

Számítógéppel segített beszédjavítás-terápia és olvasásfejlesztés: A „Beszédmester”

Kocsor András, Bácsi János, Mihalovics Jenő

1. Bevezetés

Az Oktatási Minisztérium támogatásával az IKTA-00055/2001 számon regisztrált projekt keretében készült el egy beszédjavítás-terápiára és olvasásfejlesztésre alkalmas eszköz, a BESZÉDMESTER (ld. 1-es ábra). A program és didaktikája az interneten a www.inf.u-szeged.hu/beszedmester címen bárki számára **ingyenesen** hozzáférhető.

1. ábra: A „Beszédmester”

2. A Beszédmester készítői

A „Beszédmester” konzorciális együttműködésben készült a következő intézmények részvételével:

- MTA-SZTE Mesterséges Intelligencia Kutatócsoport
- Szegedi Tudományegyetem JGYTF Kar Gyakorló Általános Iskola
- Óvoda Általános Iskola Diákotthon és Gyermekotthon (Siketek Iskolája, Kaposvár)

3. Kiknek ajánljuk?

A szoftvert olyan gyermekeknek ajánljuk, akiknek kiejtési vagy olvasási nehézségei vannak, illetve még az olvasástanulási folyamat elején tartanak. A program használatát pedagógus irányításával érdemes elkezdni, azonban használható egyéni tanuláshoz is.

4. Mi kell a használatához?

A szoftver használatához Windows 98SE, vagy újabb környezet és egy mikrofon szükséges, illetve a beszédjavítás-terápiához egy egyszerű webkamera használata is ajánlott.

5. A „Beszédmester”

A programban szétválasztottuk a beszédjavítás-terápiai és az olvasástanítási, ill. olvasásterápiai részt azok speciális didaktikája miatt.

5.1 Beszédjavítás-terápia

A számítógépes beszédjavítás-terápia esetén az elsődleges cél a sérült auditív kontroll helyettesítése vizuális visszacsatolással. A megvalósítás során a mikrofonba bemondott beszédhangokat a szoftver feldolgozza és a legnagyobb valószínűséggel felismert fonémához tartozó grafémát megjeleníti (Kocsor, 2001, 2002, 2004, Paczolay, 2002, 2204). A rendszer nem csupán azt határozza meg, hogy melyik fonéma lehetett a bemondott, hanem azt is, hogy a felismerés mennyire volt sikeres, mennyire hasonlít az adott fonémára. A felismerés pontosságát a graféma kirajzolásának színével és fényerejével is jelzi a szoftver.

A tapasztalat alapján a magánhangzók helyes kiejtésének elsajátítása nehezebb, mint a mássalhangzóké. A magánhangzókat a szájüregben képezzük a megfelelő nyelvállással, míg a mássalhangzók képzésekor látható ajakmozgást is végez a beszélő. A valós idejű fonéma-felismerésen alapuló beszédjavítás-terápiának az a nagyszerűsége, hogy kitartott hang esetén a nyelvállást változtatva folyamatosan és azonnal figyelemmel követhető, hogy épp mely magánhangzót vagy folyamatos mássalhangzót képezi a felhasználó. Ezt az egyértelmű visszacsatolást más könnyen elérhető eszközzel, eddig nem sikerült megvalósítani.

A röviden ejthető mássalhangzók gyakorlásához más módszert kell alkalmazni, hiszen a nagyon rövid vizuális információt – a felvillanó grafémaképet – nem képes az agy feldolgozni. Ezekben az esetekben is segít a „Beszédmester”. A hagyományos siketek oktatásának elengedhetetlen kelléke a fonetikai tükör, amelynek segítségével bemutatható a hang helyes képzésének technikája. A számítógéppel segített terápia során a tükröt webkamerával helyettesítettük. Ezek az olcsó, kisméretű kamerák megfelelő képet biztosítanak, és ügyes megvilágítást alkalmazva kiválóan alkalmazhatók a terápia során. A foglalkozás közben lehetőség van a kameraképben (szájról olvasási kép) áttetszőn megjeleníteni a felismert beszédhangokat, így komplex visszacsatolást biztosítunk a felhasználónak.

A beszédjavítás-terápia általában fiatal korban kezdődik, így szükség van előkészítő játékos feladatokra. A terápia elején ki kell alakítani a tanulóban a tudatos hangerő, ritmus, hangmagasság változtatásának készségét is. Ezek a feladatok a hangfeldolgozásban közismert technikákkal megoldhatók és ötletesen, esztétikusan megjeleníthetők.

