
. 1

Czynniki podtrzymujące
Dzieci z mutyzmem wybiórczym (MW) mogą mówić swobodnie do niewielkiej liczby osób. Kiedy oczekuje się od nich
mówienia do osób spoza tego grona, doświadczają uczucia paniki i lęku - to nie ma nic wspólnego z osobą, do której mają się
odezwać, to automatyczna reakcja, którą rozwinęły w przeszłości, w czasie, gdy trudno im było mówić. Bez świadomości tego,
co się z dzieckiem dzieje, przyjaciele, rodzina, kadra nauczycielska mogą wzmacniać strach przed mówieniem poprzez:

I. wywieranie presji na dziecku, aby mówiło (często w bardzo subtelny sposób),
II. pozwolenie dziecku na wycofanie się z jakichkolwiek sytuacji społecznych.

Musimy zatem zacząć od zdjęcia z dziecka nawet najmniejszej presji, a następnie wspierać dziecko w stopniowym
pokonywaniu lęków za pomocą małych, możliwych do osiągnięcia celów (program małych kroków), w tempie dostosowanym
do możliwości dziecka.
Możliwe czynniki podtrzymujące milczenie / opóźniające poprawę – dom
• Dziecko często słyszy “On/ona nie mówi”, “Nie oczekuj od niego/od niej, że się odezwie” itp.
• Lęk dziecka przed mówieniem nie został otwarcie z nim omówiony.
• Pomimo wyraźnej trudności dziecka naciska się na nie, by mówiło.
• Mutyzm wybiórczy wywołuje wśród członków rodziny wielki niepokój/zakłopotanie/wstyd, które są

przenoszone do dziecko, co powoduje, że odczuwa ono ogromną presję (np. częste wypytywanie odnośnie
postępów; wyrażanie obaw związanych z głosem, zachęcanie zamiast udzielania wskazówek/pomocnych
strategii w pokonywaniu trudności z mówieniem, wypytywanie dziecka, dlaczego tak się zachowuje, kiedy ma
zamiar to zmienić).

• Dziecku stawia się nieosiągalne cele albo obiecuje nagrody, jeśli będzie mówić.
• Stawia się zbyt małe oczekiwania komunikacyjne, nie ma potrzeby mówienia/komunikowania się.
• Rodzice/rodzeństwo reagują w imieniu dziecka, aby uniknąć zawstydzenia/niepokoju/rozczarowania (np.

odpowiadając za dziecko, odbierając z rąk drugiej osoby coś, co ta osoba podaje dziecku).
• Milczenie jest wyuczoną reakcją wobec obcych albo formą wyrażania gniewu (modelowanie zachowania).
• Stwarza się zbyt mało okazji do uczestnictwa i obserwacji interakcji społecznych poza kręgiem rodzinnym.
• Zbyt intensywne ostrzega się dziecko przed rozmową z obcymi/podejmowaniem ryzyka
• Pozwala się dziecku unikać jakichkolwiek aktywności powodujących niepokój, zamiast modyfikować

działania stosownie do potrzeb dziecka i pomagać mu w zrozumieniu lęku i pokonaniu go.
• Okazuje się czułości/przytulanie dziecka, gdy się wycofuje zamiast wtedy, gdy podejmuje się uczestnictwa

w rozmowie.
Możliwe czynniki podtrzymujące milczenie / opóźniające poprawę – szkoła
• Lęk ucznia przed mówieniem nie został otwarcie omówiony z dzieckiem.
• Z powodu niemówienia uczeń odczuwa dezaprobatę ze strony rówieśników/dorosłych.
• Uczeń odczuwa presję mówienia (np. zaproszony do uczestnictwa w dyskusji czuje się w centrum uwagi -

zamiera na myśl, że może być wywołany do odpowiedzi na zadane pytanie, głośnego odczytania tekstu).
• Dorosły patrzy na ucznia czekając na odpowiedź lub domaga się kontaktu wzrokowego.
• Uczniowi przedstawia się możliwe korzyści za to, co mógłby zrobić, zamiast nagradzać to, co faktycznie mu

się udaje.
• Stawia się nierealne oczekiwania względem ucznia, np. gdy ktoś mówi “Czy jesteś dziś gotowy do mnie

mówić?”, “Nie pomogę ci, jeśli mi nie powiesz, o co chodzi”. Stawia się nierealne cele – brak strategii planu
działania.

• Występuje duża publiczność, możliwość, że ktoś usłyszy. Stwarza się mało okazji do pracy 1:1 z dorosłym
lub z przyjacielem, do którego uczeń odzywa się w domu.

• Od ucznia oczekuje się zgłaszania próśb o pomoc, wyjścia do toalety, zakomunikowanie złego samopoczucia,
zgłoszenia prześladowania itp., kiedy on nie jest w stanie tego zrobić.

• Rówieśnicy wyśmiewają/żądają, aby dziecko mówiło, albo zbytnio chronią, usprawiedliwiają np. „on/ona nie
mówi”.

• Nie ma wytworzonych więzi społecznych poprzez izolację/ignorowanie przez kolegów i/lub nauczycieli.
• Wystąpi nadużycie/utrata zaufania (np. nauczyciel oglądał lub odsłuchiwał nagranie bez zgody ucznia,

sprzeczne komunikaty i oczekiwania, niespójność działań kadry szkolnej).
• Nie dostrzega się potrzeby zmiany – alternatywne formy komunikacji są akceptowane i używane jako substytut

mówienia, zamiast kroków ku komunikacji werbalnej.
• Okazuje się zaskoczenie, skupia się uwagę na fakcie, że dziecko przemówiło, zamiast naturalnej kontynuacji

rozmowy.

Maggie Johnson 2017

