22 październik 2013

XVI Światowy Dzień Osób Jąkających się

(International Stuttering Awareness Day - ISAD)

Pod hasłem:

Jąkamy się - wspieramy się
Dzień Osób Jąkających się, który na dobre zagościł w naszym kalendarzu. Ustanowiony w 1998 roku na V Światowym Kongresie Osób Jąkających się w Johanesburgu (RPA).

Jąkanie: czym jest, jakie są jego objawy?

Co łączy tak odlegle sobie, a przecież wybitne postacie, jak Mojżesz, Demostenes, Newton, Darwin, Arystoteles, Marilyn Monroe?

Czy istnieje podobieństwo lub jakaś wspólnota doświadczeń pomiędzy współcześnie żyjącymi Jerzym Owsiakiem i Łukaszem Golcem?

Postacie te charakteryzuje nie tylko silna osobowość. Tym, co je poniekąd wyróżnia - poza posiadanym talentem - jest doświadczenie jąkania.

Niepłynność mowy to problem stary jak nasza kultura i cywilizacja. Zmaga się z nim ok. 1 procenta ludzkości.

Jąkanie jest zaburzeniem mowy polegającym na częstych powtórzeniach lub przedłużeniach dźwięków, sylab czy słów, bądź częstymi zawahaniami lub pauzami zakłócającymi rytmiczny przepływ mowy.

Objawy jąkania

Podstawowym objawem braku płynności mowy jest wydłużanie dźwięków, głosek, sylab, słów, z towarzyszącymi współruchami, takimi jak: ruchy oczu, nóg czy klatki piersiowej oraz widocznymi napięciami twarzy, szyi lub klatki piersiowej.

Widocznym objawom towarzyszą niewidoczne reakcje psychiki, w postaci wstydu, zażenowania, złości.

Pochodną jąkania są również reakcje lękowe przed mówieniem (logofobia) oraz niska samoocena.

Zdaniem wybitnych fachowców to właśnie psychologiczny aspekt braku płynności mowy jest tym najistotniejszym.

Psychiczny dyskomfort wywołany jąkaniem prowadzi do wycofywania się z aktywności społeczno- werbalnej lub nawet całkowitego zaprzestania mówienia.

Problemy osób jąkających

22 październik jest Światowym Dniem Osób Jąkających się.

Obchody tego dnia mają zwrócić uwagę na złożoność problemów osób doświadczających jąkania, jakimi są:

· wystąpienia publiczne,

· rozmowy kwalifikacyjne i związana nimi trudność znalezienia pracy,

· stawianie pierwszych kroków w nowej pracy,

· mówienie w sytuacji stresu,

· spotkania z nowymi ludźmi,

· konieczność mówienia przez szybę, telefon lub domofon,

· mówienie w głośnym pomieszczeniu.

Znacznym utrudnieniem jest zniecierpliwienie słuchaczy, ich zaniepokojenie, przerywanie lub poprawianie wypowiedzi.

Ogromne znaczenie w procesie terapii osób jąkających się ma właściwa postawa otoczenia

Osoby jąkające potrzebują wsparcia ze strony bliższego i dalszego środowiska społecznego.

Niewiele wszak potrzeba, ażeby pomóc osobom jąkającym.

Wystarczy:

· uważne i cierpliwe słuchanie,

· nie przerywanie wypowiedzi,

· utrzymywanie kontaktu wzrokowego podczas rozmowy,

· okazywanie szacunku,

· nie ośmieszanie wobec innych,

· akceptacja dla niepłynnego mówienia,

· delikatne zainicjowanie rozmowy na temat jąkania,

· wskazanie miejsca (o ile taką wiedzą dysponujemy), w którym wykwalifikowani specjaliści pomogą w upłynnieniu mowy.

Leczenie jąkania
Leczenie jąkania to długotrwały proces.

Kompleksowa terapia realizowana jest przez nie nastawione komercyjnie organizacje pozarządo-we, w ramach turnusów rehabili- tacyjnych i grup samo-pomocowych (kluby ”J”), przy współpracy z Poradniami Psychologiczno-Pedago-gicznymi oraz środowiskami akade-mickimi.

Dobrym przykładem tego rodzaju terapii są turnusy rehabilitacyjne organizowane wspólnie przez Centrum Wspierania Rozwoju Osobistego i Funkcjonowania Społecznego „Arka” Fundacji FROGOS oraz Ogólnopolskie Stowarzyszenie Osób Jąkających się OSTOJA.

