

Jihočeská universita v Českých Budějovicích

Pedagogická fakulta

Katedra pedagogiky a psychologie

VÝVOJ SLUCHU

Vypracovaly: Eva Švarcová, Simona Zlatušková

Učitelství pro mateřské školy –kombinované bakalářské studium

III. ročník

Školní rok 2014/2015

ÚVOD

Sluch a vnímání akustických signálů jsou nezbytnou součástí pro vývoj dětské řeči. Nejen získání řeči, ale také dětský intelektuální a osobní rozvoj je úzce spjat se sluchem a jeho rozvojem. Hlas rodiče je zdrojem jistoty a blízkosti k dítěti. Ještě předtím, než se dítě naučí mluvit, může rozlišovat mezi chválou nebo napomenutím v melodii našeho hlasu. Hodně z toho, co dítě ví o světě se učí prostřednictvím sluchu. Schopnost dítěte slovně komunikovat závisí na schopnosti slyšet.

Měření hladiny intenzity zvuku se zaznamenává v decibelech (dB).

Ucho, jednoduše řečeno, mění zvukové vlny ve vzduchu na informace posílané do mozku. Může vnímat zvuky od sotva slyšitelných až po velmi hlasité, odlišit jejich hlasitost a vzdálenost. Dokáže určit směr zdroje zvuku s úžasnou mírou přesnosti. Ucho je velmi složitý a propracovaný orgán.

STAVBA UCHA

Vnější (zevní) ucho - boltce

- vnější zvukovod - chlupy, mazové žlázy
- bubínek (vazivová blána na rozhraní vnějšího a středního ucha)

Střední ucho - malý štěrbinovitý prostor v kosti spánkové, který je Eustachovou trubicí spojen s nosohltanem. Jsou zde tři sluchové kůstky, které jsou navzájem kloubně spojeny - kladívko, kovádlinka a třmínek.

Vnitřní ucho - kostěný labyrint a v něm blanitý labyrint, jenž obsahuje endolymfu.

- Cortiho orgán – sluchový receptor – skládá se ze smyslových a podpůrných buněk

Zvuková vlna je směřována ušním boltcem do zevního zvukovodu. Případná ztráta boltce zásadně neovlivní slyšení. Zevní zvukovod přivádí zachycené zvuky k bubínku, které do něj naráží a rozechvívají ho.

Jako pomocné systémy vedení zvuku se ve středním uchu uplatňují Eustachova trubice a ušní svaly, které zevnitř vyrovnávají tlak na bubínek, aby nedošlo k jeho protržení. Drážděním smyslových buněk v Cortiho orgánu jsou nervové vzruchy vedeny do mozku.

PRENATÁLNÍ VÝVOJ SLUCHU

Sluchové vnímání se vyvíjí již v prenatálním období, kdy plod vnímá zvukové podněty z vnějšího i vnitřního prostředí modifikované amniovou tekutinou. Okolo sedmého týdne vývoje se u embrya začne utvářet vnější ucho, okolo devátého týdne ucho vnitřní. Vývoj sluchu je dokončen zhruba ve 20. týdnu. A právě v 5. měsíci těhotenství začíná plod vnímat zvukové podněty. Ušní boltce jsou sice jen 8 mm velké, ale už dokonale vytvarované. Uvnitř uší se již vytvořily složité zvukovody a třmínek. Drobné kůstky ve středním uchu kostnatí a dítě začíná slyšet. Děťátko už umí vnímat a přiřazovat zvuky. V první řadě slyší mohutnou zvukovou kulisu složenou z tlukotu matčina srdce, šumění její krve ve velkých cévách, zvuků trávení v žaludku a střev a také z dýchání. Tyto zvuky dohromady někdy dosahují až 100 decibelů.

Odborníci se shodují, že za nejpříjemnější zvuk považuje i děťátko v děloze matčin hlas. Umí rozeznat, zda matka právě mluví s ním, nebo s někým jiným. Vnímá a pamatuje si i hlasy dalších lidí, kteří pobývají často v jejím okolí. Při přímém oslovení projeví radost nebo se nechá ukonejšit, když se předtím polekalo. Polekají ho hlasité, neočekávané zvuky, jako například prásknutí dveří nebo nenadálá hlasitá hudba. Vývoj sluchu obzvláště zajímá embryology, protože se zdá prokázané, že děťátko v matčině těle už je schopno si pamatovat. Maminčin hlas je děťátku nejmilejší, ale umí rozeznávat i hlasy lidí, kteří často pobývají v matčině okolí.

Začíná také reagovat pohybem těla na akustické projevy. Většina budoucích maminek zažila trhnutí nebo kopnutí svého miminka při náhlém zvuku, například při bouchnutí dveří, klaksonu auta, dunění bubny nebo i potlesku na koncertě. Tuto skutečnost potvrzují i lékaři pomocí ultrazvuku. Podle výzkumu fyziologů ke sluchu plodu pronikají především hluboké tóny.

