

Kazimiera Krakowiak¹, Justyna Leszka²

¹ Wydział Nauk Społecznych, Katolicki Uniwersytet Lubelski
² Stowarzyszenie „Polskie Centrum Metody Fonogestów”, Kalisz

Efekty wykorzystywania fonogestów w procesie formowania języka dzieci niesłyszących

The Effects of Using Cued Speech in the Formation of the Language
of the Hearing Impaired Children

Słowa kluczowe: cued speech (fonogesty), edukacja niesłyszących, metody kształcenia niesłyszących.

Key words: cued speech, deaf education, methods of deaf education.

Streszczenie

Celem artykułu jest przedstawienie wyników badań, które świadczą o tym, że stosowanie fonogestów przyczynia się do zmiany poziomu edukacji osób niesłyszących i poprawia jakość ich życia. Badania potwierdzają tezę sformułowaną przez jednego z niesłyszących uczniów: „Sądzę, że gdyby wielu nauczycieli i rodziców umiało mówić z fonogestami, to niesłyszący uczyliby się chętnie, bo byłoby im łatwiej”.

Fonogesty dają osobom niesłyszącym dostęp do formy znaków językowych. Korzystanie z nich poprawia sprawność wzrokowej percepcji wypowiedzi. Jest to bezpośredni efekt stosowania gestów pomocniczych, a także trwały rezultat ich wpływu na rozwój kompetencji językowej. Świadczy o tym porównanie wyników prób językowych przeprowadzonych w klasach kształconych z zastosowaniem trzech metod: fonogestów, oralnej i języka migowego. Sprawdzian polegał na odczytaniu z ust i zapisaniu: a) cząstek artykulacyjno-wizualnych, b) sylab otwartych, c) wyrazów, d) zdań, e) słów sztucznych. Wyniki zostały poddane analizie statystycznej i przedstawione w postaci wykresów.

Efekt stosowania fonogestów można ocenić po wielu latach pracy, wtedy gdy stwierdza się, że osoba z głębokim uszkodzeniem słuchu osiągnęła zdolność samodzielnego i twórczego władania językiem narodowym. Obecnie – po 16 latach korzystania z fonogestów w Polsce – mamy możliwość komunikowania się z osobami, które osiągnęły zadowalający poziom tych umiejętności.

Summary

The aim of this paper is to show the results of the research which suggest that cued speech helps to change the level of education of the deaf and improves the quality of their lives. The results prove also the thesis of one of the hearing-impaired student: „I think that if there were a lot of teachers and parents who knew cued speech, the hearing-impaired students would learn more willingly, as it would be easier for them”.

Cued Speech gives to deaf people the access to the form of the language. Cued Speech improves the ability of the visual perception of speech. It is the direct effect of using the additional gestures and the permanent result of their influence on the development of the linguistic competence. This fact is proved by comparing the results of the language tests which have been done for groups educated by means of the three methods: Cued Speech, the oral method and sign language. The students have to lip-read and write down: a) articulatory-visual particles, b) open syllables, c) words, d) sentences, e) artificial words. The results were statistically analysed and showed in diagrams.

It is possible to estimate Cued Speech only after several years of using it, when one can estimate that a person with a profound hearing loss is able to use the national language in an independent and creative way. Now, after sixteen years of using Cued Speech in Poland, we have the possibility to communicate with people, who have reached a sufficient level of these skills.

Praktyczne korzyści, jakie odnoszą dzieci niesłyszące ze stosowania metody fonogestów, można opisywać w wielu aspektach i mierzyć przy użyciu różnych narzędzi. Wszystkie badania, zarówno amerykańskie [Cornett 1967; 1977; 1990; Clarke, Ling 1976; Nicholls 1979; Nicholls, Ling 1982; Kipila 1985; Kipila, Williams-Scott 1988; Berendt (i in.) 1990; Peterson 1991] oraz belgijskie i francuskie [Nicholls, Ling 1982; Hage (i in.) 1990], jak i polskie [Krakowiak 1995; Krakowiak, Sękowska 1996; Leszka 1997], wykazują pozytywny wpływ Cued Speech zwłaszcza na rozwój kompetencji językowej, rozumiany jako opanowywanie systemu na wszystkich płaszczyznach jego struktury: fonologicznej, morfologicznej, syntaktycznej oraz leksykalno-semantycznej i frazeologicznej.