Wsparcie świadczone podczas ich trwania łączy przekaz konkretnych technik upłynniania mowy z elementami psychoterapii.

Informacje na temat: turnusów, miejsc gdzie można uzyskać specjalistyczną pomoc, szkoleń i konferencji oraz specjalistyczne artykuły prezentujące najnowszą wiedzę dotyczące jąkania znaleźć można na stronie Fundacji FROGOS:

www.frogos.org.pl
Dział Społeczeństwo – Menu Zdrowie - Jąkanie

Oprócz turnusów osoby jąkające korzystają z usług Poradni Psychologiczno - Pedagogicznych, które świadczą pomoc niejako na bieżąco w ciągu roku.

Niezbędnym elementem terapii są wspomniane już kluby „J”, w obrębie których od ponad 25 lat jest realizowana idea samopomocy, podkreślona mocno hasłem tegorocznych obchodów Światowego Dnia Osób Jąkających Jąkamy się - wspieramy się.
Spotkania Krakowskiego Klubu „J” odbywają się raz w miesiącu w Poradni Psychologiczno - Pedagogicznej przy ulicy św. Gertrudy 2.

Podczas spotkań kładziemy szczególny nacisk na akceptację problemu, by później móc dokonać potrzebnych modyfikacji.

Członkowie Klubu mają okazje do pracy nad swoją mową oraz zapoznania się z osobami, które pokonały jąkanie.

Kluby „J” świadczą również pomoc informacyjną (dostępne metody terapii), oraz doradczą w zakresie socjalno-bytowym (np. informacje o możliwościach uzyskania orzeczenia o stopniu niepełnosprawności).

Wymiernym walorem uczestnictwa w pracach klubu może być pomoc w uzyskaniu dofinansowania do uczestnictwa w turnusie rehabilitacyjnym lub możliwość znalezienia zatrudnienia.

Ważnym aspektem oddziaływania klubu jest emocjonalne wsparcie oraz wzajemna wymiana odczuć i wrażeń.

Tak zintegrowane podejście do terapii jąkania, jak również wysoki profesjonalizm terapeutów dają dużą szanse na wyleczenie lub złagodzenie objawów.

Opracował: Wojciech Olejnik

Szukasz profesjonalnej pomocy - skontaktuj się:

Centrum Wspierania Rozwoju Osobistego
i Funkcjonowania Społecznego ARKA
Fundacji FROGOS
Organizacja Pożytku Publicznego
30-149 Kraków ul. Balicka 56
tel.: (793) 00 11 60

e-mail: arka-krakow@frogos.org.pl
Strona: http://www.frogos.org.pl
Dział Społeczeństwo – Menu Zdrowie - Jąkanie

Klub „J” w Krakowie
Specjalistyczna Poradnia Psychologiczno-Pedagogiczna dla Dzieci z Niepowodzeniami Szkolnymi

Spotkania Klubu „J" w środę (zwykle w połowie miesiąca) o godz.17.00

31-868 Kraków

ul. św. Gertrudy 2

tel. (12) 422 43 83

Poradnia Psychologiczno-Pedagogiczna nr 2
31-221 Kraków,

ul. Siewna 23 d
tel.: (12) 415 69 68 - Elwira Zadęcka

Samorządowy Ośrodek Psychologiczno-Pedagogiczny dla dzieci w wieku przedszkolnym
30-818 Kraków,

ul. Popławskiego 17,

tel.: (12) 632 87 73 - Beata Suligowska.

Poradnia Psychologiczno-Pedagogiczna nr 3 (dla Dzielnicy Podgórze)
30-306 Kraków

ul. Konfederacka 18

(12) 269 38 51 - Daniela Zachwieja

Powiatowa Poradnia Psychologiczno-Pedagogiczna
30-076 Kraków,
ul. Zakątek 2 (róg ul. Kijowskiej)
(obejmuje prawie cały powiat ziemski krakowski)
tel.: (12) 422 27 12 - Barbara Michałowska
Powiatowa Poradnia Psychologiczno-Pedagogiczna w Wieliczce
32 - 020 Wieliczka
ul. Słowackiego 49
tel. (12) 294 92 50 - Barbara Galas, Magdalena Konior

