovaly moje nervové dráhy.

V den, kdy jsem psala tuhle kapitolu, jsem měla moderovat
online panel, jehož přípravy probíhaly už celé měsíce. Když jsem
to v rychlosti kontrolovala v kalendáři, přehlédla jsem, že se mám
nalogovat půl hodiny před zahájením. Jakmile jsem si svoji chybu
uvědomila, pádila jsem do kanceláře, přihlásila se k videokonfe-
renci s patnáctiminutovým zpožděním a s úlevou si oddechla, že
jsem tam aspoň dřív, než akce začala – a vzápětí jsem si pomalu
s hrůzou uvědomila, že baterie mého notebooku je na třech pro-
centech a já si zapomněla nabíječku.

﻿Jak na adhd20

Věděla jsem, jak to bude vypadat. Věděla jsem, jaké závěry si
lidé udělají.

„Taková nezodpovědnost,“ slyšela jsem je ve své hlavě, zatímco
jsem v slzách prohrabávala chaos ve svém batohu a doufala, že
jsem se spletla a že tam ta nabíječka někde bude. Nebyla.

„Asi je jí to jedno.“
Ale mně to jedno není a zoufale chci být tou, kterou bych

měla být. Zkoušela jsem to. Vlastně jsem vyzkoušela všechno, co
mi doporučovali lidé, kteří to se mnou mysleli dobře – učitelé,
doktoři, kamarádi, rodiče, specialisté a cizí lidé na internetu –
a zkoušela jsem i to, co jsem se naučila sama. Ony převážně ma-
ladaptivní strategie, které v této kapitole uvádím, jsem už překo-
nala. Chci ale, aby tu zazněly, protože když nemáte k dispozici
podporu nebo účinné metody, je snadné si je osvojit jako životní
strategii. Byla to moje úplně první sada „nástrojů“.

„Nástroje“

Celkem jsem používala pět strategií. Neustále. Pro vaše pohodlí
jsem je tady shrnula.

1. POPÍRAT

Jen málokdo věděl, s čím vším se potýkám, protože jsem se nau-
čila mistrovským způsobem předstírat, že je všechno v pořádku.
Úzkost pomáhala maskovat moji zapomnětlivost. (Udělala jsem to
či ono? Radši to zkontroluju. A ještě jednou.) Svou úzkost jsem masko-
vala veselím. (Jsem v pohodě. Tohle je v pohodě.) Předstírala jsem, že
si pamatuju něčí jméno, zatímco se mi málem zavařila hlava, jak
jsem se snažila rozpomenout. Předstírala jsem, že na projektu, co

Jak ve všem selhat 21

mám příští týden odevzdat, už dávno pracuju. Předstírala jsem, že
se držím svého rozpočtu a úplně v pohodě si můžu dovolit jít ve-
čer do restaurace. Předstírala jsem, že jsem nenáročná, případně že
mi nevadí, když někdo moje potřeby ignoruje. Předstírala jsem, že
jsem si nezapomněla do školy přinést notebook. Prostě jsem si radši
psala poznámky rukou. Předstírala jsem, že nepotřebuju pomoc.

2. OMLOUVAT SE

Protože všem už bylo jasné, že nedokážu naplnit základní oče-
kávání, cítila jsem se kvůli tomu patřičně špatně. Došlo to až do
bodu, kdy jsem se běžně omlouvala za věci, za které jsem ani zda-
leka nemohla, protože jsem předpokládala, že za ně můžu. Protože jsem
za to vždycky mohla já. Omlouvala jsem se za cokoli, kvůli čemu se
někdo zlobil, a přijala jsem morální odsudek, který k tomu patřil.
Koneckonců „bych neměla“ narážet na tolik potíží, rozhodně ne
v tomto věku. To jsem přece věděla. Musela to být moje vina.

3. PROSIT

Prosila jsem. O odpuštění, o půjčku, o další šanci, o prodloužení
termínu. Aby mi odpustili pokutu, aby mě šéf nevyhodil, aby mě
lidé nesoudili kvůli tomu, v jakém stavu se nachází můj dům nebo
auto. Prosila jsem dokonce i o pomoc, když začalo být konečně jas-
né, že ji potřebuju. O šanci „vynahradit to“, „udělat to příště líp“.

4. SNAŽIT SE UDĚLAT TO PŘÍŠTĚ LÍP

Když jsem nemohla očekávání splnit, mohla jsem se je pokusit
překonat. Přehnat to se štědrostí, s prací, s plány. Zapomněla

﻿Jak na adhd22

jsem někomu koupit dárek k narozeninám za třicet dolarů? Na-
pravím to stodolarovým dárkovým poukazem. Přišla jsem do
práce s patnáctiminutovým zpožděním? Co kdybych zůstala
o dvě hodiny déle? Někdy jsem ve snaze někoho nezklamat praco-
vala celou noc. Dělala jsem si seznamy – a seznamy, abych se ne-
ztratila v těch původních seznamech. Když jsem měla někam jít,
začala jsem se vypravovat o několik hodiny dřív, jen abych měla
aspoň nějakou šanci, že dorazím včas. Promýšlela jsem všechny
potenciální katastrofické scénáře, abych pro každý z nich měla
nějaký plán. Nevyhnutelně mi však přesto vždycky něco uteklo.