A beszédjavítás-terápia részei

A szoftver beszédjavítás-terápia része négy modul tartalmaz. A modulok egymásra épülnek; feltételezzük, hogy az egyes részeket jól teljesítve haladnak a tanulók előre.

A négy fő rész a következő: az „Előkészítés” (a bevezető gyakorlatok), a „Hangfejlesztés” (a hangok helyes artikulációjának kialakítása), a „Rögzítés” (a hangok gyakorlása szavakban) és az „Automatizálás” (a folyamatos beszéd gyakorlása hosszabb mondatokban).

(A)

(B)

(C)

(D)

(E)

(F)

2. ábra. Képek a program beszédjavítás-terápia részéből: (a) zöngedás gyakorlása, (b) hangerő változtatás berögzítése, (c) játék a hangmagasság finom változtatásával, (d) hangfejlesztés valós idejű visszacsatolással, (e) hangok rögzítése szavakban, (f) hangok rögzítése mondatokban.

Előkészítés

- Zöngedás: a kezdő képen egy autó áll, ha zöngétlen hangot képzünk, illetve lassan vagy gyorsan halad, ha gyengén vagy erősen zöngés (periodikus) hangot képzünk. (2.a ábra.)
- A hangerő változtatása: egy bohóc lécek alatt a hangerő függvényében alacsonyabbra vagy magasabbra ugrik. A lécek számát és magasságát (az elvárt hangerőt) a pedagógus állítja be előre. (2.b ábra.)
- A ritmus gyakorlása: a tanító mikrofonba bementett ritmikus hangsorát egy ugráló béka nyoma rögzíti a homokos parton. A tanuló feladata a ritmus megismétlése, annak elérése, hogy a béka a nyomokban ugráljon.
- Állathangok utánzása: a pedagógus utasítása és ellenőrzése mellett a kiválasztott állatok hangját utánozni kell a foglalkozáson résztvevő gyermek számára. A gép itt nem értékeli, csak képeket kínál fel a gyakorláshoz.
- A hangmagasság változtatása: a feladat első lépésében magas és mély hangok sorozatával két sorban virágokat lehet ültetni. Magas hang esetén a felső sorba, különben az alsó sorba kerül a virág. A gyakorláskor a virágágyást kell meglocsolni úgy, hogy az előző mély és magas hangokból álló sorozatot kell megismételni.
- Hangringatás: a feladat kitűzésekor, egy hosszan kitartott magánhangzó hangmagasságának folyamatos változtatásával egy vakond járatott váj a földben. Magas hang esetén feljebb, mély hang esetén lejjebb halad a földben. Gyakorláskor ebben a járatban kell végigvezetni egy másik kisebb vakondot. A cél, hogy a gyermek megtanuljon gazdálkodni a levegővel. (2.c ábra.)

Hangfejlesztés

Az előkészítést követően kitartott ejtéssel és hangkapcsolatokban kell kialakítani a magánhangzó és a folyamatosan ejthető mássalhangzók helyes artikulációját. A képernyőn megjeleníthető a kamera által közvetített szájról olvasási kép, a kép közepében pedig a gyakorlásra kijelölt és helyesen ejtett hangzók betűképe. A felvillanás fényereje jelzi a megfelelés mértékét. (2.d ábra.) Ez a feladat elvégezhető kamerakép nélkül magas kontrasztos megjelenítéssel, illetve beállítható, hogy hibás hangképzéskor több grafémát is jelenítsen meg a gép (pl. átmeneti hangok esetén kettőt). Lehetőség van arra, hogy a beszédhang-felismerés időbeli változását grafikonok segítségével jelenítsük meg.

Rögzítés

A fejlesztőmunka eredményeként a tanuló elérheti azt a szintet, hogy önállóan gyakorolhat. Ekkor a képernyőn három gyakorolni kívánt szó képe és a fogalom neve jelenik meg. A többi gyakorlóképet kis méretben, betűnként csoportosítva kínálja fel a gép. Egy-egy szó kimondásakor az aktív képmezőben az előforduló és a kijelölt hangok kiejtésének megfelelő betűképek villannak fel.

