
Problematika hluchoty: aktuální otázky (podzim 2017)
15. 12. 2017

Zapsala: Kateřina Hrabětová
Vyučující: L. Okrouhlíková
10. hodina

1

Problematika hluchoty: aktuální otázky

10. hodina (15. 12.)

ZRAKOVÁ PAMĚŤ JAKO DETERMINANT ROZVOJE

KOMUNIKAČNÍCH KOMPETENCÍ A KOMPETENCÍ K UČENÍ U

ŽÁKŮ SE SLUCHOVÝM POSTIŽENÍM

Miroslava Kotvová

Miroslava Kotvová

 působí na Pedagogické fakultě UK

 otázky výzkumu: Liší se zraková paměť neslyšících od zrakové paměti slyšících, má

sluchové postižení vliv na učení?

 přednáška vychází z výzkumného šetření probíhajícího během posledních dvou let →

zjišťování úrovně zrakové paměti u dětí a žáků se sluchovým postižením z pohledu

rozvoje kompetencí k učení

Teoretická východiska:

 zrak a sluch = dva základní smysly člověka, mezi ostatními mají výlučné postavení →

smysly distanční – umožňují člověku přijímat informace, které nejsou v jeho

bezprostředním okolí

 u osob se sluchovým postižením se předpokládá kompenzační mechanismus

 → už J. A. Komenský (17. stol.) tento mechanismus předpokládal, ačkoli ho nijak

nepojmenoval, měl pokrokové názory na vzdělávání dětí a ve svém díle Vševýchova

popisuje jednu ze současných základních speciálně-pedagogických metod = metoda

kompenzace → u dětí s určitým typem snížené funkce je třeba hledat náhradní cesty

ke zprostředkování poznatků; nemluví přímo o neslyšících, ale ví, že je nutné hledat

náhradní cesty, náhradní smysly

 už dlouho odborníci považují zrak za nejdokonalejší náhradu snížené sluchové funkce

 zvuk = mechanické vlnění, šíří se prostředím, je zachycováno boltcem a směřování do

zevního zvukovodu, tam naráží na blanku bubínku a rozkmitává ji, kmity se přes

středoušní kůstky šíří do vnitřního ucha, v něm se nachází hlemýžď a Cortiho orgán

s vláskovými buňkami, ty reagují na pohyb rozkmitané tekutiny a vysílají vzruchy

přes sluchový nerv až do centrální nervové soustavy, do centra sluchu (spánkový

temporální lalok, Heschlovy závity)

Problematika hluchoty: aktuální otázky (podzim 2017)
15. 12. 2017

Zapsala: Kateřina Hrabětová
Vyučující: L. Okrouhlíková
10. hodina

2

 světlo = elektromagnetické vlnění v rozsahu, které je lidské oko schopno vnímat (390–

760 nm), oko je uzpůsobeno jako zrakový orgán pro přijímání tohoto vlnění

části oka → rohovka, čočka, tekutina vyplňující sklivec, na zadní části oční koule se

nachází sítnice s receptory, které zpracovávají světelné podněty a vysílají je do

centrální nervové soustavy

receptory = čípky (cca 6 mil., zaměřují se na černobílé vnímání a vnímání za šera) a

tyčinky (cca 120 mil., zaměřují se na barevné vnímání)

gangliové bipolární buňky – dělí se na malé, velké a dvouvrstevné – posílají vzruchy

zrakovým nervem do mozku

v mozku se kříží zrakové nervy v místě, které se nazývá chiasma opticum, pokračují

do týlního laloku, kde je zrakové centrum

 umístění sluchového a zrakového centra je rozdílné

 zrakové receptory tvoří 70 % všech receptorů v těle člověka → zrak je opravdu

dominantní smysl; receptory jsou navázané na neurony (cca 1 mil.)

