

VÝVOJ A DIAGNOSTIKA SLABIČNÉHO POVĚDOMÍ V PŘEDŠKOLNÍM VĚKU

Gabriela Seidlová Málková

Anotace: Příspěvek seznamuje čtenáře s jedním aspektem vývoje jazykových schopností dítěte předškolního věku, konkrétně s vývojem tzv. fonologického uvědomování. Mezi ukazatele vývojové úrovně fonologického povědomí patří sledování tzv. slabičného uvědomování, tedy dovednosti dítěte vědomě manipulovat se slovy na úrovni slabik (např. „hrát si“ se slovy tak, že je rozdělí na slabiky, apod.). Relevanci zájmu o vývoj slabičného povědomí opírá autorka o přehled poznatků zahraniční literatury, která fonologické povědomí ukazuje jako součást souboru jazykové a kognitivní připravenosti dítěte pro rozvoj počátečního čtení a psaní. V textu příspěvku je dále věnována pozornost především otázce hodnocení slabičného povědomí, resp. tvorbě úloh a procedur pro zachycení jeho vývoje. Autorka představuje některá nově vytvořená česká měřítka slabičného povědomí: rozpoznávání slabik, skládání slabik a slabičné členění. Představuje jejich podobu, způsob administrace i psychometrické kvality. Pomocí dat ze dvou odlišných studií ukazuje výkonových profil zaznamenaný při administraci těchto testů u českých dětí předškolního věku ve věku 3,5–5 let.

Klíčová slova: předškolní děti, fonologické povědomí, slabičné povědomí, diagnostika.

Key words: phonological awareness, syllable awareness, assessment, preschool children.

Tento příspěvek si klade za cíl představit a v kontextu výkladu problému vývoje fonologických dovedností dítěte předškolního věku teoreticky zdůvodnit význam sledování a diagnostiky slabičného povědomí v předškolním věku. Nabízí čtenáři poznatky o hodnocení slabičného povědomí ze zahraniční literatury a postupně představuje původní česká měřítka pro hodnocení slabičného povědomí u dětí předškolního věku i výkonové profily českých předškoláků při práci s těmito testy. Výklad vývoje fonologického povědomí je veden tak,

aby zdůraznil vztah raných fonologických dovedností pro vývoj počátečního čtení a psaní.

Téměř každé čtyřleté dítě ví, co je to pes. Ví, že je to slovo označující zvíře se čtyřma nohama, chlupaté, které štěká, hlídá dům apod. Bude ho dokonce umět namalovat, předvést, jaké zvuky vydává, a dokonce i vyprávět o nějakém psíkovi, kterého zná. Téměř žádné dítě tohoto věku ale nebude vědět, jaký zvuk se nachází uprostřed slova „pes“ nebo na jeho konci. V průběhu vývoje jazykových schopností se děti přirozeně

zajímají především o význam slov a kontexty jejich užití. „Když se předškoláka zeptáme, které slovo je delší, zda slovo had nebo slovo žížala, odpoví had... (Mikulajová, Dostálová, 2004, s. 7). Fakt, že každé slovo se skládá z určité soustavy zvuků, není pro děti předškolního věku nijak důležitá věc. To se ale na počátku školní docházky dítěte musí změnit.

V době, kdy se dítě začíná učit číst a psát, nebo dokonce v době, kdy si začne uvědomovat, že slova, která říkáme, se dají napsat pomocí jakýchsi znaků, začnou děti věnovat pozornost i zvukové stavbě slov. Pro čtení a psaní totiž musíme být schopni identifikovat zvuky, které slovo utvářejí, a přiřazovat jim příslušné grafické kódy. Dítě se musí naučit *vědomě* pracovat se zvuky, které utvářejí slova, *pohotově je identifikovat a manipulovat s nimi*. Literatura hovoří o vědomé kognitivní dovednosti různými způsoby identifikovat, členit a manipulovat zvukové jednotky slova (např. slabiky, přetury nebo fonémy) jako o **fonologickém povědomí** (Muter, 2004; Gillon, 2004 apod.). Především americká literatura používá častěji pro označení fonologického povědomí pojem fonologická citlivost (Anthony et al., 2003).

Pro rozvoj čtení a psaní je důležité, aby dítě dokázalo vědomě a pohotově manipulovat se slovy na úrovni fonémů, tedy lingvistických jednotek, kterým více či méně (v jazycích, které používají abecedu) odpovídají jednotlivá písmena abecedy. V literatuře se

o této dovednosti hovoří jako o **fonematickém povědomí** (Caravolas, Volín, 2005). Nejdynamičtější rozvoj fonologického, zejména pak fonematického povědomí se odehrává právě v průběhu předškolního věku dítěte od cca 4 do cca 6 let jeho věku.

Je třeba si uvědomit, že vývoj schopnosti dítěte identifikovat a rozlišovat zvuky vlastní jeho mateřskému jazyku začíná mnohem dříve, v podstatě od jeho narození. Dítě musí mít dobré povědomí o zvucích svého mateřského jazyka, jinak by nedokázalo samo zvuky produkovat. Co je ale rozhodující pro rozvoj čtení a psaní, není schopnost dítěte zvuky jeho mateřského jazyka rozlišovat a zřetelně vyslovovat. Důležité je, že si dítě začne uvědomovat, že zvuky, resp. fonémy, jeho mateřského jazyka existují jako *vydělitelné a manipulovatelné komponenty* mateřského jazyka (Adams, 1994, s. 65).

