
1

Opublikowane za zgodą The Selective Mutism Resource Manual (2001),
Maggie Johnson & Alison Wintgens, Speechmark Publishing Ltd, Milton Keynes.

Wspieranie dzieci z lękiem przed mówieniem w szkole

Ta broszura dostarcza sugestii dla pracowników szkolnych wspierających dzieci, które

uważają, że mówienie przy pewnych osobach lub w pewnych miejscach jest trudne. Takie

dzieci mogą być opisane jako dotknięte mutyzmem wybiórczym lub w łagodniejszych

przypadkach jako niechętni mówcy.

Przed rozpoczęciem szkoły lub żłobka:

 Zweryfikuj, na ile dobrze dziecko rozumie i mówi w domu, włączając w to stopień,

do którego mówi poza domem.

 Zweryfikuj nawyki mówieniowe dziecka- czyli stopień mówienia poza domem oraz

z nieznajomymi.

 Zanim dziecko pójdzie do szkoły, pomocne jest zapoznanie go z dorosłym ze szkoły

poprzez zaaranżowanie wizyty domowej i okazanie zainteresowania pokojem oraz

zabawkami dziecka lub też czytanie historyjki. Innymi pomocnymi strategiami są

granie w gry z rodzeństwem i spędzanie czasu w ogrodzie. To może sprawić,

że dziecko się rozluźni dzięki zapewnieniu mniej zamkniętej przestrzeni oraz dzięki

pozwoleniu na więcej zabawy ruchowej.

 Jeśli istnieje prawdopodobieństwo, że dziecko nie będzie znało nikogo ze szkoły,

pomocnym byłoby przedstawienie go przynajmniej jednemu dziecku z klasy

 Pomocne dla rodziców może być odwiedzanie wraz z dzieckiem szkoły lub żłobka, gdy

nikogo nie ma, na przykład przed lub po godzinach otwarcia, albo podczas weekendu

czy też wakacji. To umożliwia zapoznanie się z budynkiem. Ponadto, gdy rodzic

z dzieckiem odkrywają budynek wspólnie, przy odrobinie szczęścia, dziecko poczuje

się w stanie mówić i słyszeć swój głos w różnych częściach budynku.

Jak nawiązać kontakt z nowym dzieckiem z mutyzmem wybiórczym:

 Uzgodnij czas, podczas którego rodzice będą pomagać dzieciom w zaangażowaniu się

w zajęcia.

 Nie naciskaj na dziecko, żeby mówiło. Porozmawiaj z dzieckiem na stronie,

wyjaśniając, że rozumiesz, że jest to dla niego trudność i że może zacząć mówić, gdy

tylko będzie na to gotowe.

 Stwórz atmosferę akceptacji i satysfakcji, która pomoże dziecku poczuć się

docenionym, bez względu na mówienie.

 Jeśli chodzi o młodsze dziecko, szczególnie dobrym rozwiązaniem jest wybór jednego

dorosłego, aby nawiązał szczególną więź z dzieckiem, stopniowo budując

porozumienie i zaufanie. Spróbuj ustalić trochę luźnego czasu, w którym zabawa

i inne aktywności nie będą wymagały mówienia. W przypadku młodszych dzieci

wypróbuj podejście, w którym to nie ty , ale dziecko prowadzi zabawę i skupiając się na

tym, co znajduje się w jego centrum uwagi, okazując zainteresowanie jego wyborem

2

Opublikowane za zgodą The Selective Mutism Resource Manual (2001),
Maggie Johnson & Alison Wintgens, Speechmark Publishing Ltd, Milton Keynes.

aktywności. Stopniowo zacznij sugerować

urozmaicenia zabawy lub aktywności

i zachęć do wspólnej zabawy używając

wyrażeń typu: „Dlaczego by nie wziąć

wszystkich zwierzątek na przejażdżkę?” lub

„Zastanawiam się, które z nich by tutaj

dobrze pasowało”. Starsze dzieci będą

w stanie znieść bardziej złożone formy

aktywności.

 Wspieraj dziecko w nawiązywaniu

znajomości z innymi dziećmi.