 30 % mozkové kůry se věnuje zpracování zrakových podnětů, člověk má v mozkové

kůře více jak 10 zrakových center zpracovávajících části zrakových podnětů, zhruba

60 % energie, kterou spotřebuje mozková kůra, jde právě na zrakové podněty, asi 80

% informací v okolí člověka je zpracováno zrakem, u sluchu je toto procento menší

 u osob se sluchovým postižením je zrak velmi důležitý při rozvoji komunikace –

všechny jejich komunikační systémy jsou založeny na zpracovávání informací pomocí

zraku, ať už jde o odezírání, čtení, psaní, znakový jazyk, jiné vizuálně motorické

systémy

 zraková paměť – jedna ze součástí diagnostiky odborníků speciálních pedagogů,

zkoumá se nejen zraková ostrost u dítěte, ale také jeho schopnost zrakové percepce,

zrakové analýzy a syntézy



 existují na to různé testy – např. test ověřující schopnost rozlišovat barvy či tvary,

odlišovat figuru a pozadí + test zrakové pozornosti a paměti (např. Edfeldův reverzní

test, vývojový test zrakového vnímání Frostigové nebo nejnovější test zrakového

vnímání Felcmanové) – testy vždy obsahují dílčí subtesty

Model fungování paměti

 nejčastější je model Atkinsona a Schiffrina → tři paměťové systémy

 senzorická paměť

o prvotní záchyt podnětů, které jsou z okolí

o zrakový registr ukládající informace v podobě ikon, představ reprezentujících

objekt, který je člověku známý

o informací z okolí je mnoho, kdybychom museli všechno zpracovávat zrakem,

nebylo by možné všechny informace přijmout → zrakový registr vybírá ty

podněty, které jsou nám známé – princip jednoduchosti a princip obvyklosti →

Problematika hluchoty: aktuální otázky (podzim 2017)
15. 12. 2017

Zapsala: Kateřina Hrabětová
Vyučující: L. Okrouhlíková
10. hodina

3

hledám nejjednodušší tvary, které ukládám, vyhledávám objekty podobné těm,

které už znám

o velmi krátkodobá – sluchové vjemy jsou podrženy cca 4 s, zrakové ¼ s

 krátkodobá paměť

o podněty tam přechází ze senzorické paměti

o drží se zde několik sekund, poté přechod do dlouhodobé paměti

 dlouhodobá paměť

o informaci může udržet několik minut i let

 krátkodobá pracovní paměť je důležitá, má tři složky, modely toho, jak zpracovává

informace → fonologická smyčka, vizuospaciální náčrtník, centrální výkonnostní

soustava

 a) fonologická smyčka

o ukládání řečových a zvukových informací

o informaci drží 2–3 s, dobu můžeme prodloužit tím, že si informaci v duchu

bezhlasně opakujeme – přirozená, intuitivní záležitost mnoha lidí

 b) vizuospaciální náčrtník

o zpracování podnětů zrakových a prostorových

o mnohem složitější systém, více strukturovaný, větší aktivizace zrakové kůry

o umožňuje zakódovat maximálně 3–4 objekty

 c) centrální výkonnostní soustava

o koordinuje ukládání informací zrakových i zvukových

o odpovídá za integrace různých druhů podnětů do paměti

 fonologická smyčka – u lidí nejvíce užívaný způsob ukládání informací do paměti,

bylo by zajímavé sledovat, zda je ten poměr způsobů ukládání informací stejný i u

osob se sluchovým postižením, nebo zda např. upřednostňují využití vizuospaciálního

náčrtníku

 v rámci výzkumu se došlo k závěru, že zraková paměť úzce souvisí s pozorností,

pozornost ovlivňuje výkonnost paměti

 u nás moc podobných výzkumů neexistuje, ale je mnoho studií ze zahraničí – většina

sledovala schopnost zrakového vnímání a pozornosti u různých skupin (např. děti

komunikující pouze ZJ nebo pouze mluveným jazykem, nebo děti se sluchadlem či

KI, různé věkové kategorie atd.)

 např. zahraniční výzkumy – Marschark a kol. 2016, 2013, Lopes-Crespo, Daza,

Méndéz-López, 2011, Codina, Buckley, Port, Pascalis, 2010

 většina výzkumů vycházela z předpokladu kompenzačního mechanismu u osob se

sluchovým postižením → předpoklad, že u nich bude zrakové vnímání na vyšší úrovni

než u slyšících, závěry všech výzkumů však byly v této otázce dost nejednoznačné,

většinou se zásadní rozdíl mezi dvěma skupinami neprokázal, je složité ho objektivně

posoudit, působí tam řada faktorů – míra sluchové vady, doba, kdy vada vznikla, péče

ze strany rodičů atd.