V literatuře dnes již existuje mnoho dokladů o vztahu úrovně rozvoje fonologického povědomí v předškolním věku a úspěšnosti dítěte ve čtení a psaní. Už v osmdesátých letech dvacátého století realizovali Bradley a Bryant (1983) významnou, pro další výzkum velmi vlivnou studii, ve které prokázali vztah úrovně raných fonologických schopností dítěte a pozdější úspěšnosti ve čtení. Pracovali se 400 anglicky hovořícími dětmi od 4 do 8 let věku. Fonologické povědomí hodnotili s užitím úloh zaměřených na identifikaci rýmujících se slov a aliteraci (dítě má posoudit, které ze tří nabízených slov –

např. les, loď, čáp – začíná odlišným zvukem). Prokázali silný vztah mezi dovednostmi fonologického povědomí v předškolním věku a dovednostmi čtení a psaní v 8 letech věku sledovaných dětí. A to i tehdy, když badatelé kontrolovali vliv paměti, inteligence a sociálního původu. Podobné závěry předkládají i badatelé z Dánska (Lundberg, Olofson, Wall, 1980), tedy ze země, kde výuka čtení a psaní začíná až v 7 letech. Obě uvedené studie de facto iniciovaly veliké množství dalších výzkumů (v anglicky mluvících i jiných zemích) zaměřených na sledování vztahu úrovně fonologických dovedností před započatím výuky čtení a psaní a pozdější úspěšností dítěte ve čtení, resp. psaní (přehled studií viz např. Bowey, 2005). Mnohé pozdější studie přispěly také k poznání struktury kognitivních a jazykových schopností klíčových pro rozvoj počátečního čtení a psaní (Byrne, Fielding-Barnsley, 1989; Byrne, 1998). Podle nejnovější studie realizované ve čtyřech evropských jazycích představuje fonematické povědomí spolu se znalostí písmen a dovedností tzv. rychlého pojmenování obrázků nebo symbolů klíčové kognitivní předpoklady rozvoje počátečního čtení a psaní v alfabetických jazycích a je také významným prediktorem variability výkonů dětí v počátečním čtení a psaní (Caravolas et al., v tisku).

Zájem badatelů o mechanismy a průběh vývoje fonologického povědomí i o možnosti jeho diagnostiky se zdá být samozřejmým důsledkem poznání významu fonologických dovedností pro

rozvoj gramotnosti.

Vymezení slabičného povědomí v kontextu vývoje povědomí fonologického

Vývoj fonologického povědomí velice úzce souvisí s lingvistickými charakteristikami jazyka, v němž si dítě osvojuje slovní zásobu a později se i učí číst a psát, tedy:

- se skladbou zvukového repertoáru určitého jazyka (inventářem fonémů v daném jazyce),
- s principy uspořádání těchto zvuků ve slovech (tzv. fototaktická pravidla),
- s frekvenčním výskytem různých forem stavby slabiky v daném jazyce.

Každé slovo, které je součástí mentálního lexikonu dítěte, má svůj jedinečný význam a jedinečnou zvukovou podobu. Velmi často je signálem změny významu slova změna jednoho nebo více fonémů, které určité slovo utvářejí. Psycholingvisté pojmenovali dva lingvistické faktory související se strukturou slova, pomocí nichž vysvětlují, proč jsou některá slova obtížněji fonologicky reprezentovatelná (tedy pro dítě je obtížnější s těmito slovy provádět různé kognitivní operace, zapamatovat si je apod.). Jedná se o tzv. *profil sonornosti* (sonority profile) a *hustotu fonologické blízkosti* (density of phonological neighbourhood; Goswami, 2010, s. 26). Profil sonornosti souvisí s popisem typu zvuků, které se ve slovech určitého jazyka objevují. Goswami (tamtéž) popisuje sekvenci profilu sonornosti jako

sled od nejsonornějších hlásek, což jsou samohlásky, přes souhlásky jako likvidy (r, l), nazály (m, n) až k obstruentům a explozivním souhláskám (p).¹ Hustota fonologické blízkosti je určována množstvím slov, které v daném jazyce připomínají jiné slovo (nebo se s ním rýmují). Pokud k určitému slovu existuje hodně slov podobných, má zahuštěnou fonologickou blízkost, v opačném případě hovoříme o řídké fonologické blízkosti. Psycholinguvistické experimenty dokládají, že děti mají lepší fonologické povědomí i lepší fonologickou paměť na slova, která mají zahuštěnou fonologickou blízkost (Goswami, 2010, s. 26).

Podobně jako fonologická struktura slov v určitém jazyce ovlivňuje vývoj fonologického povědomí i slabičná struktura, tedy stavba slabiky v určitém jazyce. Slabičnou strukturou míníme počet zvukových elementů, které utvářejí v daném jazyce slabiku. Nejjednodušší slabika sestává z jedné samohlásky, ale v literatuře se jako jednoduché slabiky označují spíše

kombinace jedné souhlásky a jedné samohlásky. V češtině, ale podobně i v mnoha jiných jazycích světa, je kombinace souhlásky a samohlásky nejčastějším typem slabiky. Slabika je na rozdíl od hlásky přirozenější řečovou jednotkou, protože její výslovnost nevyžaduje pomocné zvuky. Slabika je tedy nejmenší a základní jednotka mluvené řeči, jedná se o jednotku čistě zvukovou. Psycholinguvistické experimenty dokládají, že slovo vyslovené po slabikách je srozumitelnější než slovo, které hláskujeme, a že vyčlenění hlásky ze slova je náročnější než rozpoznání určité slabiky ve slově (Volín, 2010, s. 55).