POSTNATÁLNÍ VÝVOJ SLUCHU

Po narození miminko rozeznává hlas své matky a dalších nejbližších osob, jeho sluch se stále zdokonaluje. Během prvních dnů života zmizí zbytek plodové vody ze středního ucha, do té doby je jeho sluch podobný tomu, jak slyšelo v děloze. Vnímá příjemné i nepříjemné zvuky a na ty nepříjemné zpravidla reaguje pláčem. Novorozence nečekané zvuky polekají, reaguje na ně většinou pláčem a záškuby celého těla. Zcela novým sluchovým zážitkem je pro dítě jeho vlastní křik. Embryologové zároveň potvrzují, že dítě po narození poznává hudbu, kterou slyšelo v děloze a také pohádky, které mu byly čítány.

První dny po porodu je jeho zrak ještě velice nerozvinutý a je to proto právě sluch, kterým miminko komunikuje se svým okolím. Matčin hlas zná již z dělohy, takže jej často jen pouze on dokáže uklidnit a miminko ho spolehlivě mezi ostatními zvuky rozezná. Zda dítě slyší se zjistí už v porodnici také tím, že je u dítěte provedena zkouška sluchu. Po příchodu domů z porodnice by se mělo dítěti vše co děláme komentovat, miminko se cítí příjemněji. Matka by na své dítě měla mluvit pomalu, zřetelně, bez zbytečných zdvojnásobení či šišlání. Také může miminku zpívat jednoduché popěvky. Novorozenci mají ještě rozvinutější sluch než dospělí, takže nemají rádi vysoké tóny, které vnímají úplně jinak než my.

K kojeneckém období je sluchové vnímání stále diferencovanější. Dítě je schopno poznat hlas, i když nevidí mluvícího člověka. Ve třetím měsíci dítě začíná radostně reagovat na matčin hlas. Rádo si hraje se zvukovými hračkami. Zatímco dříve by dítě mělo spát i při hlasitějších zvucích, od třetího měsíce jej začíná ze spánku hluk probouzet. Také se u něj začíná vyskytovat pudové žvatlání. Ve stadiu pudového žvatlání se ještě nezapojuje vědomá kontrola sluchem, tedy pudové žvatlání není závislé na procesu slyšení. Čtyřměsíční až šestiměsíční dítě se začíná za zvukem otáčet a objevuje se u něj napodobivé žvatlání. Dítě začíná napodobovat zvuky, které samo vydává a imituje okolí. Zapojuje vědomě zrak i sluch. Sleduje pohyby mluvidel okolních lidí, především maminky. Postupně začíná napodobovat hlásky mateřského jazyka, melodii i rytmus. Spojuje samohlásky s některými souhláskami do slabik (ma-ma, pá-pá). Od sedmého měsíce začne rozeznávat, odkud zvuky přicházejí a dokáže rozlišit význam některých zvuků. Rozvoj sluchu je pomalu ukončen - s tím pak souvisí rozvoj řeči – je potvrzeno, že pokud se na dítě často mluvilo, povídalo se s ním, zpívalo se mu, je velká pravděpodobnost, že nebude mít problém se správným rozvojem řeči a tyto děti začínají i dříve mluvit. Od devíti měsíců dokáže zaznamenat i vzdálené zvuky ve vedlejší místnosti. Od dvanáctého měsíce již chápe mnoho slov a je schopné vydávat určité zvuky, když se soustředí na knížku nebo hračku. Mezi 12. -15. měsícem dítě začíná mluvit. Dítě by mělo dostávat do svých 2. let života co nejvíce sluchových vjemů. K významnému rozvoji sluchové analýzy, syntézy a diferenciací dochází v předškolním věku. Dítě je schopno dělit slova na slabiky s pomocí tleskání, ke konci předškolního období pozná první hlásku ve slově, umí rozlišit, zda jsou dvě slova stejná nebo ne. Ve školním věku je sluchové vnímání cíleně rozvíjeno, neboť významně podmiňuje úspěšnost ncviku čtení a psaní. Dítě zvládá rozklad slov na hlásky a pomocí hlásek umí slova tvořit. Umí rozlišovat slova, která se jednou hláskou liší.

AKUSTICKÉ ZVYKLOSTI DĚTÍ VZHLEDEM K JEJICH VĚKU:

Věk	Očekávaná reakce	Prahová hodnota vnímání v decibelech (dB)
0.- 3. měsíců	Klidně spící dítě se probudí v důsledku náhlých zvuků. Dítě je uklidněno hlasem matky, Dítě žvatlá, pobrukuje si a směje se.	70 - 80 dB
3.- 6. měsíců	Dítě pohybuje očima a hlavou směrem ke zdroji zvuku. Dokáže měnit výšku hlasu, má rádo hračky, které vydávají zvuky.	40 – 60 dB
6. - 10. měsíců	Dítě se otočí a snaží se najít zdroje zvuku mimo jeho zorné pole. Reaguje na zavolání jménem. Dělá zvuky s rostoucí nebo klesající modulací a poslouchá hudbu nebo zpěv.	30 – 40 dB
10. -15. měsíců	Dítě najde zdroj zvuku umístěný za ním a reaguje na vzdálené zvuky. Napodobuje jednoduché zvuky a slova. Generuje velké množství zvuků, včetně samohlásek a souhlásek.	20 – 30 dB
15. -18. měsíců	Dítě slyší a reaguje na volání z jiné místnosti. Začíná tvořit první slova.	10 – 20 dB