

2. LÉKAŘSKÁ FAKULTA
UNIVERZITA KARLOVA

Psychologie

Senzorické procesy (čítí), smyslové orgány

Vnímání a rozpoznávání objektů

Mgr. et Mgr. Martin Zielina

2. LÉKAŘSKÁ FAKULTA
UNIVERZITA KARLOVA

Senzorické procesy (čítí)

Podtitul (rozdělovací snímek mezi částmi)

Čítí a vnímání

- W. Wundt čítí a vnímání ostře odlišoval. Počítky považoval za dále nedělitelné jednotky zkušenosti, charakterizované kvalitou a intenzitou. Vjemy vznikají kombinací počítků.
- Ze soudobého hlediska jsou vjemy komplexní mentální fenomény.
- Pojem **počítek** se používá k označení mentální odezvy na přesně definované vnější podněty. Počítek zelené barvy – odezva na elektromagnetické vlnění o délce 515 nm.
- **Senzorická modalita** – kvalita psychických jevů zprostředkovaných jednotlivými smysly.
- Počátky výzkumu sensorických procesů – 19. století, Helmholtz a představitelé psychofyziky - Weber, Fechner

Obecná charakteristika smyslových orgánů

- Čítí probíhá ve smyslových orgánech neboli analyzátorech, která se skládají z receptoru, aferentního nervu a příslušné senzorké oblasti v mozku.
- Základní vlastností receptoru je **senzitivita** (citlivost) vůči změnám vnějšího či vnitřního prostředí.
- **Senzorká adaptace** je snižování citlivosti smyslových orgánů vůči déletrvajícím neměnným podnětům.

Transdukce

- Transdukce je transformace vnějších fyzikálních, chemických či biochemických podnětů do podoby nervových impulzů. Probíhá v receptorech.
- Např. působení světelných podnětů na tyčinky na sítnici vede k „blednutí“ zrakového purpuru (rhodopsinu). Tyto biochemické změny nakonec vedou ke vzniku nervového impulzu, který putuje optickým nervem do mozku.
- Intenzita podnětu – frekvence nervových výbojů a jejich pravidelnost
- Kvalita podnětu – specializované receptory a nervová vlákna.

Hranice citlivosti receptorů – podnětové prahy

- Specializované buňky v receptorech reagují na určitý druh fyzikálních, chemických či biochemických podnětů.
- **Dolní podnětový (absolutní) práh** je nejnižší intenzita podnětu, která vede ke vzniku příslušného počítku.
- **Horní podnětový práh** je nejvyšší intenzita podnětu, na který analyzátor reaguje specificky, tj. vznikem příslušného počítku.

Absolutní podnětový práh

- Kolísá kolem určité hodnoty. Příčinou je nervový hluk, únava, výkyvy pozornosti.
- Definiuje se jako úroveň intenzity podnětu, kterou jedinec zaregistruje v 50 % prezentací.

Příklady prahových podnětů

- **Zrak:** Plamen svíčky vzdálený 50 km (v noci)
- **Sluch:** Tikot hodinek vzdálených 6 metrů
- **Chut:** 1 gram kuchyňské soli rozpuštěný v 500 litrech
- **Čich:** Kapka parfému rozptýlená v třípokojovém bytě
- **Hmat:** Pád včelího křídla na tvář z výšky 1 cm.

Rozdílový práh

- Rozdílový práh je nejmenší rozdíl mezi dvěma podněty různé intenzity, který vede ke vzniku dvou počitků či vjemů.
- Ernst Weber zjistil, že se nejmenší rozlišitelný rozdíl mezi dvěma podněty mění v závislosti na velikosti standardního (výchozího podnětu).
- Při vyšších intenzitách podnětu se rozlišovací schopnost lidských smyslových orgánů snižuje.

