

 Mutyzm wybiórczy
w codzienności

 Magdalena Mordzak

 Mutyzm wybiórczy
w codzienności

 2019

 Copyright © Magdalena Mordzak 2019
(mutyzm2019@gmail.com)

 REDAKCJA I KOREKTA

 Magdalena Rzadkowolska

 RYSUNEK NA OKŁADCE

 Agnieszka Paradecka

 ISBN (wersja papierowa) 978-83-953720-0-1

 ISBN (ebook) 978-83-953720-1-8

 „ Książka ta skierowana jest do każdegoczłowieka, ponieważ ludzie mutystyczni na co dzieńfunkcjonują w społeczeństwie – można ich spotkaćw trakcie pracy zawodowej i podczas spędzania czasu wolnego,a także w różnych sytuacjach społecznych.”

 (ze Wstępu)

 Wstęp

 Mutyzm wybiórczy jest to zaburzenie lękowym. Najbardziej widoczną cechą charakterystyczną osób mutystycznych jest brak możliwości nawiązania kontaktu werbalnego w niektórych sytuacjach i jednocześnie swobodne mówienie w pozostałych sytuacjach1.

 W diagnozowaniu mutyzmu wybiórczego brane pod uwagę są kryteria z międzynarodowej klasyfikacji zaburzeń psychicznych2:

 	Język jest rozumiany w wyrażany w granicach podwójnego odchylenia standardowego.

 	Brak możliwości nawiązywania kontaktu werbalnegow konkretnych sytuacjach oraz możliwość stwierdzenia tej nieprawidłowości.

 	Objawy zaburzenia są zauważalne przez czas dłuższy niż cztery tygodnie.

 	Ograniczenia nie wynikają z braku znajomości języka mówionego, potrzebnego w danych sytuacjach społecznych.

 	Zauważalnych nieprawidłowości nie można wytłumaczyć poprzez inne zaburzenia związane z komunikacją, całościowym rozwojem lub psychotycznych.

 Ludzie z mutyzmem wybiórczym posiadają ograniczenia, które utrudniają im codzienne funkcjonowanie. Wbrew pozorom osoby mutystyczne postrzegają mijające dni z innej perspektywy, niż część społeczeństwa, która nie posiada mutyzmu selektywnego. Różnica ta polega nalęku pojawiającym się w sytuacjach, w których inni ludzie go nie odczuwają.

 W 2018 obroniłam pracę magisterską natemat przebiegu edukacji osób z mutyzmem wybiórczym. Wykonanie badań naukowych, koniecznych do napisania pracy dyplomowej, potwierdziło moje przypuszczenia obardzo niskim poziomie wiedzy nie tylko kadry pedagogicznej, ale i społeczeństwa na temat mutyzmu selektywnego. Błędne rozumienie tego zaburzenia poważne konsekwencjedla jednostek mutystycznych – znaczące spowolnienie procesu pokonywania mutyzmu wybiórczego, a nawet uniemożliwienie całkowitego powrotu do normalnego funkcjonowania. Jako osoba z mutyzmem wybiórczym doświadczyłam braku wystarczającej wiedzy społeczeństwa w licznych sytuacjach związanych z procesem kształcenia oraz podczas nawiązywania relacji.

 Moim celem jest podniesienie poziomu wiedzy wśród społeczeństwa na temat mutyzmu selektywnego. Pominęłam w książce kwestie teoretyczne, ponieważ są one dostępne w publikacjach. Przedstawiony problem opisuję zpunktu widzenia osoby mutystycznej. Opisane sytuacje i zawarte wskazówki wzięłam z mojego życia, a także z rozmów z innymi ludźmi mutystycznymi. Wnioski dotyczące reakcji sformułowałam w oparciu o własne odczucia i przemyślenia. Podczas lektury tej książki należy pamiętać, że każda osoba z mutyzmem selektywnym posiada indywidualne cechy mutystyczne, które mogą przejawiać się poprzez odmienny rodzaj reakcji lub poprzez inny poziom intensywności zachowania. Pomimo tych szczegółów ogólny schemat zachowań jest podobny.

 Książka ta skierowana jest do każdego człowieka, ponieważ ludzie mutystyczni na co dzień funkcjonująw społeczeństwie – można ich spotkać w trakcie pracy zawodowej i podczas spędzania czasu wolnego, a takżew różnych sytuacjach społecznych.

