Osobnost jedince se sluchovým postižením
Osobnost člověka
· zahrnuje celek psychických jevů

· biologické faktory

 - psychické jevy jsou zakotveny v organismu a jsou projevem činnosti nervové soustavy → jedinečnost psychiky určitého jedince
 - genetická výbava jedince - ovlivňuje řadu podstatných charakteristik psychiky
 - celkový tělesný vzhled jedince

· faktory sociální

 - člověk se jako skutečně lidská bytost vyvíjí až právě v kontaktu s ostatními lidmi
· další podstatný faktor

 - vlastní aktivita člověka, jeho reakce na okolní svět, na vztahy, jeho vlastní činnost vyvolávající odezvu okolí, jeho prožívání vlastní činnosti i toho, jak na ni okolí reaguje

Sluchové postižení

 - stejně tak jakýkoliv jiný defekt nepostihuje jen určitý orgánový defekt, ale ovlivňuje celou osobnost postiženého a vytváří specifickou sociální situaci.

Vliv prostředí
· podněty pro rozvoj jedince se SP
· zajištění co možná nejvíce příležitostí k získání potřebných zkušeností

· ne vždy připraveno na to, že se bude muset postarat o takového jedince a nedokáže se s tím jen tak vyrovnat.

· reakce rodičů na postižení dítěte

Fáze reakce rodičů na postižení jejich dítěte

1. fáze šoku a popření

2. fáze postupného vyrovnávání

3. fáze smlouvání

4. fáze vyrovnání a přijetí skutečnosti

rodina
· zásadní vliv na vývoj a formování osobnosti dítěte

· podněty – kvantitativně a kvalitativně vhodné či nevhodné

· určuje především :

 - předpoklady vývoje osobnosti dítěte,

 - první zkušenosti, které dítě prožívá, ovlivňující budování jeho vlastní identity a zásadním způsobem determinující interpretaci všech dalších sociálních zkušeností, se kterými se v budoucnu setká.

dítě

· si vytváří obraz o sobě samém a na základě toho vytváří i vztahy se svým sociálním prostředím
kvalitní pomoc odborníků
kamarádi, spolužáci, učitelé, vychovatelé, širší příbuzenstvo, …

Míra odlišnosti jedinců se sluchovým postižením v psychologické oblasti
· závislá na:

 a) závažnosti sluchového postižení

 (druhu a rozsahu sluchové vady)

 b) době vzniku SP

 c) včasném diagnostikování vady

 d) specializované komplexní péči

 e) sociálních podmínkách vývoje

 (tzn. na prostředí, v němž dítě vyrůstá a

 na těch, které toto prostředí utváří)

 f) přítomnosti či nepřítomnosti přidruženého postižení

 g) zájmu samotného SP

 h) volbě komunikačního prostředku

Míra dosažených komunikačních kompetencí
· rozsah podnětů, které lze aktuálně vnímat a zároveň mají informační význam, je mnohem menší než u slyšících.

· omezení možnosti vnímat nebo rozlišovat zvukové podněty a chápat jejich význam se projeví potížemi v oblasti osvojení a využití orální řeči.

· neslyšící a těžce sluchově postižení užívají zpravidla jiný komunikační systém než řeč, který vyhovuje jejich možnostem a potřebám.

· podnětová deprivace

· komunikační bariéra

· u jedinců se sluchovým postižením

 - neprobíhá v plném rozsahu proces zvnitřňování komplexu norem v podobě verbálně sdělených požadavků, příkazů a hodnocení jejich plnění, pomocí kterých se běžně rozvíjí schopnost sebeovládání, nedochází u nich k dostatečné fixaci všech běžných forem chování.

 - projeví se to chyběním pocitů studu nebo viny
 - často si ani neuvědomují zodpovědnost za své jednání.

Aspekty ovlivňující vývoj osob se sluchovým postižením

a) společenské postoje a předsudky
b) sebepojetí sluchově postižených
c) zvláštní podmínky a efekty socializace

Sociální a emocionální chování jedinců se sluchovým postižením a jejich osobnost (možné, ale ne vždy přítomné!!!)
· zvýšená agresivita

· impulzivní chování

· citová deprivace

· povrchnost

· ulpívání na konkrétních věcech a současnosti

· egocentrismus

· neschopnost empatie

· apatie

· rezignovanost

· slabá fantazie

· nesamostatnost

· sebepřeceňování

· rigidita

· sugestibilita

· nedostatek sebedůvěry

· sociální nezralost, atd.
Charakteristika jednotlivých skupin osob se sluchovým postižením
· nedoslýchaví

· neslyšící

· postlingválně nedoslýchaví dospělí

· ohluchlí

· jedinci s kochleárním implantátem

Nedoslýchaví
· rozmanitá skupina osob

· pomocí sluchadel mohou vnímat mluvenou řeč a i když omezeně, tak mohou akustickou zpětnou vazbou kontrolovat řeč vlastní

· největší vliv na vývoj nedoslýchavého mají časové faktory a spontánně působící podmínky sociálního vývoje

· prelingválně n.
· postlingválně n.
· komunikace

Neslyšící
· ti, u kterých se „ v raném dětství (pre-, peri- nebo postnatálním věku) vyskytlo před ukončením osvojení hlasité řeči (tedy prelingválně) tak těžké postižení sluchu, že jeho funkční zdatnost je vysoce postižena až téměř k totálnímu omezení.“

· hlavní roli hraje zrakový analyzátor podporovaný analyzátorem sluchovým

· pro svůj vývoj potřebují odpovídající komunikační prostředek - ZJ

· nutnost/vhodnost kontaktu s dospělým neslyšícím

· komunikace

Postlingválně nedoslýchaví dospělí
· od ohluchlých se liší tím, že v hlasité řečové komunikaci je možno podpořit schopnost využití zbytku sluchu, aby rozuměli
· mluvenou řeč se naučili přirozenou cestou

· nedoslýchavost získaná v mládí
· komunikace

Ohluchlí
· děti, mladiství a dospělí lidé, u kterých totální nebo praktická hluchota nastala po ukončení spontánního osvojení řeči (tedy postlingválně)

· ihned po ohluchnutí
· připravit ohluchlého jedince na překonání psychické zátěže
· hlavní problém - psychologický

· možnost CI

· komunikace

Jedinci s kochleárním implantátem
· ohluchlí s KI
· neslyšící s KI

Literatura:
FREEMAN, R.D., CARBIN, C.F., BOESE, R.J. Tvé dítě neslyší? Průvodce pro všechny, kteří pečují o neslyšící děti. Praha : FRPSP, 1992
LEONHARDT, A. Úvod do pedagogiky sluchovo postihnutých. Bratislava: Sapientia, 2001. ISBN 80-967180-8-8
POŽÁR, L. K osobnosti detí a mládeže s ťažkým sluchovým postihnutím. In Speciální pedagogika. Praha: UK, 1999, č.5. ISSN 1211-2720.
ŠEDIVÁ, Z. Psychologie sluchově postižených ve školní praxi. Praha : Septima, 2006. ISBN 80-7216-232-2
VÁGNEROVÁ, M. Psychopatologie pro pomáhající profese. Praha: Portál, 2004. ISBN 80-7178-802-3