2. LÉKAŘSKÁ FAKULTA
UNIVERZITA KARLOVA

Smyslové orgány

Podtitul (rozdělovací snímek mezi částmi)

Dělení smyslových orgánů

- **Exteroreceptory** – přinášejí informace z vnějšího prostředí. Zrak, sluch, čich, chuť a kožní smysly. Zrak, sluch a čich získávají údaje o vzdálených podnětech na základě proximálních podnětových vzorců, které se mění v závislosti na percepčních podmínkách.
- **Interoreceptory** – přinášejí informace z vnitřního prostředí. Dělí se na
 - **proprioreceptory**, jež registrují pohyb, polohu a rovnováhu
 - **visceroreceptory** – vnitřní změny související s trávením, dýcháním, vylučováním, sexuálními aktivitami atd.

Zrak (vizuální smysl)

- Zrakovým podnětem je **elektromagnetické vlnění**, jehož vlnová délka se pohybuje v rozmezí 350-750 nanometrů.
- *nanometr (nm) je jedna miliardtina metru*

- Receptorem je **sítnice (retina)**, což je tenká vrstva buněk, která vystýlá zadní část oční koule.
- Sítnice obsahuje světločivné buňky, tj. tyčinky a čípky.
 - **Tyčinky** se nacházejí na periferii sítnice, je jich asi 120 milionů. Jsou určeny k nočnímu vidění, rozlišují pouze černou a bílou barvu.
 - **Čípky** slouží k dennímu barevnému vidění. Je jich 6-8 milionů. Velký počet čípků se nachází v místě žluté skvrny (fovea) ve středu sítnice.
- Fotoreceptory (tyčinky, čípky) obsahují chemické látky pohlcující světlo
 - Tyčinky – zrakový purpur (**rhodopsin**)
 - Čípky – tři druhy fotosenzitivních pigmentů. Při působení světla v nich dochází k biochemickým změnám a ke vzniku nervových impulzů.
- Primární zraková oblast mozkové kůry v zadní části týlního laloku
- Adaptace na světlo a na tmou
- Adaptační procesy jsou příčinou vzniku paobrazů

2. LÉKAŘSKÁ FAKULTA
UNIVERZITA KARLOVA

Barevné vidění

- **Vlnová délka**, tj. vzdálenost mezi dvěma sousedními vrcholy světelných vln, koresponduje se subjektivním vnímáním určité **barvy**.
- Výška světelné vlny, tj. její **amplituda**, koresponduje s **jasností** vnímané barvy.
- Isaac Newton v roce 1672 zjistil, že se sluneční světlo procházející skleněným hranolem rozkládá do světla duhových barev -> „bílé“ světlo obsahuje světla všech barev

Barevné spektrum

- **Barevné spektrum** tvoří tyto monochromatické barvy: fialová (390 nm), modrá, modrozelená, zelená, žlutozelená, žlutá, oranžová a červená (760 nm)

Míšení barev

- **Aditivní míšení** - kombinace různých světelných podnětů. Vede ke vzniku nového barevného vjemu. Např. směs zeleného a červeného světla vnímáme jako žlutou barvu.
- **Subtraktivní míšení** – ve vnějším světě se míchají olejové či vodové barvy. Řídí se jinými zákony než aditivní, které je předmětem zájmu psychologů.

Následné barevné obrazy (paobrazy)

- Pozorujeme-li asi 30 sekund barevnou plochu a potom předlohu odstraníme, uvidíme nejprve pozitivní následný paobraz a pak negativní, který je vůči předloze v komplementární barvě.
- Únava receptorů.