Badania wykazują także rozwój sprawności wzrokowej percepcji wypowiedzi słownych, zarówno jako bezpośredni efekt stosowania gestów pomocniczych jak i jako długotrwały rezultat ich wpływu na – opartą na kompetencji językowej – umiejętność odczytywania z ust komunikatów słownych. Wyniki analizowane na podstawie wskaźników, które dają się zmierzyć lub policzyć i poddać analizie ilościowej oraz statystycznej, są różne w różnych badaniach i zależą od czasu, a także intensywności wykorzystywania fonogestów w bezpośrednim, codziennym komunikowaniu się językowym dzieci w domu rodzinnym i w szkole. Najkrótszą syntezę rezultatów dotychczasowych badań zawiera artykuł J. Majors (www.cuedspeech.net/majors/csinfo.htm), w którym znajdujemy następujące stwierdzenia: „[...] dzieci używające Cued Speech przewyższają większość głuchych dzieci prowadzonych innymi metodami w umiejętnościach językowych. W [...] badaniach stwierdzono, że przeciętnie dziecko głuche korzystające z Cued

Speech osiąga wyniki lepsze niż 92% dzieci głuchych w ogóle. Jak dotychczas, nie ma badań, które udowodniłyby, że Cued Speech jest metodą nietrafną”.

Przeprowadzone w Polsce badania kompetencji językowej oraz umiejętności percepcyjnych i komunikowania się językowego dzieci korzystających z fonogestów w pełni potwierdzają te optymistyczne tezy, jakkolwiek środowiska wychowawcze wykorzystujące fonogesty nie są u nas tak liczne jak w innych krajach, gdzie liczba dzieci niesłyszących używających tej metody jest już bardzo wysoka, np. we Francji – 5000, w Stanach Zjednoczonych – 1500 (zob. wywiad z R. O. Cornetem www.ingenweb.com/cuedspeech/oc.html).

Celem niniejszego artykułu jest krótkie przedstawienie wybranych spośród wyników naszych badań i obserwacji, które świadczą o tym, że racjonalne i pełne wykorzystanie potencjału tkwiącego w tej metodzie może przyczynić się do zmiany poziomu edukacji wielu osób niesłyszących w Polsce i poprawić jakość ich życia. Celem jest więc uzasadnienie tezy, którą sformułował jeden z niesłyszących uczniów w następującym zdaniu: „Sądzę, że gdyby wielu nauczycieli i rodziców umiało mówić z fonogestami, to niesłyszący uczyliby się chętnie, bo byłoby im łatwiej”.

Rzeczywiste rezultaty stosowania fonogestów można ocenić po wielu latach pracy, wtedy gdy stwierdza się, że osoba z głębokim uszkodzeniem słuchu osiągnęła zdolność samodzielnego i twórczego władania językiem narodowym w sposób, który świadczy o tym, że ma już pełny dostęp do kultury poprzez język, co objawia się przede wszystkim zdolnością do rozumienia treści przekazywanych w toku swobodnego dyskursu, a w szczególności – rozumienia wyrazów wieloznacznych, synonimów, homonimów i frazeologizmów w dialogach, a także definicji oraz tez naukowych i filozoficznych, tekstów literackich, żartów językowych, a – na najwyższym poziomie – zdolnością do odbierania walorów poezji (rymu, metrum, metafory, symbolu). Sprawdzianem wiarygodnym może być też osiągnięcie zdolności do nauki obcego języka fonicznego (np. angielskiego) opartej na świadomości struktury fonologicznej poznawanych słów i na myśleniu metajęzykowym. Obecnie – po 16 latach korzystania z fonogestów w Polsce – mamy możliwość komunikowania się z osobami, które osiągnęły zadowalający poziom tych umiejętności.

Ocena wyników stosowania fonogestów wymaga zrozumienia ich funkcji. Istota działania fonogestów polega na tym, że osoba mówiąca w toku ustawicznych rozmów udostępnia osobie niesłyszącej znaki języka fonicznego (spółgłoskowo-samogłoskowego, czyli sylabicznego). Stosując metaforę technologiczną, która w odniesieniu do zjawisk humanistycznych nie jest wystarczająca, można powiedzieć, że słyszący rozmówca pełni wobec niesłyszącego dziecka rolę podobną do procesora mowy: przetwarza ciąg niedostępnych dla niego sygnałów na ciąg sygnałów dostępnych. Czyni to bez ingerencji w biologiczny stan organizmu, z zachowaniem pełnego szacunku dla godności i wolności osoby dziecka. Nie

narzuca mu sposobu percepcji, ale organizuje warunki zewnętrzne sprzyjające swobodnej aktywności i rozwojowi sprawności językowych, dając dostęp do samej procedury kodowania znaczeń. Dostępność znaków językowych stanowi nie tylko podstawę rozumienia tekstu, ale przede wszystkim bazę procesu opanowywania umiejętności językowych oraz interioryzacji systemu językowego przez dziecko.