5. SNAŽIT SE VÍC

Stále mi v hlavě zněla věta, která na mých vysvědčeních po „tako-
vém potenciálu“ figurovala nejčastěji: „Musí se víc snažit.“ Přesně
to jsem tedy dělala, když jsem nedosahovala svého potenciálu.
Víc jsem se snažila. Ale život byl čím dál komplikovanější, měla
jsem víc povinností než jen domácí úkoly, a tak se domněnka, že
se dost nesnažím, proměnila v hluboké přesvědčení.

„Nedělám toho dost“

Neustále jsem měla pocit, že bych toho měla dělat víc. Léky mi
to umožňovaly. V patnácti jsem chodila do školy, na kurzy psa-
ní knížek pro děti, na tréninky plaveckého týmu, pracovala jsem
v místním fastfoodu a aktivně randila; a celou tu dobu jsem se
snažila stát profesionální herečkou. S pomocí léků jsem posou-
vala hranice toho, co můj mozek a moje tělo dokázaly zvládnout.

Stejné tempo jsem udržovala i v dospělosti. Vždycky se na-
šlo něco, co jsem ještě mohla dělat… pro svoji kariéru, pro svoje

Jak ve všem selhat 23

rodiče, pro svoje partnery, pro svoje kamarády,
pro svoji finanční situace, svůj fyzický vzhled
a pro svoji budoucnost. Tlačila jsem na sebe,
abych si našla druhé (nebo třetí) zaměstnání, dala si extra tré-
nink, zapsala si další seminář a byla tu pro každého, kdo mě po-
třeboval. Zkoušela jsem seberozvojové knihy semináře a všechny
organizační systémy, které kdy kdo navrhl. Pokaždé, když ode
mě někdo něco potřeboval, šly moje potřeby stranou. Když se mi
nedařilo dosahovat cílů, které jsem si vytyčila, hubovala jsem se:
„Přestaň být líná. Jsi nespolehlivá. Vzdáváš se moc snadno.“

Jednou mě jeden můj kamarád sledoval, jak neefektivně zá-
polím s jakýmsi úkolem, a položil mi otázku: „Zeptala ses někdy
sama sebe, jestli neexistuje nějaký snadnější způsob, jak to udělat?“

Podívala jsem se na něj. „Ne. Jsem prostě zvyklá, že věci jsou
těžké.“

Čím víc jsem se snažila splnit veškerá očekávání, tím méně jsem
toho podle všeho byla schopná. Snažila jsem se čím dál tím víc a vy-
víjela stále vyšší rychlost, dokud moje úsilí nebylo opravdu zběsilé.
Při jízdě autem nebo líčení jsem se učila repliky. Jedla jsem při prá-
ci. Když jsem byla s kamarádkami, neustále jsem posílala zprávy
svému příteli, nebo jsem jim schůzku na poslední chvíli kvůli práci
odřekla. Nezastavovala jsem – leda ve chvíli, kdy už jsem fyzicky
nebyla schopná pokračovat a vyčerpáním jsem odpadla.

Nakonec jsem vyhořela.

Ta jediná věc, kterou jsem nezkusila

Ve dvaatřiceti jsem byla bez peněz, rozvedená a bydlela jsem
u mámy. Moje postavení na společenském žebříčku už snad ne-
mohlo být níž. Ani jsem si nepamatovala, kdy jsem naposledy

„Jsem prostě

zvyklá, že věci

jsou těžké.“

﻿Jak na adhd24

trávila čas se svými kamarády, a nebyla jsem si tak úplně jistá,
jestli mě vůbec mají rádi.

Můj mozek jako by stávkoval. Byla jsem vyčerpaná. Bez iluzí. Už
mi bylo všechno jedno. Nevěděla jsem jak dál. Nevěděla jsem, co si
počít, abych si vedla lépe, jak zařídit, aby byli všichni šťastní, nebo
jak shodit těch šest kilo. Jen jsem věděla, že to, co dělám, nefunguje.

Pomalu jsem začala přijímat fakt, že nemůžu být taková, ja-
kou mě ostatní chtějí. Už jsem nebyla ta s tím potenciálem. Rych-
le jsem se stávala někým, kdo ho nenaplnil.

Tolik jsem se snažila a nutila stát se někým lepším, že jsem
nikdy nepoznala osobu, kterou ve skutečnosti jsem. Myslela jsem
si, že pracuju na tom, abych „naplnila svůj potenciál“ a „byla tou
nejlepší verzí sebe samé“, ve skutečnosti jsem se však ze všech sil
snažila být někým, kým nejsem.