Teorie barevného vidění

- **Trichromatická** neboli Young-Helmholtzova teorie. Jako první navrhl Thomas Young (1773-1829), v 19. století dál propracoval H. Helmholtz.
 - Na sítnici jsou tři druhy čípků, které jsou maximálně senzitivní vůči červenému, zelenému a modrému světlu. Míšením těchto světelných podnětů vznikají všechny barevné odstíny. Správnost této teorie potvrdil moderní biochemický výzkum.
- **Teorie protikladných procesů** Ewalda Heringa.
 - Na sítnici jsou tři páry receptorů odpovídající dvojicím komplementárních barev modrá-žlutá, červená-zelená, černá-bílá. Světlo dopadající na sítnici vždy „zapne“ pouze jednu barvu z této dvojice, zatímco druhá zůstává v nečinnosti.
 - Moderní výzkumy – protikladné procesy podráždění a útlumu se projevují teprve při převodu vzruchů v nervovém systému.

Barvoslepost

- Popsal John Dalton v roce 1798, sám trpěl barvoslepostí.
 - Dichromat – nerozlišoval zelenou a červenou barvu. Řidší je neschopnost rozlišovat žlutou a modrou.
 - Monochromati vnímají svět jako černobílý film.

Testy barvosleposti

Princip barvosleposti

- Obvykle se jedná o disfunkci některé ze sad čípků (výjimečně může však jít o disfunkci nervů/mozku).
- Geny zajišťující vznik světločivných pigmentů jsou uloženy na chromozomu X -> barvoslepost je mnohem častější u mužů.

Purkyňův fenomén

- Za šera se barvy z krátkovlnné části spektra (fialová, modrá, zelená) zdají být jasnější než za denního světla, kdy jako jasné vnímáme červenou, oranžovou a žlutou. Vysvětluje se vyšší senzitivitou tyčinek ke světelným podnětům s krátkou vlnovou délkou.

Sluch (auditivní smysl)

- Zvuky jsou podobně jako barvy subjektivní mentální zkušeností.
- Sluchovým podnětem je vlnění vzduchu vyvolané chvěním předmětů.
- Vnější ucho (ušní boltec a zvukovod)
- Střední ucho (kladívko, kovádlíka a třmínek)
- Vnitřní ucho. Oválné okénko v boční stěně hlemýždě (kochlea). Tlak na oválné okénko vyvolává pohyby lymfatické tekutiny v hlemýždi, jejíž pohyby se přenášejí na bazilární membránu. Na okraji bazilární membrány je Cortiho orgán s vláskovými řasinkovými buňkami – sluchové receptory.

Psychické koreláty fyzikálních vlastností sluchových podnětů

- Zvukové vlnění má dvě významné vlastnosti, a to frekvenci a amplitudu.
- Lidé vnímají zvukové vlny v rozmezí od 20 do 20 000 Hz.
- Frekvence vlnění – výška zvuku. Sluch je nejvíce senzitivní k rozmezí 1000 až 4000 Hz.
- Amplituda zvukové vlny – hlasitost, kterou vyjadřujeme v belech či decibelech. Zvuky s hlasitostí nad 90 db už mohou být zatěžující.

Chuť a čich

- zprostředkovávají je chemoreceptory, které se velmi rychle opotřebují a regenerují (čich cca 4-8 týdnů, chuť 1 týden)
- oba smysly jsou velmi úzce propojené – když si zacpeme nos, nerozeznáme, jestli jíme jablko nebo syrový brambor 😊
- čich diferencuje podstatně přesněji – chuti rozlišujeme jen několik
- receptory jednotlivých chutí nejsou na jazyku rozmístěny rovnoměrně:

(mapy chutí jsou ale zavádějící – ve skutečnosti označují jen místa, kde je daných receptorů více než jinde)

- Pátá chuť: umami (označení z japonštiny)
 - po celé ploše jazyka jsou rozmístěny receptory reagující na glutamát sodný (E621)
 - chuť umami je těžko popsatelná, projevuje se spíše v kombinaci s dalšími chutěmi, které zvýrazňuje

Vnímání (percepce)

Vnímání lze definovat jako organizaci a interpretaci senzoričských informací. Podstatou tohoto kognitivního procesu je odhalování smysluplných celků v chaotických senzoričských informacích, které probíhá v lidské mysli.