Dostęp do znaku musi być – zgodnie z jego strukturą – dwustronny. Posługując się klasyczną terminologią lingwistyki, przyjętą od czasów F. de Soussure'a, można powiedzieć, że do znaku musimy mieć dostęp od strony sensu (znaczenia), który jest bytem umysłowym o charakterze pojęciowym, oraz od strony nośnika treści, który jest bytem umysłowym zbudowanym na bazie kategoryjnej percepcji sygnałów wykorzystywanych w komunikacji, czyli dźwięków mowy. Za aksjomat można uznać tezę, że osoby niesłyszące mają niemal nieograniczony dostęp do znaczenia dzięki nie zaburzonym zdolnościom poznawczym. Ich problem wynika z braku (lub ograniczenia) dostępu do nośnika treści, a przede wszystkim z braku (lub ograniczenia) możliwości sprawnej i szybkiej percepcji kategoryjnej ciągów fonicznych. Teoretyczną podstawą przydatności fonogestów jest teza o psychicznej realności fonemu jako kategorii umysłowej pośredniczącej w przetwarzaniu przez człowieka informacji językowych pozyskiwanych drogą słuchową i/lub wzrokową. Z drugiej strony zaś sama skuteczność stosowania fonogestów świadczy o tym, że język foniczny (spółgłoskowo-samogłoskowy, czyli sylabiczny) istnieje w ludzkim umyśle w postaci procedur transformacji ciągów sygnałów odbieranych i nadawanych w różnych postaciach dostępnych dla zmysłów. Te wielokierunkowe procesy transformacji, które stanowią istotę języka wewnętrznego poszczególnych osób, umożliwiają także wymianę treści psychicznych między nimi, czyli komunikowanie się. Fonogesty zostały opracowane tak, że mogą być wykorzystywane w procesach transformacji ciągów sygnałów mowy jako elementy diakrytyczne (dystynktywne i delimitacyjne). Inaczej mówiąc, fonogesty pomagają dziecku wykrywać, odróżniać oraz identyfikować w wypowiedzianych zdaniach wszystkie jednostki językowe: fonemy i morfemy (wraz ze zjawiskami morfonologicznymi), wyrazy, związki składniowe i frazeologiczne oraz zdania. Czynności analizy i syntezy oraz analizy przez syntezę składające się na odbieranie wypowiedzi prowadzą u dzieci korzystających z fonogestów do takich samych wyników, jak u dzieci słyszących.

Wpływ korzystania z fonogestów na czynności i umiejętności językowe dzieci z głębokimi uszkodzeniami słuchu można oceniać na różnych płaszczyznach. Szesnastoletnie udokumentowane badania i obserwacje pozwalają sformułować następujące twierdzenie: korzystanie z fonogestów umożliwia dzieciom z głębokimi uszkodzeniami słuchu opanowywanie języka fonicznego przebiegające stadialnie, zgodnie z zasadami ustalonymi w badaniach nad rozwojem języka dzieci słyszących. Poziom osiągnięć oraz czas i tempo rozwoju zależą od czasu rozpoczęcia stosowania oraz czasu, intensywności i systematyczności używania fonogestów.

Najważniejsze rezultaty korzystania z fonogestów można ująć w następujące punkty:

1. Poprawa kontaktu wzrokowego z rozmówcą, koncentracji uwagi na jego ustach oraz zdolności do wsłuchiwania się w wypowiedziane przez niego słowa.

2. Poprawa skuteczności wykorzystywania protez słuchowych (aparatów oraz implantów ślimakowych) w percepcji sygnałów mowy – umiejętność „słuchania wizualnego”.

3. Rozwój aktywności komunikacyjnej (w tym także głosowej) oraz kreatywności językowej (dzieci korzystające z fonogestów chętnie i dużo mówią, zadają dużo pytań).

4. Doskonałe opanowanie podsystemu fonologicznego, tj. przyswojenie sobie inwentarza fonemów oraz reguł ich łączliwości w języku polskim.

5. Zgodny z normą przebieg rozwoju słownika (typowa dla dzieci trzyletnich „eksplozja leksykalna” następuje po około trzech latach korzystania z fonogestów).

6. Zgodny z normą przebieg rozwoju umiejętności budowania zdań (pierwsze samodzielnie budowane zdania pojawiają się po około dwóch latach korzystania z fonogestów).

7. Zgodny z normą przebieg rozwoju umiejętności słowotwórczych i świadomości morfologii wyrazu (w trzecim roku korzystania z fonogestów dzieci wchodzą w okres intensywnego tworzenia neologizmów i neosemantyzmów; praktyczna znajomość fleksji rozwija się stopniowo i konsekwentnie).

8. Dobre przygotowanie do nauki czytania i pisania metodami analityczno-syntetycznymi (po okresie wstępnym korzystania z fonogestów), a następnie wysoka sprawność czytania i umiejętność pisania zgodnie z zasadami pisowni (stosowanie zasady fonetycznej i morfologicznej oraz umiejętność dzielenia wyrazów na sylaby przy przenoszeniu).

9. Wysoki poziom umiejętności zapisywania wypowiedzi odczytanej z ust, czyli pisania dyktand.

10. Rozwój wymowy zgodnej ze strukturą fonologiczną wyrazów (samoistnie zanikają substytucje, elizje, epentezy i metatezy; deformacje głosek muszą być usuwane metodami korekcji logopedycznej).

11. Rozwój rozumienia wyrazów i zwrotów wieloznacznych, synonimów, homonimów, wyrażeń frazeologicznych, zwrotów i fraz, żartów językowych oraz metafor, porównań i symboli poetyckich.