První člověk, který zpochybnil mé přesvědčení, že se musím
změnit, abych byla úspěšná, nebyl žádný terapeut, ani doktor, ani
moje máma. Byla to Alison Robertson, životní koučka pro herce.

Tou dobou jsem se už přes deset let snažila uchytit jako he-
rečka.

Šla jsem na jeden z jejích hereckých workshopů, kde nám nej-
prve vysvětlila, co její role životní koučky obnáší, a potom nás
vyzvala, abychom se ptali.

Zvedla jsem ruku. „Jak mám shodit šest kilo?“
Usmála se na mě. „Proč? Vy přece nepotřebujete shodit šest

kilo.“
Zavrtěla jsem hlavou. „Vy to nechápete. Potřebuju. Jestli chci být

úspěšnou herečkou, musím shodit šest kilo. Jak to mám udělat?“
Z odstupu vidím, že ve skutečnosti jsem se ptala: „Jak mám

naplnit očekávání svého agenta a manažera? Jak se mám stát tím,
kým bych podle ostatních měla být?“

Jak ve všem selhat 25

Odpověděla: „Vy nepotřebujete být menší.
Naopak, potřebujete být větší.“ To mě zmátlo.
„Myslíte si, že potřebujete být malá, a tak se
snažíte zmenšit. Před deseti lety, kdy jste se pokoušela hrát pu-
berťačku, to možná dávalo smysl, ale teď jste dospělá žena. Máte
dovoleno zabírat prostor.“

Tahle odpověď mě popudila.
Byla jsem si jistá, že se Alison plete.
Ale čím víc jsem nad tím přemýšlela, tím víc mi docházelo,

že mi jako první na světě řekla, že nemusím ze všech sil usilovat
o něco, čeho ani při vší snaze nikdy nedosáhnu. Ačkoli jsem si
mohla dovolit jen několik sezení, znovu jsem se k ní objednala.

To první sezení jsem zaplatila penězi, které jsem měla na jídlo,
a položila jí otázku: „Co teda musím udělat?“

„Nic,“ řekla.
„Co tím myslíte, že nic?“
Alison mi řekla, abych se vším přestala. Abych přestala cho-

dit na hodiny herectví, abych přestala chodit na konkurzy, abych
se přestala snažit zhubnout, abych přestala číst seberozvojové
knihy, abych přestala řešit požadavky a krize druhých, abych se
přestala snažit dohánět ztracený čas ve své kariéře, ve svých přá-
telstvích, ve svých vztazích.

„Ještě nevíme, do čeho byste se měla opřít.“
Do té doby jsem celý svůj život trávila tím, že jsem se snažila

a snažila; připadalo mi děsivé a špatné prostě se úplně přestat sna-
žit. Ale všechno ostatní jsem už zkusila.

A i když jsem si myslela, že jsem v životě strašně pozadu,
i když jsem měla pocit, že nemám čas se zastavit, udělala jsem to.
Žádné konkurzy. Žádné telefonáty manažerovi. Žádné diety.
Žádné pokusy vynahradit rodině a přátelům svá minulá selhání.

„Ještě nevíme,

do čeho byste

se měla opřít.“

﻿Jak na adhd26

A ono to fungovalo.
Během jediného měsíce, který mi připadal jako celý život, jsem

si uvědomila, co musím udělat.
Mým úkolem nebylo snažit se o všechny ty věci, o kterých jsem

byla přesvědčená, že je musím dělat, abych byla úspěšná. Koneč-
ně mi došlo, že to nemůže fungovat. Kdyby ano, už dávno by se
tak stalo. Jediné, čeho jsem dosáhla, byly různé úrovně vyčerpání.
Došlo mi, že místo toho musím zjistit, proč to nefunguje, když mi
všichni říkají, že by mělo.

Vrátila jsem se k Alison s nápadem. „Musím zjistit, co mi staví
do cesty překážky a co bych s tím měla dělat.“ Souhlasila.

„Když jsem byla malá, diagnostikovali mi ADD. Může to s tím
nějak souviset? Čas od času jsem narazila na nějakou metodu,
která mi pomohla, ale pak jsem se na ni vykašlala. A když jsem
se ji později snažila znovu najít, už se mi to nepodařilo. Možná
bych se mohla pokusit zjistit, co je můj problém, najít strategie,
které by mi mohly pomoct, a uložit je někam, kde bych je vždycky
znovu našla.“

„Myslíte něco jako notýsek?“
Zavrtěla jsem hlavou. Notýsky jsem ztrácela. Ztrácela jsem

všechno.
„YouTube.“
Věděla jsem, že YouTube neztratím.

Alisonina rada u mě zafungovala tak dobře, že jsem dozadu do

knížky (strana 386) dala formulář, v němž vám dovoluji udělat

totéž. Pokud úsilí, které do něčeho vkládáte, nefunguje, máte

svolení na malou chvíli prostě přestat.

Kupte si papírovou nebo elektronickou verzi knihy
za skvělou cenu na www.melvil.cz

http://melvil.cz/kniha-jak-na-adhd