Automatizálás

Az automatizálás során a tanulókkal rövidebb, hosszabb szövegek érthető felolvasását gyakoroltatjuk. A gyakorolni kívánt szöveg lehet előre rögzített, de be is gépellhető. A hosszabb mondatok a foglalkozás elején még részekre, blokkokra tagolhatók. A feladatban kiválaszthatók a gyakorolni kívánt beszédhangok és ezek más színnel jelennek meg a szövegben. A gép blokkonként vagy mondatonként kiemeli a szöveget. Ha az adott beszédhangot helyesen képezte a tanuló, a kijelölt grafémák színe megváltozik a felolvasáskor. Ha minden graféma színe eredetire váltott, a következő egységre ugrik a program. Ebben a feladatban nem folyamatos beszéd felismerés történik, mert itt az ejtés tisztaságának objektív értékelése a cél.

5.2. Olvasásterápia

A biztos és sikeres olvasáselsajátítás egyik fontos feltétele a kommunikációs készség fejlettsége, ezen belül kiemelt fontosságúak a beszédészlelési, beszédértési folyamatok és a beszédprodukciónak. Ehhez kapcsolódnak még olyan részterületek, mint a vizuális és verbális memória, ritmuskészség, vizuális és verbális szerialitás, vizuális és hallási differenciáló képesség, tájékozódási képesség, irányfelismerés, formafelismerés, formaállandóság, alak-háttér megkülönböztetése. A fejlett kommunikációs készségű gyermekek könnyebben és sikeresebben tudják az írott nyelvet elsajátítani, mint azok a társaik, akiknek a kommunikációja, vagy a fent említett részképességek közül valamelyik sérült (pl. megkésett beszédfejlődés, egyes típusú diszlexiák, beszédhibák stb.) (Selikowitz, 1996, Ványi, 1998).

Az anyanyelv beszédhangjait már az anyaméhben felismeri és képes megkülönböztetni a magzat. A kommunikációs készség fejlesztése, az olvasástanítás megalapozása a fonológiai tudatosság megalapozásával kezdődik. Már az óvodáskort megelőzően a gyermekek elkezdnek játszani, manipulálni a nyelvvel: új értelmes és értelmetlen szavakat hoznak létre, rímelő szavakat keresnek, a szavakból hangokat vesznek el vagy tesznek hozzá, ritmikus mondókákat, versikéket mondogatnak. Ez nem más, mint a fonológiai tudatosság felé vezető út első lépése (Bácsi, Kerekes, 2003). Adams (1990) a fonológiai tudat öt szintjét különbözteti meg:

1. szint: A fonológiai egység nagyságának érzékelése: könnyebb a mondatokat szavakra bontani és a szavakat szótagokra, mint a szótagokat fonémákra.

2. szint: A fonémák számának meghatározása egy szóban: könnyebb felbontani egy fonémák szempontjából rövidebb szót, mint egy hosszú szót.

3. szint: A fonéma helyzetének felismerése egy szóban: a középhelyzetben levő fonémák azonosítása a legnehezebb, a szó utolsó hangjának azonosítása könnyebb, legkönnyebbek a kezdő pozícióban álló hangok.

4. szint: A szóban szereplő hangok fonológiai sajátosságainak felismerése: a folyamatosan hangzó, hangoztatható fonémákat könnyebb azonosítani, mint a csak nagyon röviden ejthető hangokat.

5. szint: A fonológiai tudatosság különleges eseteinek azonosítása: a rímelő és kezdő fonémák azonosítása könnyebb, mint az összeolvasás vagy a hangokra bontás.

Ezek a szintek, vagy legalábbis többségük 6 éves korra rutinszerűen működnek a legtöbb gyermeknél. A szintek gyakorlására a Beszédmesterben különféle feladatok állnak rendelkezésre. A betűtanítás sorrendje sajátos, metodikailag megalapozott.

Az olvasásterápia részei

a) Betűtanítás (magánhangzók és mássalhangzók tanítása)

b) Fonémapárok tanítása, gyakorlása

Mindkét rész az olvasástanítás segítségét szolgálja. Az olvasástanításhoz hat különböző feladat tartozik, mely következetesen halad végig a betűk tanításán. A betűnként azonos típusú feladatok biztosítják a gyermek számára az önálló tanulást, gyakorlást lehetőségét a szoftver segítségével. Ez már önmagában sikerélmény mind az egészséges, mind pedig a részképességében sérült gyermek számára.