12. Rozwój zdolności spostrzegania akcentu wyrazowego i zdaniowego oraz podstawowych wzorców intonacyjnych; rozpoznawanie metrum i rymów w wierszu.

Efekty stosowania fonogestów w formowaniu języka małych dzieci można ocenić mierząc dokładnie, w jakim stopniu znaki językowe nadawane w naturalnych warunkach życiowych przez osobę słyszącą są dostępne dla dziecka z głębokim uszkodzeniem słuchu. A zatem za najlepszy sposób sprawdzenia ich przydatności można uznać zbadanie ich wpływu na zdolność odczytywania z ust.

Przykładowe badania, których wyniki prezentujemy w niniejszym referacie, przeprowadzono w październiku i listopadzie 1999 r. w trzech ośrodkach szkolno-wychowawczych. Próby językowe i obserwacje prowadzili nauczyciele – słuchacze i wykładowcy Podyplomowego Studium Surdopedagogiki „Komunikacja językowa z niesłyszącymi i słabosłyszącymi” Katolickiego Uniwersytetu Lubelskiego. Wyniki badań zostały poddane analizom różnego typu. W niniejszym artykule przedstawimy ich wybrane aspekty.

Badaniami były objęte trzy grupy, liczące po 11 uczniów, wyselekcjonowanych według następujących kryteriów:

- głębokie bądź znaczne uszkodzenie słuchu,
- czas systematycznego, udokumentowanego kształcenia językowego określoną metodą – trzy lata (uczniowie III i IV klasy szkoły podstawowej),
- brak dodatkowych upośledzeń i specyficznych trudności w nauce (np. dysleksji).

Dobór dzieci pod względem stopnia uszkodzenia słuchu oparto na dokumentacji szkolnej i audiogramach. W badaniach wzięło udział ogółem 33 uczniów z klas trzecich i czwartych. W każdej z trzech grup było po jedenaścioro dzieci:

- I grupa – uczniowie niesłyszący rehabilitowani przez trzy lata z zastosowaniem metody fonogestów (w Ośrodku Szkolno-Wychowawczym dla Dzieci Słabo Słyszących i Niesłyszących w Kaliszu przy ul. Kordeckiego 19).
- II grupa – uczniowie niesłyszący rehabilitowani przez trzy lata z zastosowaniem metody tradycyjnej, oralnej (w Ośrodku Szkolno-Wychowawczym dla Dzieci Niesłyszących w Krakowie przy ul. Spadochroniarzy 1).
- III grupa – uczniowie niesłyszący rehabilitowani przez trzy lata z wykorzystaniem języka migowego (w Instytucie Głuchoniemych im. Jakuba Falkowskiego w Warszawie przy Pl. Trzech Krzyży 4/6).

W celu porównania poziomów opanowania umiejętności wzrokowej percepcji sygnałów mowy zastosowany został sprawdzian opracowany przez K. Krakowiak [1995 s. 200-204]. Sprawdzian ten składa się z pięciu typów zadań i polega na odczytaniu z ust i zapisaniu:

- a) pojedynczych cząstek artykulacyjno-wizualnych,
- b) sylab otwartych, występujących w języku potocznym,
- c) wyrazów dwusylabowych, jednosylabowych i trzysylabowych,

- d) zdań pojedynczych rozwiniętych,
- e) słów sztucznych.

Z grupą stosującą metodę oralną przeprowadzono jeden raz próbę, natomiast z grupami korzystających ze środków pomocniczych (fonogestów i języka migowego) – dwukrotnie: a) w próbie pierwszej uczniowie odczytywali z ust nauczyciela, z którym stale pracują, cząstki artykulacyjne sylaby, wyrazy i zdania wymawiane głośno bez żadnych środków wspomagających; b) w próbie drugiej, która była przeprowadzana w odstępnie dwóch tygodni, ci sami uczniowie odczytywali te same cząstki, sylaby, wyrazy i zdania wymawiane przez tego samego nauczyciela, który mówiąc zachowywał wszystkie zasady przyjęte w poprzednim badaniu, a jednocześnie uzupełniał mówienie środkami wspomagającymi, znanymi danej grupie. Do uczniów rehabilitowanych metodą fonogestów mówiono z fonogestami, a do uczniów rehabilitowanych z zastosowaniem języka migowego mówiono z jednoczesnym pokazywaniem alfabetem palcowym (nie można bowiem cząstek wizualnych mowy, sylab i zdań w języku polskim podyktować dokładnie z zastosowaniem naturalnego języka migowego).

Analizę statystyczną wyników przeprowadzono z zastosowaniem testu t-Studenta dla grup niezależnych w celu oceny istotności różnic.