 Zachęcaj do zabaw grupowych z cichszym

dzieckiem, by zobaczyć, czy może rozwinąć

się przyjaźń między dziećmi.

 Początkowo nie nalegaj na kontakt

wzrokowy.

 Wypróbuj zajęcia w małych grupach lub

całą klasą, podczas których wszyscy razem

będziecie śpiewać lub recytować znaną

rymowankę, liczyć lub czytać. Czasem

pomocne jest wystukiwanie stałego rytmu

w tym samym czasie.

 Podczas opowiadania bajek usadź dziecko

tak, aby siedziało z przodu, żeby od czasu

do czasu było zaangażowane

w przewracanie strony, jeśli prosisz o to

również inne dzieci.

 Udzielaj pochwały za każde osiągniecie

dziecka.

 Nie rób problemu ze sprawdzaniem

obecności – zaakceptuj uśmiech, kiwnięcie

głową lub podniesioną rękę.

 Kiedy tylko jest to możliwe, dostosuj

program nauczania tak, aby zadania mogły

zostać zrealizowane poprzez komunikację

niewerbalną bardziej w sposób zupełnie

naturalny, a nie jako sposób sztucznie

zastępujący mowę.

Nauczycielka Sally chciała, by

sprawdzanie obecności było przyjemne

dla całej klasy. Każdego dnia wybierała

sobie pomocnika z grupy. Kiedy

wywoływała czyjeś imię, jej pomocnik

musiał znaleźć wywołane dziecko

i wymienić uścisk dłoni. Było to nie lada

wyzwanie, by poruszać się po klasie tak

szybko, jak to tylko możliwe. Ta

inicjatywa była korzystna dla dzieci

o słabo rozwiniętych umiejętnościach

komunikacyjnych i społecznych oraz

pomogła Sally uczestniczyć bez lęku.

Nauczycielka Meeshy starała się dokładnie

zaznaczać różnicę między aktywnością na

zajęciach a interakcjami społecznymi poprzez

sprawienie, by Meesha zobaczyła, że dzieci, które

przyciągają uwagę nauczycielki werbalnie raczej

mają pierwszeństwo. Upewniła się jednak, że

mimo to Meesha jest chwalona i wspierana w inny

sposób. Gdy jakaś część klasy czytała coś

klasowemu pomocnikowi, Meesha pracowała w

małej grupie nad świadomością fonologiczną oraz

umiejętnościami dotyczącymi alfabetu. Zajęcia te

obejmowały uporządkowanie obrazków

w rymujące się grupy, zaznaczenie ptaszkiem lub

krzyżykiem dwóch tak samo brzmiących słów,

wybranie niepasującego do reszty słowa

zaczynającego się na inną literę niż pozostałe,

uporządkowanie plastikowych literek

w porządku alfabetycznym oraz dopasowanie tych

literek do obrazków rozpoczynających się na tą

samą literę. Praca grupowa dodała Meeshy

pewności siebie i zaczęła rozmawiać

z mniej zdolnymi dziećmi, a także im pomagać.

Meesha została za to pochwalona

i wkrótce była w stanie pomóc innym na oczach

nauczyciela.

3

Opublikowane za zgodą The Selective Mutism Resource Manual (2001),
Maggie Johnson & Alison Wintgens, Speechmark Publishing Ltd, Milton Keynes.

 Zachęcaj do podtrzymywania połączenia między szkołą a domem poprzez materiały

graficzne zanoszone do domu lub coś przyniesionego z domu do pokazania w szkole.

 Utrzymuj luźne kontakty między szkołą a rodzicami, zwłaszcza, że wielu rodziców

dzieci z mutyzmem wybiórczym jest nieśmiałych i mogą być zawstydzeni lub tym,

że zwraca się dodatkową uwagę na ich dzieci, które mają problem z komunikacją.

 Pamiętaj, że dziecko może mieć też inne trudności na poziomie rozwojowym

lub edukacyjnym, więc miej oczy otwarte i nie zrzucaj całej winy na mutyzm

wybiórczy.