 → platnost kompenzačního mechanismu nebyla potvrzena → bylo zajímavé tento jev

zkoumat i v českých podmínkách

Problematika hluchoty: aktuální otázky (podzim 2017)
15. 12. 2017

Zapsala: Kateřina Hrabětová
Vyučující: L. Okrouhlíková
10. hodina

4

 v 80. letech proběhl výzkum Nevillové a kol. – zkoumali vliv komunikace na

fungování zpracování podnětů na úrovni mozkové kůry u třech skupin – slyšící

uživatelé MJ, neslyšící uživatelé ZJ, bilingvní CODA jedinci; výzkum probíhal tak, že

byl respondentům nejprve puštěn záznam mluveného projevu s titulky a poté

videozáznam v ZJ → sledovala se úroveň mozkové činnosti při vnímání různých

informací

→ u slyšících i neslyšících se při sledování mluveného záznamu s titulky aktivovala

oblast levé hemisféry (ta zpracovává jak zrakové, tak sluchové podněty), při sledování

videa v ZJ se kromě levé hemisféry u respondentů aktivovala i část hemisféry pravé

→ levá hemisféra je u slyšících i neslyšících dominantní, zpracovává informace bez

ohledu na způsob komunikace, u uživatelů znakového jazyka se při percepci projevu

v ZJ ještě aktivuje část pravé hemisféry pro vnímání vizuálně-prostorových jevů

Cíle výzkumu

 zjistit úroveň zrakové paměti a pozornosti u dětí a žáků se sluchovým postižením ve

vybrané věkové kategorii a provést komparaci výsledků se slyšícími vrstevníky

 → srovnání výsledků skupiny dětí a žáků s kochleárním implantátem (KI) a dětí a

žáků se sluchovým postižením bez KI

 sledovat vliv výkonu zrakové paměti na rozvoj komunikačních kompetencí →

porozumění obsahu sdělení, schopnost zapojení do rozhovoru, formulace otázek,

myšlenek, názorů, porozumění neverbálnímu sdělení, gestům (takto jsou komunikační

kompetence definovány v RVP)

→ předpoklad – je to významně ovlivněno zrakovým vnímáním, důležitou složku

hraje i zraková paměť

 sledovat vliv výkonu zrakové paměti na kompetence k učení → schopnost soustředění

na výklad učitele, spolužáků, aplikace získaných poznatků v praktických situacích,

samostatné plnění úkolů, vyhledávání informací a jejich zpracování (vymezeno

v RVP)

Výzkumné otázky

1. Lze předpokládat, že zrakové vnímání bude stimulováno v důsledku nedostatečného

sluchového vnímání do té míry, že zraková paměť a pozornost bude u žáků se sluchovým

postižením dosahovat lepšího skóre ve vybraných testech ve srovnání s osobami slyšícími?

2. Lze zaznamenat rozdíl ve výsledcích týkajících se zrakové paměti a pozornosti u žáků s

kochleárním implantátem a u žáků se sluchovým postižením kompenzovaným jinými

pomůckami či prostředky?

3. Lze sledovat souvislost mezi výkonem dosaženým v testech zaměřených na zrakovou

paměť a pozornost a hodnocením komunikačních kompetencí žáků se sluchovým postižením

Problematika hluchoty: aktuální otázky (podzim 2017)
15. 12. 2017

Zapsala: Kateřina Hrabětová
Vyučující: L. Okrouhlíková
10. hodina

5

ze strany pedagogů?

4. Lze sledovat souvislost mezi výkonem dosaženým v testech zaměřených na zrakovou

paměť a pozornost a hodnocením kompetencí k učení žáků se sluchovým postižením ze strany

pedagogů?

Výzkumné hypotézy

H1 Výsledky subtestů zaměřených na zjištění úrovně zrakové paměti a pozornosti u žáků se

sluchovým postižením ve věku 6–8 let budou vykazovat vyšší skóre v komparaci s výsledky

stejných subtestů zadaných u shodné věkové skupiny žáků slyšících.

H2 Výsledky subtestů zaměřených na zrakovou paměť a pozornost budou u žáků s

kochleárním implantátem dosahovat lepšího skóre než u žáků se sluchovým postižením bez

kochleárního implantátu.

→ předpoklad, že KI umožňuje využití více smyslů, výkon zrakové paměti bude vylepšen i

sluchovým vnímáním

H3 Mezi výsledky dosaženými u žáků se sluchovým postižením v testech zaměřených na

zrakovou paměť a pozornost a hodnocením ze strany pedagogů v oblasti komunikačních

kompetencí je pozitivní vztah.