W pierwszej kolejności należy opisać i poddać analizie różnice w wynikach osiągniętych przez badane grupy uczniów w tej części badania, która wykonywana była bez środków wspomagających. Pozwoli to na zobrazowanie możliwości odczytywania określonych elementów językowych z ust osób znanych, mówiących starannie, w taki sposób, jak należy mówić do niesłyszących. Przeciętny poziom tych możliwości mierzy liczba x (średnia arytmetyczna ocen uzyskanych przez poszczególne osoby).

W celu unaocnienia wyników i ułatwienia ich interpretacji średnie arytmetyczne oraz odchylenia standardowe zostały przedstawione w liczbach punktów przyjętych zastosowanej skali ocen oraz w postaci wartości procentowych (liczby w nawiasach) względem maksymalnej liczby punktów możliwych do osiągnięcia w każdej części sprawdzianu; wartość 100% oznacza dokładną percepcję i bezbłędny zapis. Ten sposób przedstawienia wyników pozwala dostrzec wyraźniej wielkość różnic oraz poziom przeciętnych osiągnięć grupy względem stanu, który można uznać za pożądany. Za szczególnie ważną należy uznać nie tylko samą procentową wartość liczby x , ale również odległość tego poziomu od 100%, czyli od pełnej sprawności odbioru, oraz od poziomu 50%, czyli od sprawności wystarczającej do odbioru wypowiedzi zawierającej dobrze znany materiał językowy i przekazującej treść, którą odbiorca może uzupełnić dzięki domysłowi. Aby lepiej zobrazować wartości osiągniętych wyników, należy przypomnieć, że ludzie normalnie słyszący słuchowo rozpoznają sylaby typu CV z dokładnością 80-96% przy wysokiej jakości dźwięku.

Tab. 1. Porównanie wyników sprawdzianu wzrokowej percepcji sygnałów językowych uzyskanych przez uczniów rehabilitowanych z zastosowaniem fonogestów (grupa I) i uczniów rehabilitowanych z zastosowaniem języka migowego (grupa II) w badaniu bez zastosowania środków wspomagających odczytywanie z ust

Część testu (rodzaj próby)	Grupa I N = 11		Grupa II N = 11		t
	\bar{x}	S.D.	\bar{x}	S.D.	
I. Częstki wizualne	63,36 (88%)	6,5 (9,02%)	38,09 (52,9%)	11,22 (15,58%)	6,47*
II. Sylaby otwarte	42,90 (71,5%)	8,46 (11,75%)	11,90 (19,83%)	4,41 (7,35%)	10,80*
III. Wyrazy	24,09 (80,3%)	4,96 (16,53%)	3 (10%)	4,04 (13,46%)	10,92*
IV. Zdania	11,09 (61,61%)	4,31 (23,94%)	0	0	
V. Sztuczne słowa	3,81 (19,05%)	4,71 (23,55%)	0	0	

* Wyniki istotne statystycznie na poziomie $\alpha = 0,001$.

W badaniu tym mamy do czynienia z sytuacją podobną do tej, kiedy dzieci niesłyszące porozumiewają się z osobami słyszącymi nie stosującymi środków wspomagających, do których dzieci są przyzwyczajone (choć o tyle lepszą, że odczytywały wypowiedzi dobrze znanego im nauczyciela). Można zatem ryzykować stwierdzenie, że wyniki te odzwierciedlają zdolność uczniów do odbierania komunikatów werbalnych ze strony osób słyszących po czterech latach kształcenia w szkole specjalnej.

Analizując dane liczbowe przedstawione w tabeli, można stwierdzić, iż dzieci kształcone językowo z zastosowaniem metody fonogestów dużo lepiej opanowały trudną umiejętność odczytywania mowy z ust niż dzieci kształcone z zastosowaniem języka migowego.

Badania prowadzone przez K. Krakowiak [1995 s. 103-104, 112-116] wykazały, że osoby słyszące doskonale znające język polski osiągają w badaniu odczytywania mowy z ust wyniki w granicach 20% percepcji podawanego tekstu. Analizując powyższe dane, można zauważyć, że podobny poziom percepcji osiągnęły badane dzieci rehabilitowane metodą fonogestów w próbie odczytywania z ust słów sztucznych. Wynika z tego, że opierając się na samym tylko odczytywaniu z ust, uczniowie ci nie osiągają wymaganego dla zrozumienia treści poziomu percepcji (50%). Pamiętać należy, że jest to poziom wystarczający dla odbioru treści znanych. Z drugiej zaś strony okazuje się, że umiejętność odczytywania z ust dzieci te opanowały w stopniu maksymalnym, tzn. potrafiły odczytać tyle informacji, ile dostarcza wizualna strona mowy.

Podsumowując analizę tego zestawienia liczb, można stwierdzić, iż uczniowie rehabilitowani metodą fonogestów przez trzy lata reprezentują poziom umiejętności odczytywania mowy z ust na tyle wysoki, aby swobodnie rozpoznawać pojedyncze częstki wypowiedzi (sylaby) i aby móc się komunikować z osobami słyszącymi (wyrazy i zdania). Nie jest to jednak poziom na tyle wysoki, aby wystarczał do percypowania nowych treści. Nauczania nie można jeszcze na tym etapie opierać wyłącznie na odczytywaniu z ust.