Je vnímání vrozené nebo naučené?

Konstruktivní percepce

- Na vnímání se podílí zkušenost. Objekty rozeznáváme jen díky tomu, že jsme se s nimi setkali dříve.

Přímá percepce

- Vnímání je vrozené (nativismus)

Teorie konstruktivní percepce

- Vnímání je konstruktivní mentální děj, ovlivněný dřívějšími zkušenostmi, na němž se podílí také imaginace a myšlení.
- Předchůdci: **George Berkeley** (1685-1753).
 - Esej k nové teorii vidění (1709)
 - Vzdálenost předmětu stanovujeme na základě řady pomocných vodítek (ostrost obrazu na sítnici, překrývání objektů, lineární perspektiva).

Teorie přímého vnímání (ekologická teorie vnímání)

- James Gibson (1904-1979)
- Většina informací, které potřebujeme pro vnímání, je součástí podnětů a je pro naše smysly dostupná.
- „Čítí je vnímání“, další zpracování podnětů v mysli není nutné.
- Údaje o vzdálenosti poskytuje gradient (spád) struktury.

Gradient (spád) struktury povrchu

- Percepční „programy“ jsou zřejmě vrozené.
- Předpokladem jejich rozvoje je pravidelný přísun podnětů v raných údobích života.
- Colin Blakemore, Grahame Cooper (1970) – pokusy s koťaty, která byla po dobu 5 měsíců po narození na 5 hodin dávána do válce natřeného svislými pruhy. Po skončení pokusu špatně sledovala pohybující se předměty a odhadovala vzdálenost objektů.

Význam senzomotorických zkušeností pro rozvoj percepce

- Přísun zrakových podnětů by byl sám o sobě nedostatečný.
- Dítě musí mít možnost propojovat vizuální data s taktilními zážitky a s poznatky o prostorovém uspořádání okolí.
- Jean Piaget – senzomotorická etapa vývoje, první rok života.
- Margaret S. Mahlerová vývojová subfáze praktikování, od 9. do 15. měsíců

Pacienti se šedým zákalem a jinými poruchami zraku

- Mohou přispět k řešení otázky, zda je vnímání vrozené nebo závisí na zkušenosti.
- Případ pana S. B. – od 6. měsíců slepý, zrak nabyl po transplantaci rohovky v 52 letech.
- Jeho případ popsal britský psycholog Richard L. Gregory v knize „Eye and brain“ (1978)
- Pan S. B. začal brzy rozpoznávat objekty, které znal díky doteku.
- Měl velké potíže při odhadování vzdálenosti.
- Nepůsobily na něj běžné zrakové iluze. Zřejmě si neosvojil vodítka pro vnímání třetího rozměru.

Organizace percepčního pole

Členění percepčního pole na figuru (předmět vnímání) a pozadí. Rozlišování jednoho předmětu od druhého a od pozadí.

Principy (zákony) organizace percepčního pole

- Základní vlastností vnímání je *centrace*, tj. soustředění na jednu část vjemového pole, tzv. **figuru**, která vystupuje oproti **pozadí**.
- Figuru a pozadí jako první popsal dánský psycholog **Edgar Rubin** (1886-1951).
- Centrace se projevuje u všech lidských smyslů.

Figura a pozadí / Rubinova váza

Reverzibilní figury

- Jsou záměrně uspořádány tak, aby se pozadí mohlo stát figurou a naopak.
- Reverzibilní oscilace.