Z artikulačního hlediska je slabika sledem cyklů uzavření a otevření vokálního traktu; uzavření odpovídá souhláskám, otevření samohláskám. Souhlásky se označují jako C (konsonant), samohlásky jako V (vokál), takže zkratka pro jednoduchou slabiku je CV. Artikulačně otevřená část slabiky, což je většinou samohlásky, se nazývá jádrem a okolní části tvoří tzv. hrany slabiky (Volín, 2010,

Obr. 1. Stavba slabiky (upraveno podle Volín, 2010, s. 55, a Palková, 1994, s. 153)

¹ Detailněji k popisu jednotek zvukového plánu češtiny viz Volín, 2010.

s. 55–56). Pro část slabiky, která předchází jádro, se užívá označení *prétura* (v anglické literatuře „onset“). Prétura je tedy počáteční souhláska nebo souhláskový shluk, který předchází první samohlásku ve slově (tzv. jádro). Slabiky nemají vždy préturovou část (např. počáteční slabika ve slově „indián“), ale vždy musejí mít *slabičný základ* (v anglické literatuře se slabičný základ označuje „rime“). Slabičný základ je část slabiky tvořená jádrovou samohláskou a následující souhláskou ve slabice (Gillon, 2004, s. 4; Volín, 2010, s. 55). Koncové souhlásky slabičného základu nebo jejich shluk (koncová hrana slabiky) se označují jako *koda* (v anglické literatuře „coda“; Anthony et al., 2003, s. 474). Ve slově mrak je prétura „mr“, „ak“ je slabičný základ a „k“ je koda (obr. 1).

Čeština patří mezi jazyky s relativně složitou slabičnou stavbou, podle Volína (2010, s. 56) tvoří slabiky typu CV zhruba polovinu textu (na, to), slabiky typu CVC pak dalších 15–20 % (dům), asi 10 % tvoří slabičná struktura CCV (dva) a o něco méně pak struktura CCVC (mráz). Zvláštěností češtiny je poměrně četný výskyt složitých slabičných prétur (souhláskových shluků na počátku slova), jako např. ve slově (čtvrtek, vstřebat apod.).

Z vývojového hlediska se zdá být samozřejmé, že pro dítě je snazší uvědomovat si a manipulovat se slovy, které mají jednoduchou hláskovou stavbu (CV, CVC), než se slovy se stavbou složitější (CCV, CCVC). Zdá se také, že je pro děti jednodušší uvědomovat si fonémovou stavbu slabiky, po-

kud souhlásky, které ji utvářejí, jsou „méně sonorné“, resp. postupují ve sledu profilu sonornosti (viz výše v textu).

Vývoje psycholingvisté se domnívají, že fonologické povědomí postupuje v průběhu svého vývoje podle jednotlivých úrovní stavby slabiky (viz obr. 1). Goswami a Bryant (1990), Traiman a Zukowski (1991), Adams (1994) i další autoři popisují na základě vlastních výzkumů vývoj fonologického povědomí jako proces postupující od citlivosti k větším fonologickým jednotkám, který se opírá o fyzikální vlastnosti zvukového signálu (slova, slabiky), přes menší jednotky, které mají pouze „psychologickou povahu“ (např. prétury a kody), až k jednotlivým fonémům, tedy základním stavebním jednotkám intraslabičné struktury.

Jednu z nejrozsáhlejších studií o vývoji fonologických dovedností v předškolním věku realizoval tým badatelů ze Spojených států amerických, Anthony, Lonigan, Driscill, Phillips a Burgess (Anthony et al., 2003). Autoři v rámci studie vyšetřili více než tisíc dětí z rodin s velmi pestrými sociokulturními, národnostními i rasovými charakteristikami ve věku 2–5 let. Zadávali dětem postupně šest různých zkoušek zaměřených na hodnocení fonologického povědomí. Zkoušky byly sestaveny tak, aby hodnotily schopnost fonologického zpracování na úrovni odlišné lingvistické náročnosti (tedy na úrovni slov, slabik, prétur a slabičného základu i fonémů), a s užitím různých kognitivně náročných operací: např. skládání a elize (odstraňování) určité zvukové části slova. Analýzy dat z této studie nabízejí konzistentní vzorec vývoje citlivosti

vůči různým lingvistickým jednotkám slova u všech typů zadávaných úloh: nejprve děti ovládnou úroveň slov, následně úroveň slabik, v dalším kroku pak úroveň préture a slabičného základu a nakonec úroveň fonémů. Přechod od schopnosti operovat na úrovni větší fonologické jednotky k jednotce menší má podle autorů spíše pozvolný charakter než povahu oddělených stadií. To znamená, že pro vstup do období, v němž je dítě schopné operovat s menší fonologickou jednotkou (např. préture), není nezbytně nutné, aby dítě zcela ovládlo operace na úrovni větších fonologických jednotek (např. slabik). To dokládá kontinuální charakter vývoje fonologického povědomí. Goswami a Ziegler (Ziegler, Goswami, 2005) závěry Anthonyho a kol. (2003) podporují, ale poukazují na jisté odlišnosti vývoje fonologických dovedností v jiných jazycích, než je angličtina. Na základě rešerše (do roku 2005) publikovaných cross-lingvistických výzkumů konstatují, že vývoj fonologického povědomí má hierarchický a víceméně univerzální charakter i napříč ostatními jazyky, zejména pak na méně členěné úrovni (slabiky). Odlišnosti v tempu a povaze vývoje této dovednosti identifikují až na úrovni fonemického povědomí, tedy v období těsně předškolního věku. Variabilitu vývoje fonemického povědomí pak připisují 1. mezi-jazykovým odlišnostem na úrovni slabičných struktur a 2. odlišnostem jazyků na úrovni transparentnosti, s níž jednotlivé pravopisné systémy reprezentují fonémy.