H4 Mezi výsledky dosaženými u žáků se sluchovým postižením v testech zaměřených na

zrakovou paměť a pozornost a hodnocením ze strany pedagogů v oblasti kompetencí k učení je

pozitivní vztah.

 u hypotéz H3, H4 už nejde o porovnávání mezi skupinami dětí slyšících a dětí se

sluchovým postižením, sledována je pouze druhá skupina

 úroveň kompetencí byla sledována prostřednictvím nestandardizovaného dotazníku

zaměřeného na pedagogy dlouhodobě pracující se skupinou žáků se sluchovým

postižením – měli za úkol zhodnotit úroveň kompetencí svých žáků

Výzkumné metody

 spolupráce v týmu se zkušenou psycholožkou, konzultace výběru testů

 Ravenův test

o sledování rozumové úrovně u dětí

o pomocné kritérium – sloužil k vyloučení dětí, které by měly podprůměrné

rozumové schopnosti (IQ pod 70)

 subtest WISC – Kódování

Problematika hluchoty: aktuální otázky (podzim 2017)
15. 12. 2017

Zapsala: Kateřina Hrabětová
Vyučující: L. Okrouhlíková
10. hodina

6

o standardizován v ČR pro populaci dětí intaktních, je ale zvládnutelný i pro dítě

s sluchovým postižením

o sleduje koncentraci na vizuální podměty, schopnost podněty rozlišovat,

zrakovou pozornost a paměť

 Hiskey Nebraska Test of Learning Aptitude (H-N test) → 3 vybrané subtesty:

o a) H-N Picture Identification

o b) H-N Visual Attention Span

o c) H-N Completion of Drawings

Výzkumný soubor

 probandi ve věkové kategorii 6–8 let

 40 probandů s těžkým sluchovým postižením – je to málo nebo hodně?

 realizace testování byla časově velmi náročné – každé dítě bylo testováno samostatně,

s tím, že absolvovalo celkem 4 dílčí testy, celkově testování jednoho dítěte trvalo cca

40 minut, což je maximální doba, po kterou se dítě dokáže soustředit na vykonání

úkolu

 byly osloveny všechny školy pro sluchově postižené, některé však neměly zájem se

zapojit, na některých děti nesplňovaly kritéria potřebná pro výzkum (např. omezený

věk, děti bez mentálního postižení atd.) → nakonec se zapojilo celkem 6 škol

 z těchto 40 testovaných dětí bylo 29 bez kompenzace sluchového postižení KI, 11 jich

mělo KI

 kontrolní soubor 30 slyšících dětí

 ideální by bylo mít co největší vzorek, ale zákon o ochraně osobních údajů požaduje

souhlas rodičů s testováním dětí

 zajímavé by také bylo zkoumat děti s KI navštěvující školy hlavního vzdělávacího

proudu

Charakteristika výzkumných metod

Aplikované subtesty na zrakovou paměť a pozornost:

WISC-III (subtest Kódování)

 koncentrace na vizuální podněty, diferenciace mezi vizuálními podněty – zjišťuje

možné problémy ve zrakové diferenciaci, zrakové pozornosti a paměti

 úkolem bylo doplňovat předem určené grafické značky do obrazce – např. doplňovat

do trojúhelníku křížek, do kruhu dvě rovné čáry

Hiskey Nebraska Test

 test schopnosti učit se

 v zahraničí je standardizovaný i pro populaci dětí a žáků se sluchovým postižením →

možnost objektivního vyhodnocení a porovnání se slyšícími

Problematika hluchoty: aktuální otázky (podzim 2017)
15. 12. 2017

Zapsala: Kateřina Hrabětová
Vyučující: L. Okrouhlíková
10. hodina

7

 H-N Picture Identification – hodnocení schopnosti vizuálního odlišování a

přiřazování, analýzy detailů, test dokáže identifikovat problémy v diferenciaci

základních figur

 děti dostaly tři obrázky a řadu kartiček, měly vybrat a přiřadit tři správné kartičky

k daným obrázkům → schopnost rozlišovat a přiřazovat, (např. obrázky tří různých

koní a k tomu šest dalších kartiček, koně na nich se lišily jen detaily, třeba skvrnou)