A betűtanítás feladatai:

Hang- és betűtanítás

Az új betű hívóképe látható a megjelenítőn. A számítógép a magánhangzók esetén a graféma megjelenítésével (szín és élesség) visszajelzi az ejtés/képzés pontosságát, helyességét (3.a ábra). A mássalhangzók esetén a teljes szót jeleníti meg (3.b ábra). A feladat alkalmas a szókincs fejlesztésére, az ejtészhibák megfigyelésére, korrigálására, a gyermekek motiválására.

Új fonéma keresése tárgyképek nevében

A tárgyképek alatt a szóban található hangok számának megfelelő karika található. A tanult hang helyét kell megtalálni a szóban, és a helyének megfelelő körre kell kattintani az egérrel. A helyes megoldást a gép kipipálja (3.c ábra). A képek összeállításánál az Adams által felállított szinteket vettük figyelembe, így a gyermekek a feladatmegoldás során a könnyebben azonosítható pozícióban álló fonéma azonosítása felől haladnak a nehezebb felé.

Graféma kiválasztása

Az első részben az egér rákattintásával kell kiválasztani a megfelelő grafémát az elforgatottak közül. A feladat azért fontos, mert a segítségével korán felismerhető, ha egy gyermek vizuális rotációs problémával küzd. A feladat fejleszti a forma és alakfelismerést, az irányok azonosítását, az iránytartást.

A második részben az újonnan tanult grafémát kell kiválasztani a tanultak közül. A feladat fejleszti az alakfelismerést, a gyermeket a helyes olvasási irány (balról jobbra) megtartására szoktatja.

A helyes kiválasztásoknál a betűk elszíneződnek, s a helytelen betűk vagy a hibás alakok eltűnnek. A képernyőn csak a helyes betűalakok maradnak meg, ezzel is elősegítve a graféma alakjának rögzülését.

Graféma-fonéma megfeleltetés 1.

Az újonnan tanult grafémához, hívóképhez kell a betűsorból a megfelelőket kiválasztani és ráhelyezni a hívóképre. A helyes megoldást a gép kipipálja. A gyakorlat rögzíti a hangleválasztást, illetve a fonéma-graféma megfeleltetést.

Négy, már tanult hívóképhez kell a megfelelő kezdőhangokat illetve az ennek megfelelő betűket kiválasztani és felhelyezni. A gyakorlat elősegíti a hangleválasztás gyakorlását, a fonéma-graféma megfeleltetést.

Graféma-fonéma megfeleltetés 2.

Az előző feladat nehezítését jelenti. Tárgyképek nevében hang keresése, s a megfelelő betűk képre helyezése. A helyes megoldást a gép kipipálja. A gyakorlat fejleszti a hallási diszkriminációs készséget, elősegíti a hangokra bontás gyakorlását, illetve segíti a fonéma-graféma megfeleltetést.

Olvasógyakorlat

Az újonnan tanult graféma olvasása 12 elemű grafémasorban mikrofon használatával. Magánhangzó esetén csak magánhangzókat kell olvasni, mássalhangzó esetén a hangfelismerő rendszer biztos működése miatt kétbetűs szótagokat olvastatunk. A szótagok hibátlan olvasása után következik a szó, majd a mondatolvasás szakasza. Itt nem használjuk a mikrofont, az ellenőrzést a tanító végzi. (3.d ábra) A feladatsor sikeres elvégzése után jutalomjátékként memóriajátékot játszhatnak a gyermekek. A memóriajáték a program kezdetekor az egerhasználat és a rajzos jelölések tanulására is szolgál.

Fonémapárok tanítása, gyakorlása

A fonémapárok tanítása beépül a betűtanítás sorrendjébe. A fonémapárok között azokat a betűcsoportokat találjuk meg, amelyek a képzés módjában, és/vagy helyében, és/vagy vizuális alapon, és/vagy a beszédhanghallási diszkriminációban problémát jelenthetnek, könnyen téveszthetők. A forgalomban levő olvasókönyvekben található betűpárokhoz képest a szoftvernek bővebb a kínálata, ami természetesen nem jelenti azt, hogy mindegyiket tanítani kell, viszont választási lehetőséget biztosít a felhasználónak.

A fonémapárok tanításának feladatai:

A tanult betűk, hangok ismétlése, újratanulása.

A tanult betűk hívóképei láthatók a megjelenítőn. A számítógép a magánhangzók esetén a graféma megjelenítésével (szín és élesség) visszajelzi az ejtés, képzés pontosságát, helyességét. A mássalhangzók esetén a teljes szót jeleníti meg (3.e ábra). A feladat alkalmas az ejtészabályok megfigyelésére, korrigálására.