Uvedené poznatky o vývoji fonologického povědomí napovídají, že hodnocení této dovednosti v předškolním věku by se

mělo týkat zejména povědomí dítěte o stavbě slova na úrovni slabik a až v dalších časově navazujících obdobích těsně před nástupem do školy povědomí na úrovni fonémů. Slabičné povědomí tedy můžeme chápat jako časný a v předškolním věku snadno dostupný (v porovnání s fonematickým povědomím) indikátor vývoje fonologických dovedností dítěte předškolního věku.

Diagnostika slabičného povědomí

Jedna z prvních studií, která popsal vývoj slabičného povědomí, byla publikována v roce 1974 Ysabell Libermanovou a kolegy (Liebermann et al, 1974). Libermannová pracovala s americkými předškoláky ve věku 4– 6 let. Pro hodnocení slabičného povědomí vymyslela úkol známý v literatuře jako „vytůkávání slabik“, který byl v mnoha následných výzkumech opakovaně užíván a inspiroval mnohé další badatele ke tvorbě obdobných úloh. V této úloze dostanou děti malé dřívko a jejich úkolem je ťuknout s tímto dřívkem jednou, pokud uslyší slovo, které má jednu slabiku, ťuknout dvakrát u slova se dvěma slabikami a třikrát u tříslabičných slov. 46 % čtyřletých, 48 % pětiletých a 90 % šestiletých dětí zvládalo tento úkol úspěšně. Tuto úlohu později použila Liebermanová s italskými kolegy ve srovnávací studii (Cossu et al., 1988) italských a amerických předškoláků a školáků (4–5letí a 7–8letí). 67 % čtyřletých a 80 % pětiletých italských předškolních dětí zvládalo úlohu bezchybně. Italští školáci zvládli úlohu bezchybně všichni.

Italské děti prováděly úlohy na slabičné povědomí výrazně lépe než jejich američtí vrstevníci, což autoři vysvětlují jednodušší stavbou italské slabiky. Podobné studie vznikaly později i v dalších zemích: Turecko (Durğunolu a Öney, 1999), Německo (Wimmer et al., 1991), Norsko (Høien et al., 1995); 4–7leté děti vykazovaly v těchto studiích úspěšnost od 46 % ve 4 letech až po 80–100 % v 7 letech.

Práce ruského psychologa D. B. Elkonina z šedesátých let dvacátého století inspirovala Rebeccu Treimanovou k vytvoření úlohy na počítání slabik. V této úloze pracují děti s papírovými nebo plastovými žetony, pomocí kterých mají za úkol reprezentovat počet slabik v určitém slově. Americké pětileté děti zvládaly tento úkol bez větších problémů (Treiman, Baron, 1981). Později Traimanová a Zukovská (1991) používaly úlohu, ve které děti pomáhají loutce poznat dvojice slov, která mají společnou část (např. hammer-hammock; compete-repeat apod.). Autorky zjistily, že všechny děti ve věku 5 a 7 let zvládaly tento úkol bezchybně. U šestiletých dětí reportují 90% úspěšnost.

Později realizované psycholinguistické výzkumy s vícejazyčnými vzorky sledovaných dětí také ukazují, že frekvence výskytu slabičných struktur v mateřském jazyce ovlivňuje citlivost dětí vůči zvukové stavbě slov a jejich výkony ve zkouškách zaměřených na různé projevy fonologického povědomí. To má pochopitelně důsledky především v oblasti tvorby vhodných měřítek fonologického povědomí. Například Caravolas a Bruck (1993) a Hulme et al. (2005) ve srovná-

vacím výzkumu českých a anglických dětí ukazují, že české děti v 5 letech věku vykazují v testu izolace počátečních hlásek v pseudoslovech se složitými préaturami výrazně lepší výkony než jejich angličtí vrstevníci. Ve srovnávací studii českých a rakouských prvňáčků identifikují Caravolas a Landerl (2010) rozdíly ve výkonech obou skupin dětí v testech fonemického povědomí, které připisují vlivu odlišností na úrovni frekvence určitých slabičných struktur v obou jazycích: čeští prvňáci (začátek i konec školního roku) vykazují oproti svým německým vrstevníkům výrazně lepší výkony v testu izolace počáteční hlásky v pseudoslovech (prétury C nebo CC) než v izolaci hlásky z koncových částí (kody). Německé děti oproti tomu podávaly lepší výkony v izolaci z kody než z prétureových částí. Tyto a podobné doklady z cross-lingvistických studií fonologického povědomí nás upozorňují na význam tvorby původních, v daném jazyce ověřených měřítek fonologického povědomí.

Slabičné povědomí u českých dětí předškolního věku

V této části příspěvku postupně představím tři úlohy pro hodnocení slabičného povědomí, které se podařilo pilotně ověřit v rámci badatelských projektů s českými dětmi předškolního věku. Zaměřím se na popis jejich psychometrických kvalit a na popis výkonnové struktury českých dětí při řešení těchto úloh. Většina stávajících publi-

kací postavených na sledování českých dětí, kde se autoři věnují fonologickému povědomí, seznamuje téměř výhradně se zkouškami k hodnocení fonematického povědomí (Caravolas, Volín, 2005; Hulme et al., 2005; Caravolas, Landerl, 2010; Málková, 2008 apod.). Domníváme se proto, že obeznámenost české profesionální a odborné veřejnosti s měřítky slabičného povědomí přispěje k rozvoji i širší akceptaci psycholinguvistického pojetí vývoje gramotnosti v českém prostředí, kde počátky rozvoje gramotnosti spojujeme i s vývojem jazykových schopností dítěte v předškolním věku.