 Zapewnij dzieci, że będziesz je wybierać do odpowiedzi tylko, jeśli podniosą rękę.

 Zachęć do udziału bardziej przez „pokazanie” niż „powiedzenie”.

 Poproś inne dzieci o pomoc przez angażowanie dziecka z mutyzmem wybiórczym

zarówno w klasie jak i poza nią, czekając cierpliwie, aż takie dziecko będzie gotowe,

by zacząć mówić.

 Miej oczy otwarte na dokuczanie czy też znęcanie się, mając na uwadze, że dziecko

z mutyzmem wybiórczym nie będzie w stanie zgłosić tego samo.

 W przypadku zmiany klasy, przeniesienie musi być starannie zaplanowane. Najlepiej

by było, gdyby nowy nauczyciel przyszedł wcześniej do żłobka czy starej klasy.

 Włącz do zajęć samodzielne zadania pomagające w budowaniu pewności siebie

i niezależności, jeśli dziecko jest zazwyczaj małomówne (zapoznaj się z poniższą

sekcją dla uzyskania pomysłów).

Jeśli dziecko jest nieśmiałe lub niemówiące popracuj nad :

 Użyciem głośniejszych instrumentów podczas zajęć muzycznych.

 Gwizdaniem, cmokaniem oraz nuceniem z pomocą magnetofonu, harmonijki

lub piszczałki.

 Znalezieniem przestrzeni stopniowo coraz bardziej oddalonej od ściany

lub nauczyciela podczas zajęć z wychowania fizycznego (ale zapewnij dziecko, że nie

wybierzesz go jako pierwszego).

 Dołączeniem do zajęć ruchowych lub pantomimicznych, które wymagają coraz więcej

ruchu.

 Zyskaniem pewności siebie na urządzeniu do wspinaczki w sali lub w przedszkolu,

może przy odrobinie dodatkowego wsparcia na zajęciach indywidualnych lub

w małych grupach z pomocnikiem klasowym, gdy nikogo nie ma w pobliżu.

 Przydzieleniem prac i obowiązków w klasie.

 Wykonywanie zadań powierzonych przez nauczyciela, na początek może wraz

z innym dzieckiem, w celu np. zaniesienia dziennika do pokoju nauczycielskiego.

 Użyciem kukiełek w przedstawieniu lub inscenizacji, ewentualnie przy użyciu ekranu.

 Zajęciami w maskach, które zakrywają buzię dziecka.

 Wspieraniem wyrażania siebie przy użyciu środków artystycznych, takich jak:

modelowanie z gliny i malowanie, ruch czy taniec.

4

Opublikowane za zgodą The Selective Mutism Resource Manual (2001),
Maggie Johnson & Alison Wintgens, Speechmark Publishing Ltd, Milton Keynes.

 Próbowaniem głośnych zajęć grupowych takich jak: udawanie wielkich, dzikich

zwierząt lub tańczenie połączone ze śpiewaniem.

Gdy dzieci są rozluźnione i podoba im się w szkole:

 Dzieci mogą nagrywać swoje głosy w domu przy pomocy rozmaitych zabawek

i gadżetów, a także mogą puszczać krótkie wiadomości swoim przyjaciołom, krewnym

oraz pracownikom szkoły.

 Zasugeruj dzieciom, by czytały w domu swoim rodzicom i przynosiły nauczycielom

nagrania.

 Wysłuchaj nagrań, w których dzieci czytają swoim rodzicom w domu.

 Nagrywaj wiadomości i zagadki, by dzieci rozwiązywały je w domu i nagrywały swoje

odpowiedzi.

 Wymieniajcie wiadomości poprzez pocztę głosową.

 Zorganizuj poszukiwanie skarbów używając TalkingTins™ (sprzęt nagrywający)

i poproś dziecko z mutyzmem wybiórczym oraz jego przyjaciół o zorganizowanie

jednego dla Ciebie, gdy jesteś poza klasą.

 Wspieraj komunikację poprzez walkie-talkie, która stopniowo ma miejsce coraz bliżej.