 H-N Visual Attention Span – zapamatování si vizuálních podnětů ve správném

pořadí, paměť na postupné podněty, trvání koncentrace, zároveň zaznamenává

problémy v oblasti zrakové paměti a pozornosti

 zaměření na zrakovou paměť

 děti si měly zapamatovat postupně přibývající řadu obrázků, poté se obrázky zakryly a

děti měly ty správné vybrat a správně seřadit

 nejprve jen 1 obrázek, postupně až 7 – velmi těžké, téměř nikdo to nesplnil, i sem se

určitě promítala schopnost udržet pozornost

 H-N Completion of Drawings – hodnotí schopnost vizuální pozornosti, vizuální

analýzy a syntézy, schopnost identifikovat vjemové a koncepční vztahy předkládaných

obrazců, a také detekuje problémy ve vnímání detailu

 děti měly dokreslovat obrázky – zraková pozornost i sociální zkušenost, znalost

obrázků

 test sleduje problémy ve vnímání zobrazených detailů, schopnost vnímat koncepčně

obrázky jako takové

 výsledky bylo možné vyhodnotit a převést → dosažená bodová hodnota byla vydělena

biologickým věkem dítěte

 u testu Picture Identification a testu zrakové paměti nebyly rozdíly mezi skupinami

slyšících a neslyšících statisticky významné, naopak u testu kódování a dokreslování

obrazců byl rozdíl značný, ovšem neodpovídající hypotéze → lepších výsledků

dosáhly slyšící

 při statistickým zpracování všech testů jako celku se ukázalo, že výsledky nepotvrzují

původní hypotézu

 při spočítání průměru výsledků dětí s KI a bez KI se neukázal zásadní rozdíl

Dotazník hodnotící úroveň komunikačních kompetencí a kompetencí k učení

 určen pro pedagogy pracující přímo se sledovanými dětmi

 nestandardizovaný dotazník se škálovými odpověďmi, tzv. Likertovy škály – výběr ze

6 vyjádření (zásadně nesouhlasím – převážně nesouhlasím……– zásadně souhlasím),

nebyla tam možnost neutrální odpovědi

 dotazník byl složen ze dvou částí (první část zaměřena na komunikační kompetence,

druhá část na kompetence k učení), každá z nich obsahovala 7 výroků

charakterizujících vybranou oblast kompetencí, ke každému výroku byla připojena

právě šestistupňová škála

Problematika hluchoty: aktuální otázky (podzim 2017)
15. 12. 2017

Zapsala: Kateřina Hrabětová
Vyučující: L. Okrouhlíková
10. hodina

8

 příklady výroků: 1) žák rozumí obsahu sdělení; 2) žák rozumí neverbálnímu sdělení;

3) žák je schopný zapojit a udržovat rozhovor; 4) žák je schopný formulovat otázky;

5) žák je schopný formulovat své myšlenky a názory

 ukázaly se určité souvislosti mezi některými z kompetencí

 při porovnání výsledků testů s výsledky dotazníků nebylo možné najít statistické

souvislosti → není možné hypotézy potvrdit

 hodnocení ze strany učitelů se většinou s výsledky testů konkrétních žáků

neshodovalo, učitelé často schopnosti dětí podceňovali

Závěry výzkumu

 nebyla potvrzena platnost předpokládaného kompenzačního mechanismu v podobě

intenzivnějšího rozvoje zrakové paměti u dětí a žáků se sluchovým postižením → lze

to brát jako pozitivní, odpovídá výsledkům výzkumů v zahraničí

 nebyly zaznamenány rozdíly mezi skupinou dětí a žáků s kochleárním implantátem a

dětí a žáků bez této protetické pomůcky (vzorek dětí s KI byl příliš malý, bylo by také

vhodné zapojit do výzkumu i žáky s KI integrované do škol hlavního vzdělávacího

proudu)

 nelze najít přímou souvislost mezi výkonem zrakové paměti a pozornosti a úrovní

komunikačních kompetencí u dětí a žáků se sluchovým postižením

 taktéž nebyla prokázána souvislost mezi výkonem zrakové paměti a pozornosti a

úrovni kompetencí k učení u sledované skupiny probandů

 tyto závěry odpovídají závěrům výzkumů realizovaných v zahraničí (Marschark a kol.

2016, 2013, Lopes-Crespo, Daza, Méndéz-López, 2011, Codina, Buckley, Port,

Pascalis, 2010)

 závěry vyvrací představu, že pro žáky se sluchovým postižením je třeba vše

vizualizovat, že je to záruka úspěchu učitele