Kamufláž

Gestalt psychologie

- Max Wertheimer (1880-1943) popsal v roce 1912 některé tvarové zákony, které se prosazují při vyčleňování figury z pozadí.
 - Zákon pregnance (dobrého tvaru)
 - Zákon proximity (blízkosti)
 - Zákon kontinuity (návaznosti), dobré křivky
 - Zákon podobnosti
 - Zákon společného osudu
 - Zákon uzavřenosti

Principy percepční organizace

Princip pregnance a uzavřenosti

Subjektivní kontury

- Italský psycholog Gaetano Kanizsa
- Subjektivní kontury trojúhelníku přesahují dostupné informace
- Působnost zákona kontinuity

Rozpoznávání objektů

Druhým krokem při vnímání je rozpoznávání, které lze definovat jako pochopení významu percipovaných objektů a jejich pojmenování. Jde o hledání odpovědi na otázku, „co to je?“.

Transpozice

- Christian von Ehrenfels (1859 – 1932).
- Transpozice je schopnost rozpoznat určitý smysluplný precepční celek, i když je znázorněn různými způsoby.
- Geometrické tvary, písmena, melodie.

Teorie rozpoznávání zdůrazňující procesy „zdola nahoru“ (bottom-up processes)

- Rozpoznávání proces, který začíná u malých komponent (rysů) a postupuje k větším, jež jsou „nahore“ (nejprve písmena, pak slova, fráze, věty atd.).
- Teorie **analýzy vizuálních rysů**, kterou navrhl Oliver Selfridge v 50. letech.
 - Počítač má za úkol rozpoznat písmeno T.
 - Začal by pátrat po přítomnosti základních tvarových prvků, např. horizontálních vertikálních nebo diagonálních čar.
 - Výsledky by srovnal se seznamem písmen uložených v paměti.

Umělá neuronová
síť pro
rozeznávání
obrazu

Analyticko-syntetické teorie

- Anne Triesmanová:

V první fázi vnímání je se s podněty pracuje ve formě dílčích elementů, které se třídí na základě různých kvalit (barva, velikost, intenzita).

Na základě těchto vlastností mezi nimi záměrná pozornost vybírá a nechává je propojit do vjemů.

Procesy postupující „shora-dolů“

top-down processes

- Tyto procesy začínají u celostních reprezentací různých objektů uložených v paměti.
- Tyto reprezentace (percepční očekávání) srovnáváme s aktuálními sensorickými informacemi.
- Význam procesu shora dolů potvrzuje **vliv kontextu na vnímání**.
- Percepční očekávání (kontext) pomáhá určit význam nejasných či dvojznačných podnětů.
- Irvin Rock – percepční systém vychází při vnímání z určité percepční hypotézy, která je ověřována na základě působících podnětů. („vnímání jako řešení problému“)

Vliv kontextu na vnímání

THE CAT

READ

A
12 13 14
C

Efekt nadřazenosti slov nad písmeny

V SUOIVSOLTSI S VZÝUKEMM NA
CMABRIDGE UINERV TISY
VLŠYO NJAVEO, ŽE NZEÁELŽÍ NA
POŘDAÍ PSÍEMN VE
SOLVĚ. JEDNINÁ DLEŮITŽÁ VĚC JE,
ABY BLYA PNVRÍ
A PSOELNDÍ PÍMESNA NA
SRPVÁÉNĚM MSTÍĚ. ZYBETK MŽŮE
BÝT TOTÁNLI SĚMS A TY TO
PŘOÁD BEZ PORLBMÉŮ PEŘČETŠ.
JE TO PORTO, ŽE LDIKSÝ MEZOK
NETČE KDAŽÉ PENSÍMO,
ALE SVOLO JKAO CLEEK.

Pareidolie

- rozeznání „neexistujícího“ objektu
- X halucinace

Interakcionistické teorie vnímání

- Při rozpoznávání objektů se zřejmě uplatňují procesy zdola-nahoru i shora dolů. K rozpoznání objektu dojde ve chvíli, kdy se protnou. Interakcionistické teorie percepce berou v sensorickou stimulaci i mentální interpretaci jejího významu.