 Całość została podzielona na trzy rozdziały: Edukacja,Relacje i Wiara. Cześć Edukacja zawiera 18 punktów, które są znaczące podczas cyklu nauczania człowiekaz mutyzmem wybiórczym. Zawiera liczne wskazówki dotyczące rozpoznania zaburzenia, które w większości znaleźć można także wopracowaniach innych autorów. Rozdział Relacje obejmuje opisy codziennego funkcjonowania – ujęte w 19 zagadnieniach. Zamieszczone w nim opisyw większości oparłam na własnych doświadczeniach i rozmowach z innymi ludźmi mutystycznymi. Ostatni fragment książki – część Wiara – przedstawia korzyści, jakie życiu osoby mutystycznej daje oparcie się na rzeczywistości nadprzyrodzonej.

 I
Edukacja

 Przebieg edukacji osób z mutyzmem selektywnym różnisię odtoku edukacji ludzi bez tego zaburzenia. Głównie przepełniony jest lękiem, który sprawia, że odczuwają one realną blokadę w narządach mowy3. Dzieje się tak nawet w momentach niezwiązanych bezpośrednioz nawiązywaniem kontaktu werbalnego. Oprócz braku możliwości mówienia ludzie mutystyczni posiadają wiele ograniczeń, które utrudniają im codzienne funkcjonowanie – widoczne są one także w toku nauki.

 II
Relacje

 Ograniczenia ludzi z mutyzmem wybiórczym powodują ich odmienne funkcjonowanie w życiu społecznym. Zrozumienie tej kwestii jest istotne zarówno gdy wchodzi się w relację z taką osobą, jak i w sytuacjach przypadkowego kontaktu. Rodzina, przyjaciele i znajomi mogą mieć wielki wpływ na życie człowieka mutystycznego, a także na osiąganie przez niego sukcesów na drodze dążącedo wyjścia z nieprawidłowości. Pomimo swoich dysfunkcji osoby z mutyzmem selektywnym pragną uczestniczyćw życiu społecznym, mieć kontakt z innymi i budowaćz nimi różne relacje.

 Pomimo wszystkich opisanych wcześniej ograniczeń, ludzie mutystyczni starają się dać z siebie jak najwięcej pokonując własne blokady.

 III
Wiara

 Mutyzm selektywny charakteryzuje się kierowaniem sobą na podstawie oceny innych ludzi. Często mutystyk nie robi tego, czego naprawdę pragnie, tylko wybiera taki kierunek działania, który zostanie dobrze oceniony przez otoczenie. Ciągłe życie w takim schemacie może prowadzić do wewnętrznego wyniszczenia. Pomocne jest nawiązane relacji z Bogiem, który jest większy od lęku mutystyka.

 Spis treści

 Wstęp

 I Edukacja

 1. Początek

 2. Nauczyciel

 3. Cechy

 4. Zaufanie

 5. Wiedza

 6. Szacunek

 7. Zaskoczenie

 8. Komunikacja

 9. Potrzeby

 10. Emocje

 11. Próby

 12. Zaangażowanie

 13. Ocena

 14. Ograniczenia

 15. Ucieczka

 16. Akceptacja

 17. Samoocena

 18. Kontynuacja

 II Relacje

 1. Obecność

 2. Poznanie

 3. Pozwolenie

 4. Styl

 5. Wartość

 6. Paraliż

 7. Wyręczanie

 8. Zachowanie

 9. Decyzja

 10. Etapy

 11. Otwartość

 12. Skrajności

 13. Inicjatywa

 14. Obcy

 15. Więcej

 16. Zranienie

 17. Pomoc

 18. Dyskwalifikacja

 19. Zmiany

 III Wiara

 1. Odetchnienie

 2. Prawda

 3. Wspólnota

 4. Śmiałość

 Bibliografia

 Inne pozycje

 Netografia

 Spis treści

 Notes

 	[←1]

 	 M. Andrzejewska, Czym jest mutyzm wybiórczy?, http://mutyzm.pl/Artykuły/Czym_jest_mutyzm_wybiórczy
(dostęp w dniu 22.04.2018)

 	[←2]

 	 S. Prużyński, J. Wciórka, Klasyfikacja zaburzeń psychicznych i zaburzeń zachowania w ICD-10. Opisy kliniczne i wskazówki diagnostyczne, Wydawnictwo „Versalius” Kraków, 2000

 	[←3]

 	 J. Soja-Sularz, Mutyzm wybiórczy - niepełnosprawność, która tkwi w gardle, http://ppp2.eu/gfx/upload_dokumenty/2016-11-08_11-49-52_645009.pdf (dostęp w dniu 04.02.2019)

OEBPS/Images/okladkaprzod.jpg
MAGDALENA MORDZAK

- A ——

- '- .v p
'l' l‘a LY A

!

omrscmrinb P e -
RS AATAY S AT e
\ -

%
; [} i
.l}“‘,‘“; i}

‘t"'}t’:"l L DR

g wepuy S ot
s T

MUTYIM
WYBTORCZY
W CODZTENN

/’