Betűk kiválasztása

A feladat elsődleges célja, hogy a tanult betűk közül a gyermek kiválassza a sor elején kijelölt grafémát. A feladat nehézsége, hogy a betűsorban megtalálható a kritikus betűcsoport többi eleme is. Egy szósorból kell kiválasztani azokat a szavakat, amelyben a sor elején kiemelt graféma megtalálható. Cél a grafémák felismerése, megkülönböztetése különböző pozícióban (szó elején, közepén, végén). Fontos, hogy a gyermek a grafémákat ne csak különálló helyzetben, betűszinten tudja megkülönböztetni egymástól, hanem szószinten is.

Hang azonosítása tárgyképek nevében

A képernyőn mindig két kép jelenik meg (összesen 12) és a grafémapár vagy-hármas. A megfelelő betűt kell a megfelelő képre helyezni, aszerint, hogy melyik kép nevében, melyik hangot halljuk. A gyakorlat a hallási diszkriminációs készséget, a hangokra bontást fejleszti.

Betűfeltöltés

A képernyő közepén nagy kitöltetlen (üres) betűket találunk, a képernyő alján pedig ezeknek megfelelő kis, színes betűket. Az eger mozgásával kell a kis, színes betűket ráhelyezni a

nagy kitöltetlenekre. Minden jó megoldással egy-egy réteggel töltődik a nagy betű (3.f ábra). A betűk kiválasztása, felhelyezése tetszőleges sorrendben történik. Cél, az összes betű elhelyezése, feltöltése. A gyakorlat alkalmas a vizuális differenciáló képesség fejlesztésére, gyakoroltatására, a különbségek megfigyeltetésére. (Ékezetes betűk esetén azonos időben töltődik az ékezet és a betűforma, kétjegyűek esetében pedig mindkét betűjegy, így kiválóan alkalmas az optikai különbségek megfigyeltetésére.)

Olvasógyakorlat

Betűsorokat (magánhangzók esetén), illetve szótagsorokat kell felolvasni. Az olvasógyakorlat felépítése a következő:

Kezdő pozícióban a kritikus betűcsoport egyik tagja szerepel. Az első sorban kis, a második sorban nagy nyomtatott betűkkel jelenítettük meg.

Végpozícióban szerepel a kritikus betűcsoport egyik tagja. Az első sorban kis, a második sorban nagy nyomtatott betűkkel jelenítettük meg.

Mindkét csoporthoz (pozíció szerint) tartozik egy olyan sor, melyben a kritikus betűcsoport mindegyike megtalálható.

A gyakorlat célja a graféma-fonéma megfeleltetés gyakorlása, rögzítése, a tiszta beszédhangejtés megszilárdítása.

Betűpótlás

A képernyőn hiányos két-, illetve hárombetűs szótagok, szavak találhatók. A képernyő felső részén a szótagokból, szavakból hiányzó grafémákat találjuk meg. Az egér mozgatásával tetszőleges sorrendben választhatjuk ki a szavakat. A kiválasztott szóhoz érve elhangzik a teljes szó, ennek alapján kell kiválasztani a megfelelő grafémát és pótolni a szóban. Helytelen kiválasztás esetén a betű visszaugrik, helyes megoldás esetén a betűk a szóban maradnak. A gyakorlat a fonéma-graféma megfeleltetést gyakoroltatja, fejleszti a tiszta fonémahallást, a hallási diszkriminációs képességet és a hallási figyelmet.

A feladatsorok sikeres elvégzése után a számítógép játékkal jutalmazza a gyermeket. A játék nem öncélú: fejleszti a fonémahallást, illetve gyakoroltatja a vizuális differenciálást.

Dominó: a dominó egyik oldalán kép van, a másik oldalán graféma. A grafémához olyan képet kell választani, azaz alá/fölé olyan dominót helyezni, amelyen olyan kép található, melynek nevében (tetszőleges pozícióban) benne van a grafémának megfelelő beszédhang.

Színező: egy egyszerű képet puzzleszerűen részekre bontottunk. A különböző részeken, darabkákon különböző, de vizuális alapon téveszthető grafémák vannak (pl. a-e). Egy-egy grafémához egy-egy szín tartozik, s ennek alapján kell az egér rákattintásával a képet kiszínezni.