Uczniowie korzystający z języka migowego, jak się okazuje, nie są przyzwyczajeni do odczytywania mowy z ust. To źródło informacji wydaje się dla nich redundantne w zestawieniu z informacjami płynącymi ze znaków języka migowego.

W odniesieniu do powyższej interpretacji wyników należy jeszcze raz podkreślić, że celem przeprowadzonych badań było wyłącznie sprawdzenie umiejętności odczytywania z ust przez uczniów rehabilitowanych różnymi metodami. Jest to zaledwie niewielki wycinek umiejętności i procesów składających się na złożone zagadnienie, jakim jest kształcenie języka dzieci niesłyszących. Wyniki osiągnięte przez uczniów korzystających z języka migowego dowodzą jedynie faktu, że uczniowie ci nie opanowali umiejętności odczytywania mowy z ust w procesie komunikacji z otoczeniem. Jednakże dane te nie wskazują w żaden sposób na to, jak ci sami uczniowie są sprawni, jeśli chodzi o komunikację w języku migowym, zasób pojęć czy postępy w nauce. Język migowy nie zamyka drogi intelektualnego rozwoju dziecka, a przez swoją naturalność i dostępność sprzyja również rozwojowi komunikacyjnemu, wymianie myśli i doświadczeń. Nie jest jednak środkiem, poprzez który dzieci niesłyszące mogłyby opanować język polski.

Porównując wyniki osiągnięte przez dwie grupy uczniów rehabilitowanych metodami oralnymi, z czego jedna w procesie nauczania korzysta ze wspomaganiania, jakie stanowią fonogesty, a druga grupa opiera się wyłącznie na odczytywaniu mowy z ust, można sformułować następujące twierdzenia:

– Uczniowie rehabilitowani metodą fonogestów wykazali się lepszą umiejętnością odczytywania z ust bez wspomaganiania pojedynczych części wizualnych, sylab i wyrazów w stosunku do uczniów rehabilitowanych metodami tradycyjnymi. Nie są to jednak różnice istotne statystycznie.

– W próbie odczytywania z ust zdań uczniowie rehabilitowani z zastosowaniem fonogestów wykazali się znacznie wyższą sprawnością niż uczniowie rehabilitowani w sposób tradycyjny. Jest to różnica istotna statystycznie na poziomie istotności $\alpha = 0,02$.

– W próbie odczytywania z ust sztucznych słów uczniowie z grupy I osiągnęli wynik prawie dwukrotnie lepszy niż uczniowie z grupy III.

Tab. 2. Porównanie wyników sprawdzianu wzrokowej percepcji sygnałów językowych uzyskanych przez uczniów rehabilitowanych z zastosowaniem fonogestów (grupa I) i uczniów rehabilitowanych metodami oralnymi (grupa III) w badaniu bez zastosowania środków wspomagających

Część testu (rodzaj próby)	Grupa I (N = 11)		Grupa III (N = 11)		t
	\bar{x}	S.D.	\bar{x}	S.D.	
I. Częstki wizualne	63,36 (88%)	6,5 (9,02%)	57,63 (80,04%)	9,24 (12,83%)	1,68
II. Sylaby otwarte	42,90 (71,5%)	8,46 (11,75%)	35,45 (59,08%)	8,45 (14,08%)	2,06
III. Wyrazy	24,09 (80,3%)	4,96 (16,53%)	21,09 (70,3%)	5,24 (17,46%)	1,38
IV. Zdania	11,09 (61,61%)	4,31 (23,94%)	6,09 (33,83%)	4,8 (22,66%)	2,57*
V. Sztuczne słowa	3,81 (19,05%)	4,71 (23,55%)	2 (10%)	2,28 (11,4%)	1,07

* Wyniki istotne statystycznie na poziomie $\alpha = 0,02$.

Z powyższych zestawień wynika, że stosowanie fonogestów jako metody wspomagającej odczytywanie z ust w procesie dydaktycznym sprzyja kształceniu tej umiejętności. Dzieci potrafią lepiej odczytywać mowę z ust w sytuacjach nowych, w kontaktach z osobami nie stosującymi fonogestów niż dzieci, które kształcone są metodami tradycyjnymi.

Z kolejnego zestawienia wynika, że mimo iż dzieci kształcone metodami tradycyjnymi odczytują mowę z ust słabiej niż uczniowie rehabilitowani z zastosowaniem fonogestów, to i tak jest to poziom znacząco wyższy w porównaniu z uczniami korzystającymi z języka migowego. Różnica wyników jest istotna statystycznie na poziomie $\alpha = 0,001$.

Nawiązując do powyższych wyników i nie negując wielkiej wartości języka migowego dla komunikacji osób niesłyszących oraz jego przydatności do celów poznawczych, można stwierdzić, że korzystanie z niego nie sprzyja kształceniu umiejętności odczytywania mowy z ust.

