Què ens demanaria un autista?
1.       Ajuda’m a entendre. Organitza el meu món i facilita que anticipi el que ha de passar. Dóna’m ordre, estructura i no el caos.

2.       No t’angoixis amb mi, pel fet que jo m’angoixi. Respecta el meu ritme. Sempre podràs relacionar-te amb mi si comprens les meves necessitats i la meva manera particular d’entendre la realitat. No et deprimeixis, el normal és que avanci i em desenvolupi cada vegada més.

3.       No em parlis massa, ni massa depressa. Les paraules son “aire” que no pesa per a tu, però poden ser una càrrega molt pesada per a mi. Moltes vegades no són la millor manera de relacionar-se amb mi.

4.       Així com altres infants, com altres adults, necessito compartir el plaer i m’agrada fer les coses bé, tot i que no sempre ho aconsegueixi. Fes-me saber, d’alguna manera, quan he fet les coses bé i ajuda’m a fer-les sense errades. Quan faig massa errades em passa el mateix que a tu, m’enfado i acabo per no voler fer les coses.

5.       Necessito més ordre del que tu necessites, més predictibilitat en el medi que la que tu requereixes. Hem de negociar les meves rutines per a conviure.

6.       Em resulta difícil comprendre el sentit de moltes de les coses que em demanen que faci. Ajuda’m a entendre-ho. Intenta demanar-me coses que puguin tenir un sentit concret i desxifrable per a mi. No permetis que m’avorreixi o que estigui inactiu.

7.       No m’envaeixis excessivament. De vegades, les persones son massa imprevisibles, massa sorolloses, massa estimulants. Respecta les distàncies que necessito, però sense deixar-me sol.

8.       El que faig no és en contra teva. Quan faig una rebequeria o m’agredeixo, si destrueixo alguna cosa o em vaig movent de forma excessiva, sobretot quan m’és difícil estar atent o fer el que em demanes, no estic tractant de fer-te mal. Pel fet que tingui un problema d’intencions no m’ho atribueixis a males intencions!!

9.       El meu desenvolupament no és absurd, tot i que no sigui fàcil d’entendre. El meu comportament té la seva pròpia lògica i moltes de les conductes les anomeneu “alterades” són maneres d’entendre el món des de la meva forma especial de ser i de percebre. Fes un esforç per entendre’m.

10.   Les persones sou massa complicades. El meu món no és complexa i tancat, sinó simple. Tot i que et sembli estrany el que et dic, el meu món és tan obert, sense barreres ni mentides, tan ingènuament exposat als altres, que resulta difícil penetrar en ell. No visc en una “fortalesa buida”, sinó en una esplanada tan oberta que pot semblar inaccessible. Tinc menys complicacions que les persones que us considereu normals.

11.   No em demanis sempre les mateixes coses ni m’exigeixis les mateixes rutines. Tu no has de fer d’autista per ajudar-me. L’autista sóc jo, no tu!

12.   No només sóc autista. També sóc un infant, un adolescent, un adult. Comparteixo molts coses dels infants, adolescents o adults als que anomeneu “normals”. M’agrada riure i divertir-me, estimo als meus pares i a les persones properes a mi, em sento satisfet quan faig les coses bé. Tenim més coses en comú que no pas diferències.

13.   Val la pena viure amb mi. Puc donar-te tantes satisfaccions com altres persones, tot i que no siguin les mateixes. Pot arribar un moment en la teva vida en la que jo, que sóc autista, sigui la persona que et doni millor i més companyia.

14. No m’agredeixis químicament.  Si t’han dit que he de prendre una medicació, fes que sigui revisada periòdicament per l’especialista.

15. Ni els meus pare ni jo tenim la culpa del què em passa. Tampoc la tenen els professionals que m’ajuden. No serveis de res que us culpeu uns als altres. De vegades, les meves reaccions i conductes poden ser difícils de comprendre o afrontar, però no és per culpa de ningú. La idea de “culpa” no produeix més que patiment en relació amb el meu problema.

16. No em demanis constantment coses per sobre del que sóc capaç de fer. Però demana’m el que puc fer. Ajuda’m a ser més autònom per a comprendre millor, però no t’excedeixis amb el recolzament que em dones.

17. No has de canviar completament la teva vida pel fet de viure amb una persona autista. A mi no em serveix de res que tu no estiguis bé, que et tanquis i et deprimeixis. Necessito estabilitat i benestar emocional al meu voltant per estar millor. Pensa que la teva parella tampoc té culpa del què em passa.

18. Ajuda’m amb naturalitat, sense convertir-ho amb una obsessió. Per poder ajudar-me, has de tenir els teus moments en què descansis i et dediquis a les teves pròpies activitats. Acosta’t a mi, no marxis, però no et sentis sotmès a un pes insuportable. He tingut moments dolents però cada vegada puc estar millor.

19. Accepta’m tal i com sóc. No condicionis la teva acceptació a que deixi de ser autista. Sigues optimista sense fer-te pel·lícules. La meva situació normalment millora, tot i que per ara no tingui cura.

20. Tot i que em sigui difícil comunicar-me o no comprengui les subtileses socials, tinc fins i tot algunes avantatges en comparació amb els que us anomeneu “normals”. Em costa comunicar-me però no dic mentides. No comprenc el joc social però tampoc participo de les dobles intencions o els sentiments  perillosos tant freqüents en la vida social. La meva vida pot ser satisfactòria si és simple, ordenada i tranquil·la. Ser autista és una manera de ser, encara que no sigui la normal. La meva vida com autista pot ser tant feliç i satisfactòria com la teva “normal”. En aquestes vides, podem arribar a trobar-nos i compartir moltes experiències.

Rivière, A. (2001). Autismo. Orientaciones para la intervención educativa. Madrid: Trotta.