Treimanové úloha s počítáním slabik nás inspirovala k tvorbě testu slabičného členění, který vznikl pro potřeby vytvoření a standardizace testové baterie fonologických dovedností předškolních dětí (Seidlová Málková a Caravolas ve spolupráci s FHS UK a NÚV, v tisku). V průběhu administrace této úlohy dítě slyší pseudoslovo (nek, vésa, neprámí), které má slabikovat, a pomocí barevných papírových žetonků pak znázorňuje počet slabik v tomto pseudoslově.

Úlohu jsme pilotně ověřovali ve studii s 5- až 6letými dětmi realizované v rámci projektu specifického výzkumu na FHS UK. Data z této standardizační studie publikovala ve své absolventské práci Trnková (2011). Později byla tato úloha administrována i v rámci výzkumu vývoje fonologického povědomí v předškolním věku (Seidlová Málková, Smo-

lík, 2011). V rámci tohoto projektu jsme také vytvořili 2 nová měřítka k hodnocení slabičného povědomí předškolních dětí: úlohu na identifikaci slabik a skládání slabik.

Studie 1: Slabičné členění ve věku od 4 do 6 let

V rámci první studie vycházíme z dat získaných ve dvou po sobě následujících šetřeních:

1. standardizační studie pro tvorbu baterie fonologických dovedností předškolních dětí (Seidlová Málková a Caravolas, v tisku) – kohorta A;

2. longitudinální studie „Fonologické a syntaktické uvědomování v předškolním věku“ (Seidlová Málková a Smolík, GA ČR P407/10/2057)² – kohorta B.

Kohortu A tvoří: 135 monolingvních dětí ve věku od 66 do 78 měsíců (tj. cca 5,5–6,5 let; průměr = 72 měs., SD = 3,4) z 10 státních mateřských škol v Praze, Lounech, Šumperku, Ostravě a Žďáru nad Sázavou. Vzorek má vyrovnaný podíl chlapců (70) a dívek (65). Sběr dat probíhal v období od února do března roku 2010.

Kohorta B: 98 monolingvních dětí ve věku 50–63 měsíců (tj. cca 4–5 let; průměr = 58 měs., SD = 3,1) z 10 státních mateřských škol v Praze a Šumperku, 48 dívek, 50 chlapců. Sběr dat probíhal v květnu a červnu 2011.

Dětem obou kohort byla administrována v průběhu individuálního vyšetření

²Seidlová Málková, G., Smolík, F., grantový projekt GA ČR 2010–2011; P407/10/2057.

úloha slabičného členění. Úkolem dítěte v tomto testu je slabikovat pseudoslova a znázorňovat počet slabik papírovými žetony. Dítěti je úloha představena jako hra se slovy a žetony na hledání slabik a spolu s administrátorem úlohy se naučí hru hrát: „*Ted' budeme hrát takovou hru se slovy s těmito kulatými žetony. Ta hra se hraje tak, že spolu budeme hledat slabiky. Možná ještě nevíš, co je to slabika, ale to vůbec nevádí, já ti ukážu, jak se slabiky hledají. Slabiky jsou schované ve slovech, která říkáme. Je to, jako bychom říkali ta slova rozdělená na kousky. Můžeme třeba u každého kousku slova tlesknout. ... Třeba fanoušci na fotbalovém zápase fandí svému družstvu a skandují: „na-ši! na-ši! na-ši!“ atd. Dítě zkusí spolu s administrátorem hledat slabiky v běžných slovech, postupně pod vedením administrátora přejde k pseudoslovům a vyzkouší si hledání slabik i s nimi. Administrátor postupně nahradí tleskání jako pomůcku pro hledání slabik žetony a vysvětlí užití žetonů ve hře. Úloha sestává z 32 1–4slabičných pseudoslov (např. šrk, povykrávěl) prezentovaných v pořadí, které není určené délkou pseudoslova. Dítě slyší*

od administrátora pseudoslovo, toto pseudoslovo zopakuje a následně vysloví rozdělené na slabiky. Zároveň s dělením slova na slabiky vybírá ze skupiny celkem šesti žetonů tolik, kolik je třeba pro dané slovo.

V průběhu práce s dětmi obou kohort se ukázalo jako poněkud problematické užívání žetonů. Podle záznamů z průběhu vyšetření některé děti kohorty A i B nechtějí se žetony pracovat, nebo s nimi pracují až na základě opakované výzvy administrátora. Asi dvě třetiny dětí kohorty A s žetony pracují ochotně a pomocí žetonů znázorňují počet slabik shodný s počtem slabik, které říkají; mladší děti z kohorty B odmítají žetony jen o něco častěji. Ze studie 1 tedy nemáme k dispozici spolehlivé záznamy počtu žetonů, kterými děti pseudoslova reprezentují, proto v popisu výkonů dětí pracujeme jen s výkony na úrovni jmenování slabik. Pro další použití testu se nám jeví vhodné žetony zařadit jen do tréninkové fáze, kde žetony pomohou znázornit dělení slova na slabiky, tedy podstatu úlohy.