Następne porównanie przedstawione w tab. 4 wykazuje, jak efektywne jest zastosowanie środków wspomagających odczytywanie z ust, jakimi są fonogesty i za jaki uchodzi alfabet palcowy. Badanie to zostało przeprowadzone w podobny sposób, jak poprzednie, z tym że podany materiał językowy był wspomagany przez alfabet palcowy i fonogesty.

Jak się okazuje, palcówka jest efektywnym środkiem wspomagającym, jeżeli chodzi o odczytywanie z ust krótkich częstki wizualnych i sylab. Wyrazy są czytelne tylko częściowo. Zdania okazały się zupełnie nieczytelne. Różnice między badanymi grupami I i II w próbie odczytywania wyrazów, zdań i sztucznych słów są znaczne i istotne statystycznie na poziomie $\alpha = 0,001$. Wynika to z tego, iż fonogesty pomagają rozpoznawać wszystkie znaczące jednostki strumienia mowy

i przypisywać im sens, a zatem sprzyjają kształceniu umiejętności odczytywania wypowiedzi z ust. Alfabet palcowy dostarcza natomiast tylko informacji o podziale na takie elementy, które dają się zapisać przy użyciu liter. Dlatego uczniowie doskonale zapisują krótkie, wydzielone fragmenty ciągu fonicznego (częstki wizualne i sylaby), nie potrafią natomiast zapamiętać długich ciągów liter, podzielić ich na wyrazy i przypisać im znaczenia, tak aby udało się zrozumieć zdania. Identyfikacja głosek i dopasowywanie do nich liter są tak absorbujące, że rozumienie zdań jest już nieosiągalne. Należy mocno podkreślić, że trudność w odbiorze nie polega bynajmniej na nierozpoznawaniu bądź braku znajomości znaków palcówki

Tab. 3. Porównanie wyników sprawdzianu wzrokowej percepcji sygnałów językowych uzyskanych przez uczniów rehabilitowanych z zastosowaniem języka migowego (grupa II) i uczniów rehabilitowanych metodami oralnymi (grupa III), w badaniu bez zastosowania środków wspomagających

Część testu (rodzaj próby)	Grupa II (N = 11)		Grupa III (N = 11)		t
	\bar{x}	S.D.	\bar{x}	S.D.	
I. Częstki wizualne	38,09 (52,90%)	11,22 (15,58%)	57,63 (80,04%)	9,24 (12,93%)	4,46*
II. Sylaby otwarte	11,90 (19,83%)	4,41 (7,35%)	35,45 (59,08%)	8,45 (14,08%)	8,2*
III. Wyrazy	3 (10%)	4,04 (13,46%)	21,09 (70,3%)	5,24 (17,46%)	11,45*
IV. Zdania	0	0	6,09 (33,83%)	4,8 (22,66%)	
V. Wyrazy sztuczne	0	0	2 (10%)	2,28 (11,4%)	

* Wyniki istotne statystycznie na poziomie $\alpha = 0,001$.

Tab. 4. Porównanie wyników sprawdzianu wzrokowej percepcji sygnałów językowych uzyskanych przez uczniów rehabilitowanych z zastosowaniem fonogestów (grupa I) i uczniów rehabilitowanych z zastosowaniem języka migowego (grupa II) w badaniu z zastosowaniem środków wspomagających odczytywanie z ust

Część testu (rodzaj próby)	Grupa I (N = 11)		Grupa II (N = 11)		t
	\bar{x}	S.D.	\bar{x}	S.D.	
I. Częstki wizualne	71,63 (99,48%)	1,2 (1,66%)	68,36 (94,94%)	3,04 (4,22%)	1,46
II. Sylaby otwarte	57,63 (97,05%)	1,65 (2,75%)	54,45 (90,75%)	3,8 (6,33%)	2,56
III. Wyrazy	28,81 (96,03%)	1,51 (5,03%)	10,81 (36,03%)	7,16 (23,86%)	8,18*
IV. Zdania	17,27 (95,94%)	1,17 (6,5%)	0	0	
V. Sztuczne słowa	17,72 (88,6%)	2,36 (11,8%)	8,72 (43,6%)	4,12 (20,6%)	6,3*

* Wyniki istotne statystycznie na poziomie $\alpha = 0,001$.

(wszak ci sami uczniowie na ogół poprawnie odczytywali pojedyncze cząstki i sylaby), lecz na tym, iż bardzo trudno jest zapamiętać tak długi ciąg, a także dokonywać na nim takich operacji, jak scalanie głosek lub liter w wyrazy, a wyrazów w zdanie.