- Viz následující slide:

Cyklus vnímání Ulrica Neissera

- Kognitivní psycholog U. Neisser navrhl v roce 1976 teorii, podle níž jsou procesy „shora dolů“ a „zdola nahoru“ při vnímání součástí nepřetržitého cyklu.
- Vnímání začíná sadou schémat, která
 - a) poskytují očekávání toho, jaké rysy nebo znaky budou k vidění v kontextu určitého prostředí;
 - b) zaměřují vjemové pátrání v prostředí k těmto očekávaným rysům. Schémata jsou výsledkem dřívějších zkušeností získaných v určitém prostředí. Vnímání tedy začíná procesy **shora dolů**.
- Pokud bylo výchozí anticipační schéma správné, pak na něj mají dostupné smyslové informace **rozvívající účinek**.
- Pokud bylo výchozí schéma chybné, pak na něj mají senzorické informace **opravný účinek**, což vede k aktivaci vhodnějšího schématu.

U. Neisser (nar. 1928)

Cyklus vnímání

Prostorové vidění

Monokulární vodítka

- Interpozice
- Lineární perspektiva
- Atmosférická perspektiva
- Relativní velikost
- Relativní výška (výška umístění)
- Gradient (spád) struktury
- Pohybová paralaxa

Těž „malířská vodítka“ (kromě pohybové paralaxy)

Monokulární vodítka

Binokulární vodítka

- Binokulární konvergence
- Binokulární disparita

Vnímání pohybu

Vnímání reálného pohybu

- selektivní adaptace

Vnímání zdánlivého pohybu

- Stroboskopický pohyb - Max Wertheimer, β -fenomén, interval 30-200 milisekund, film 24 rámečků za sekundu
- β -fenomém X beta pohyb

Indukovaný pohyb

Karl Duncker (1903-1940)

- malé předměty se zdánlivě pohybují na pozadí velkých
- zdánlivý pohyb ve vlaku
- indukovaný pohyb sebe sama

Autokinetická iluze – bodový podnět v tmavé místnosti se sám pohybuje

2. LÉKAŘSKÁ FAKULTA
UNIVERZITA KARLOVA

Stálost (konstantnost) vnímání

Proměnlivé proximální podnětové vzorce.

- **Stálost tvaru** - percepční očekávání, procesy shora-dolů.
- **Stálost barvy** - percepční očekávání, procesy shora-dolů.
- **Stálost jasu** - relativní množství odraženého světla.
- **Stálost velikosti** – E. Emmert, zvětšování paobrazů.

Stálost velikosti

Percepční iluze

- Fyzikální X percepční iluze.
- Opticko-geometrické klamy:
 - Müller-Lyerova iluze
 - Heringova iluze
 - horizontálně-vertikální iluze
 - Ponzova iluze
 - iluze kontrastu
 - iluze měsíce.
- Hypotéza tesařského světa.

Percepční iluze

- Fyzikální X percepční iluze.
- Opticko-geometrické klamy:
 - Müller-Lyerova iluze
 - Heringova iluze
 - horizontálně-vertikální iluze
 - Ponzova iluze
 - iluze kontrastu
 - iluze měsíce.
- Hypotéza tesařského světa.

Hypotéza tesařského světa

Horizontálně-vertikální iluze

Iluze měsíce

Individuální rozdíly ve vní

Vliv motivace na percepce

- pokusy J. Brunera a C. Goodmana (1947)
- pokusy D. McClellanda a J. Atkinsona (1948)

Vliv osobnosti na vnímání

- verbální projektivní metody, Rorschachův test
- percepční obrana
- mechanismus popření

Proof that Beer Goggles Work!

- * Instrukce:
- * 1) Dívejte se 30 sekund na čtyři tečky uprostřed.
- * 2) Potom se podívejte na stěnu.
- * 3) Nejprve se objeví jasná skvrna.
- * 4) Pak několikrát mrkněte.
- * 5) Co vidíte?

Nahoru nebo dolů?

2. LÉKAŘSKÁ FAKULTA
UNIVERZITA KARLOVA

Děkuji za pozornost