(A)

(B)

(C)

(D)

(E)

(F)

3. ábra. Képek az olvasásterápia részről: (a) magánhangzó-tanítás valós idejű fonéma-felismeréssel, (b) mászshangzó-tanítás gépi szófelismeréssel, (c) fonéma helyének keresése, (d) olvasási gyakorlat, (e) kritikus párok újratanítása gépi szófelismeréssel, (f) betűfeltöltés a kritikus párok írott formájának a rögzítéséhez.

6. A „Beszédmester” első felhasználási tapasztalatai

1. A Beszédmestert beszédjavítás-terápia során a Kaposvári Siketek Iskolájában 5 hónapon keresztül használták siket, nagyothalló, implantált, és beszédhibás gyermekek fejlesztésében. A gyerekek mindegyike részt vett 1-2 év hagyományos fejlesztésben. A Beszédmester használatával jelentős javulást értek el. Például: a siket gyerekek érthető magánhangzóinak száma 2-3-ról 7-8-ra nőtt. A fejlesztés után minden gyermek sokkal tisztábban ejtette a magánhangzókat, a különböző hibák aránya (pl. orrhangzóság) jelentősen csökkent.

2. Az olvasásfejlesztés során az előzetes tesztek azt bizonyították, hogy a gyermekek szívesen és hosszan dolgoznak a szoftverrel, s a feladatok megoldása segíti a fonológiai tudatosság kialakulását.

3. A részképességükben sérült gyermekek, de még egészséges társaik is sokszor nehezen tájékozódnak a tankönyv feladatai között, figyelmüket könnyen elterelik a színes ábrák. A Beszédmester azáltal, hogy a feladatokat egyesével mutatja, nem hagy teret annak, hogy a gyermek mással foglalkozzon, míg egy feladattal sikeresen nem végzett. Így maximálisan biztosítja az egyéni tempóban való haladást.

Egyéni, visszafogott világával az egész program egyedül képvisel, rajzai örömet, tanulást és szórakozást nyújtanak a nyiladozó, olvasni és gyógyulni vágyó gyermekek és oktatóik számára.

Kívánjuk, hogy a szoftver a játék öröme túl hatékony segítséget nyújtson felnőtteknek, gyerekeknek egyaránt!

Irodalom

1. Adams, M. I.: *Beginning to read: Thinking and learning about print*. MIT Press, Cambridge, 1990.
2. Bácsi, J., Kerekes J., *Az első osztályos olvasókönyvek szóanyagából készült Gyakorisági szótár „Van szó”*. *Módszertani Közlemények* (Szeged) 2003/2.sz. 52-57., 2003
3. Kocsor, A., Tóth, L., Paczolay, D.: *A Nonlinearized Discriminant Analysis and its Application to Speech Impediment Therapy*, in: V. Matousek, P. Mautner, R. Moucek, K. Tauser (eds): *Proceedings of the 4th Int. Conf. on Text, Speech and Dialogue*, LNAI 2166, pp. 249-257, Springer Verlag, 2001.
4. Kocsor, A., Kovács, K., *Kernel Springy Discriminant Analysis and Its Application to a Phonological Awareness teaching System*, in: P. Sojka, I. Kopecek, K. Pala (Eds.): *TSD 2002*, LNAI 2448, pp. 325-328, Springer Verlag, 2002.
5. Kocsor, A., Tóth, L.: *Kernel-Based Feature Extraction with a Speech Technology Application*, (IEEE Transaction on Signal Processing, megjelenés alatt), 2004.
6. Paczolay Dénes, Tóth László, Kocsor András és Kerekes Judit: *Gépi tanulás alkalmazása egy fonológiai tudatosság – fejlesztő rendszerben*. *Alkalmazott Nyelvtudomány II. évfolyam 2. szám 55-67*, 2002.
7. Paczolay Dénes, Kocsor András, Sejtes Györgyi, Hégyel Gábor: *A „Beszédmester” csomag bemutatása, informatikai és nyelvi aspektusok*, (Alkalmazott Nyelvtudomány, megjelenés alatt), 2004.
8. Selikowitz, M.: *Diszlexia és egyéb tanulási nehézségek*. Medicina Könyvkiadó, Budapest, 1996.
9. Ványi Ágnes: *Olvasástanítás a diszlexia prevenció módszerrel*. Project-X. Budapest, 1998.