Tabulka 1 obsahuje průměrné výkony i jejich rozpětí u dětí obou kohort. 27 %

Tab. 1. Počet správně slabikovaných slov v testu slabičného členění – průměrné výkony u dětí ve věku 5–6 (kohorta A) a 4–5 let (kohorta B): pro celý test a pro testové položky jedno-, dvou-, tří- a čtyřslabičné

	5–6letí (N = 135) M (SD)	min./max.	4–5letí (N = 98) M (SD)	min./max.
Slabičné členění celkem (32 položek)	27,2 (6,5)	4/32	17,6 (9,6)	0/32
Jednoslabičná (8)	6,7 (1,9)	0/8	7,1 (1,8)	0/8
Dvoslabičná (8)	7,1 (1,7)	1/8	4,7 (3,1)	0/8
Třislabičná (8)	6,8 (2,1)	0/8	4,5 (3,2)	0/8
Čtyřslabičná (8)	6,5 (2,4)	0/8	3,8 (3,2)	0/8

Tab. 2. Reliability a hodnoty pro t-test u slabičného členění 5–6letých dětí (kohorta A) a 4–5letých dětí (kohorta B)

	Reliabilita (Cronbachova α)		t-test
	kohorta A	kohorta B	Hodnota t (hodnota p)
Slabičné členění	0,92	0,95	9,1 (p < 0,001)

všech dětí kohorty A, tedy těsně předškolních dětí, zvládalo test bezchybně. Velké problémy mělo cca 5% dětí z kohorty A. Tyto děti chybovaly v testu více než 20krát. U kohorty B, tedy u mladších dětí, zvládla test bezchybně jen cca 4% dětí. 33% dětí kohorty B chybovalo v testu více než 20krát. Mladší děti nejvíce chybují u čtyřslabičných slov, u starších dětí je rozložení chybovosti rovnoměrné u slov všech délek.

Vnitřní konzistence (reliabilita) testu je u obou kohort vysoká: Cronbachova α je 0,92 pro kohortu A a 0,95 pro kohortu B (tab. 2).

Data ze studie 1 ukazují na relativně rychlý vývoj slabičného povědomí mezi 4. a 6. rokem života dítěte. Zdá se, že test slabičného členění je citlivějším

Obr. 2. Ukázka obrazového materiálu k administraci testu rozpoznávání slabik

ukazatelem vývoje fonologického povědomí u dětí ve věku 4–5 let, v těsně předškolním věku může ale jako součást komplexního diagnostického šetření výrazně pomoci identifikovat děti s oslabeným vývojem fonologického povědomí, tedy např. děti s rizikem dyslexie.

Studie 2: Rozpoznávání a skládání slabik u 4–5letých dětí

Studie 2 vychází z dat získaných v rámci longitudinálního šetření v projektu „Fonologické a syntaktické uvědomování v předškolním věku“. ³ Popisuje tedy výkony dětí kohorty B, zachycuje ale vývoj slabičného povědomí těchto dětí ve dvou navazujících časových obdobích T1 (květen až červen 2010) a T2 (listopad až prosinec 2010).

V prvním sledovaném období (T1) jsme pracovali se 126 běžně se vyvíjejícími monolingvními dětmi z 10 státních mateřských škol v Praze a Šumperku ve věku cca 3–4 let (38–51 měsíců, M = 46 měs., SD = 0,29). Ve druhém sledovaném období (T2) jsme původní vzorek rozšířili o dalších 28 dětí a pracovali jsme celkem se 154 dětmi ve věku cca 3,5–4,5 let (43–58 měsíců, M = 52 měs., SD = 0,29).

³ Seidlová Málková, G., Smolík, F., grantový projekt GA ČR 2010–2011; P407/10/2057.

V obou časových obdobích jsme dětem zadávali v rámci individuálních vyšetření s užitím rozsáhlé baterie testů jazykových schopností i dvě úlohy pro hodnocení slabičného povědomí: rozpoznávání slabik a skládání slabik. Pro jejich tvorbu se autorka inspirovala měřítky užitými ve výzkumu realizovaném ve Finsku (Puolakanaho et al., 2004), tedy v zemi s jazykem podobně jako čeština transparentním.⁴

Rozpoznávání slabik jsme dětem představovali jako hru na hledání podobných a stejných zvuků ve slovech. Dítěti je nabídnuta karta se třemi obrázky (obr. 2). Jeden obrázek představuje výzvové slovo a je umístěn v horní části karty. Ostatní obrázky jsou umístěny v dolní části karty vedle sebe pod obrázkem s výzvovným slovem. Administrátor řekne dítěti slova označující obrázky. Nejprve identifikuje slovo výzvové a pak požádá dítě, aby rozhodlo, které ze dvou slov na ostatních obrázcích začíná stejně jako slovo výzvové: „Tady na tom obrázku je kohout. Ten začíná na „ko“. A ty mi teď řekni, na kterém obrázku dole je také zvuk „ko“. Je to koláč, nebo kuchař?“ V náročnější části testu děti pracují bez obrázků a testové položky obsahují pseudoslova: „Co je na začátku stejné jako /pelí/? Je to /pene/, nebo /pira/?“ Úloha obsahuje celkem 21 položek, 15 obrázkových a 6 s pseudoslovy.

Skládání slabik je také prezentováno jako hra se slovy, děti si spolu s ad-

ministrátorem hrají na „porouchaného robota“. Robot je porouchaný, protože umí říkat slova jen jako rozdělená na části: „*Teď si zahrajeme hru na roboty. Já ti za chvíli pustím, jak mluví robot, a tvým úkolem bude poznat, co říká. Robot totiž neumí říkat celá slova, umí říkat jen slova rozdělená na části. Ukážu ti teď, jak ten robot mluví. Třeba říká: ry-ba...*“

Úkolem dítěte je uhodnout, které slovo robot říká. Testové položky tvoří celkem 16 položek s reálnými slovy (6 dvouslabičných slov, 6 trojslabičných a 4 čtyřslabičná slova) a 8 položek s pseudoslovy. Jednotlivé položky byly prezentovány z předem připravené nahrávky, abychom předcházeli odlišnostem v tempu prezentace i artikulaci položek mezi jednotlivými administrátory, kteří s dětmi pracovali.

Vnitřní konzistence (reliabilita) skládání slabik je velmi dobrá, s hodnotami 0,89 (Cronbachova α) v první fázi sledování a 0,91 ve druhém sledovaném období. Test rozpoznávání slabik má v první fázi testování (mezi 3. a 4. rokem) nízkou reliabilitu: hodnoty 0,10 (Cronbachova α). Významně se zvyšuje o půl roku později na 0,47. Domnívám se, že vnitřní konzistence tohoto testu může narušovat administrace s užitím obrázků. Podle záznamů z práce s dětmi bylo v první fázi testování pro děti náročné dělit pozornost mezi obrázky a slovní zadání. Je možné, že obrazový materiál, který jsme používali pro administraci tohoto testu,

⁴Jazyky, které používají pro svůj zápis abecedu, se mezi sebou liší konzistentností vztahu mezi fonémem a jemu příslušným grafémem (písmenem). V konzistentních neboli transparentních jazycích (např. čeština, finština či řečtina) píšeme přibližně tak, jak slova slyšíme. Nekonzistentní, méně transparentní jazyky (např. angličtina, francouzština) jsou pro čtení i psaní náročnější, obsahují totiž mnohem více fonémů než grafémů a velké množství morfologických tvarů s nepravdělnou výslovností.

Tab. 3. Deskriptivní statistika výkonů 3–4,5letých dětí v testu rozpoznávání slabik a skládání slabik. Hodnoty reliability (Cronbachova α) a hodnoty pro párový t-test

	T1 (3–4letí) (N = 126) M (SD) /celkem položek	T2 (3,5–4,5letí) (N = 154) M (SD) /celkem položek	Reliability (Cronbachova α) T1/T2	Párový t-test Hodnota t (hodnota p)
Rozpoznávání slabik	7,7 (2,1) /21	12 (3,2) / 21	0,89/0,91	-14,01 (p < 0,001)
Skládání slabik	10,6 (4,5) / 24	14,4 (6,3) / 24	0,10/0,47	-6,2 (p < 0,001)

vede pozornost dětí více k významu vyobrazených slov a narušuje kognitivní zpracování na úrovni zvukové stavby slov.

Obě úlohy pro hodnocení slabičného povědomí, které jsme zadávali 3–4,5letým dětem, se jeví jako vhodné a dostatečně citlivé nástroje. Nízké hodnoty vnitřní konzistence u testu rozpoznávání slabik i zkušenosti s jeho administrací ovšem naznačují jeho nižší psychometrické kvality. Zcela určitě je ale možné doporučit princip této úlohy jako součást diagnostiky jazykových schopností dítěte předškolního věku. Náročnost testu fonologického povědomí je určována nejen úrovní lingvistických jednotek (tedy např. slabik i fonémů), se kterými dítě v testu pracuje. Velmi často je rozhodujícím faktorem určujícím náročnost testu vzhledem k věku dítěte typ kognitivní operace, kterou má s určitou jazykovou jednotkou provádět (viz také výše citovaná studie Anthony et al., 2003). Diagnostika fonologických dovedností by tak měla obsahovat úlohy zaměřené na více kognitivních operací: zpravidla jsou pro

děti nejsnazší testy na rozpoznání podobnosti, náročnější jsou úlohy na členění, skládání a nejnáročnější jsou úlohy s prvky přemísťování (tzv. transpozice). Úroveň náročnosti kognitivní operace, kterou má dítě s lingvistickými jednotkami v testu provádět, totiž mnohem citlivěji než úroveň lingvistická variuje náročnost testu vzhledem k věku populace, na kterou cílíme.

Všechny představené úlohy pro hodnocení fonologického povědomí připravujeme v rámci komplexněji zaměřených projektů (např. v rámci projektu podpořeného GA ČR „Fonologické a syntaktické uvědomování v předškolním věku“) v oblasti vývoje jazykových schopností k publikaci. Věřím, že to přispěje k dalšímu rozvoji měřítek fonologického povědomí v českém prostředí i k jejich poučenému a vhodnému užívání.

Tento příspěvek vznikl za laskavé podpory GA ČR v rámci řešení projektu P407/10/2057 „Fonologické a syntaktické uvědomování v předškolním věku“.

LITERATURA

- ADAMS, M. J. *Beginning to Read: Thinking and Learning about Print*. Cambridge : MIT Press, 1994.
- ANTHONY, J.L., LONIGAN, C.J. et al. Phonological sensitivity: A quasi-parallel progression of word structure units and cognitive operations. *Reading Research Quarterly*. 2003, vol. 38, no. 4, s. 470-487.
- BOWEY, J.A. Predicting individual differences in learning to read. In SNOWLING, M.J., HULME, C. (ed.),

- The Science of Reading: A Handbook*. Oxford : Blackwell, 2005, s. 155–172.
- BRADLEY, L., BRYANT, P. Categorizing sounds and learning to read – a casual connection. *Nature*. 1983, vol. 301, s. 419–521.
- BYRNE, B. *The Foundation of Literacy: The Child's Acquisition of the Alphabetic Principle*. Hove : Psychology Press, 1998.
- BYRNE, B., FIELDING-BARNSELY, R. Phonemic awareness and letter knowledge in the child's acquisition of the alphabetic principle. *Journal of Educational Psychology*. 1989, vol. 81, no. 3, s. 313–321.
- CARAVOLAS, M., BRUCK, M. The effect of oral and written language input on children's phonological awareness: A cross-linguistic study. *Journal of Experimental Child Psychology*. 1993, vol. 55, s. 1–30.
- CARAVOLAS, M., LANDERL, K. The influences of syllable structure and reading ability on the development of phoneme awareness: A longitudinal, cross-linguistic study. *Scientific Studies of Reading*. 2010, vol. 14, no. 5, s. 464–484.
- CARAVOLAS, M., LERVAG, A. et al. Universal predictors of literacy development in different alphabetic orthographies. *Psychological Science*. V tisku.
- CARAVOLAS, M., VOLÍN, J. *Baterie diagnostických testů gramotnostních dovedností pro žáky 2. až 5. ročníků* ŽŠ. Praha : Institut pedagogicko-psychologického poradenství, 2005.
- COSSU, G., SHANKWEILER, D. et al. Awareness of phonological segments and reading ability in Italian children. *Applied Psycholinguistics*. 1988, vol. 9, s. 1–16.
- DURĚUNOLU, A.Y., ŮNEY, B. A crosslinguistic comparison of phonological awareness and word recognition. *Reading and Writing*. 1999, vol. 11, s. 281–299.
- GILLON, G.T. *Phonological awareness. From research to practice*. New York : The Guilford Press, 2004.
- GOSWAMI, U. A psycholinguistic grain size view of reading acquisition across languages. In BRUNSWICK, N., Mc DOUGALL, S., MORNAY DAVIES, P. *Reading and Dyslexia in Different Languages*. New York : Psychological Press, 2010, s. 23–41.
- GOSWAMI, U., BRYANT, P. *Phonological skills and learning to read*. Hove : Psychology Press, 1990.
- HULME, C., CARAVOLAS, M. et al. Phoneme isolation is not simply a consequence of letter-sound knowledge. *Cognition*. 2005, vol. 97, s. B1-B11.
- HØIEN, T., LUNDBERG, I. et al. Components of phonological awareness. *Reading and Writing*. 1995, vol. 7, no. 2, s. 171–188.
- LIBERMAN, I.Y., SHANKWEILER, D. et al. Explicit syllable and phoneme segmentation in the young children. *Journal of Experimental Child Psychology*. 1974, vol. 18, no. 2, s. 201–212.
- LUNDBERG, I., OLOFSON, A., WALL, S. Reading and spelling skills in the first school years predicted from phonemic awareness skills in kindergarten. *Scandinavian Journal of Psychology*. 1980, vol. 30, s. 805–822.
- MÁLKOVÁ, G. Vztah fonematického uvědomování a znalosti písmen v počátcích rozvoje čtení a psaní. *Pedagogika*. 2008, roč. 58, č. 4, s. 351–378.
- MIKULAJOVÁ, M., DOSTÁLOVÁ, A. *V krajně hlásek a slov. Trénink jazykových schopností podle D. B. Elkonina*. Bratislava : Dialóg, 2004.
- MUTER, V. Phonological skills, learning to read and dyslexia. In RACK, J., TURNER, M. (ed.), *The Study of*

-
- Dyslexia*. London : Kluwer Academic, 2004, s. 91–130.
- PALKOVÁ, Z. *Fonetika a fonologie češtiny*. Praha : Karolinum, 1994, s. 152–156; 269–277.
- PUOLAKANAHO, A., POIKKEUS, A.-M. et al. Emerging phonological awareness differentiates children with and without familial risk for dyslexia after controlling for general language skills. *Annals of Dyslexia*. 2004, vol. 54, no. 2, s. 221–243.
- SEIDLHOVÁ MÁLKOVÁ, G., SMOLÍK, F. *Baterie testů jazykových schopností pro děti předškolního věku*. Konference Psychologická diagnostika dětí a dospívajících, 29. 6.–1. 7. 2011.
- SEIDLHOVÁ MÁLKOVÁ, G., CARAVOLAS, M. *Baterie testů fonologických schopností pro děti předškolního a raného školního věku*. Praha : NÚV, v tisku.
- TREIMAN, R., BARON, J. Segmental analysis ability: Development and relation to reading ability. In MacKINNON, G. E., WALTER, T. G. (ed.), *Reading Research: Advances in Theory and Practice*. Vol. 3. San Diego, CA : Academic Press, 1981, s. 159–197.
- TREIMAN, R., ZUKOWSKI, A. Levels of phonological awareness. In. BRADY, S. A, SHANKWEILER, D.P. (ed.) *Phonological Processes in Literacy*. London : Lawrence Erlbaum Associates, 1991, s. 7–84.
- TRNKOVÁ, L. *Slabičné uvědomování v předškolním věku*. Bakalářská práce. Fakulta humanitních studií UK v Praze, 2011.
- VOLÍN, J. Fonetika a fonologie. In CVRČEK, V. a kol. *Mluvnice současné češtiny*. Praha : Karolinum, 2010, s. 35–64.
- WIMMER, H., LANDERL, K. et al. The relationship of phonemic awareness to reading acquisition: More consequence than precondition but still important. *Cognition*. 1991, vol. 40, s. 219–249.
- ZIEGLER, J.C., GOSWAMI, U. Reading acquisition, developmental dyslexia, and skilled reading across languages: A psycholinguistic grain size theory. *Psychological Bulletin*. 2005, vol. 131, no. 1, s. 3–29.