Wyjaśnienie tego zjawiska wymaga zrozumienia faktu, że z fonogestami mówi się płynnie, w naturalnym tempie, z zachowaniem zasad prozodii, nie oddzielając poszczególnych cząstek, co pozwala na wykorzystanie cech diakrytycznych (dystynktywnych i delimitacyjnych) strumienia mowy: poszczególne frazy i wyrazy są uchwytnie dzięki organizacji czasowej zdania, rytmowi i rozkładowi akcentów. W przypadku alfabetu palcowego, jeżeli pokazuje się poszczególne litery w tempie mówienia, jest ono zbyt szybkie, co uniemożliwia dokładną percepcję poszczególnych elementów i jednocześnie scalanie ich w wyrazy i zdania. Wskazuje na to wynik zerowy, jaki otrzymali uczniowie z grupy II w próbie odczytywania zdań. Podstawowa jednostka procesu komunikacji, jaką jest zdanie, okazuje się zbyt długim ciągiem do przekazywania alfabetem palcowym.

Tab. 5. Porównanie wyników sprawdzianu wzrokowej percepcji sygnałów językowych uzyskanych przez uczniów rehabilitowanych z zastosowaniem fonogestów (grupa I) w badaniu ze wspomaganie odczytywania mowy z ust i uczniów rehabilitowanych metodami oralnymi (grupa III)

Część testu (rodzaj próby)	Grupa I (N = 11)		Grupa III (N = 11)		t
	\bar{x}	S.D.	\bar{x}	S.D.	
I. Cząstki wizualne	71,63 (99,48%)	1,2 (1,66%)	57,63 (80,04%)	9,24 (12,83%)	4,26*
II. Sylaby otwarte	57,63 (96,05%)	1,65 (2,75%)	35,45 (59,08%)	8,45 (14,08%)	8,09*
III. Wyrazy	28,81 (96,03%)	1,51 (5,03%)	21,09 (70,3%)	5,24 (17,46%)	6,17*
IV. Zdania	17,27 (95,94%)	1,17 (6,5%)	6,09 (33,83%)	4,8 (22,66%)	7,42*
V. Sztuczne słowa	17,72 (88,6%)	2,36 (11,8%)	2 (10%)	2,28 (11,4%)	10,08*

* Wyniki istotne statystycznie na poziomie $\alpha = 0,001$.

Powyższe zestawienie obrazuje, jaką korzyść dają uczniom w procesie dydaktycznym metody oralne: tradycyjna metoda oralna i wspomaganie fonogestami. Innymi słowy, jak dużo uczniowie są w stanie odebrać i przyswoić sobie ze słów nauczyciela.

Uczniowie korzystający z fonogestów percypują ponad 95% wypowiedzi (próba cząstek wizualnych, sylab otwartych, wyrazów i zdań), a należy pamiętać, że osoby słyszące identyfikują właściwie 97-98% elementów wypowiedzi przy wysokiej jakości dźwięku hi-fi. Można więc uznać, że uczniowie ci osiągnęli

wysoko zadowolający poziom umiejętności odczytywania z ust wypowiedzi wspomaganymi fonogestami. Uczniowie kształceni w sposób tradycyjny odczytują wypowiedzi znacznie słabiej. W próbie zdań, czyli podstawowym składniku procesu komunikacji, różnica ta wynosi ponad 62% i jest istotna statystycznie na poziomie $\alpha = 0,001$. Takie liczby nie wymagają komentarza.

Ciekawa jest sytuacja zdobywania przez te dzieci nowych wiadomości, czyli odczytywania z ust nauczyciela treści dopiero wprowadzonych – sytuację tę obrazuje próba sztucznych słów. Uczniowie kształceni w sposób tradycyjny mają niewielkie szanse na przyswojenie sobie nowych treści wyłącznie na podstawie odczytywania z ust. Natomiast uczniowie z grupy I osiągnęli wysoki poziom percepcji wystarczający do odbioru informacji, przyswojenia sobie pojęć i utworzenia wzorców fonologicznych wyrazów w umyśle.

Na zauważenie zasługuje w tym porównaniu wartość odchylenia standardowego dla poszczególnych wyników. W grupie dzieci korzystających z fonogestów wartości te są niskie, co świadczy o tym, że badani uczniowie osiągnęli wysokie, zbliżone do siebie wyniki. Na tej podstawie można wysnuć wniosek, iż wszystkie dzieci w badanej grupie opanowały odczytywanie z ust z fonogestami na zbliżonym poziomie. Jak w każdej grupie, badane były dzieci o bardzo różnych indywidualnych zdolnościach, o różnej umiejętności koncentracji uwagi, wreszcie różnym stopniu opanowania języka polskiego. Jednakże wszystkie te dzieci doskonale odczytywały mowę z ust korzystając z fonogestów.

Odchylenia standardowe dla wyników osiągniętych przez dzieci rehabilitowane w sposób tradycyjny są duże, co oznacza, iż na średni wynik uzyskany przez tę grupę miały znaczący wpływ jednostkowe wysokie wyniki. Innymi słowy, wyniki osiągnięte przez uczniów z Krakowa były bardzo zróżnicowane, dalekie od wyrównanego poziomu. Potwierdza to tezę, że stosowanie fonogestów wyrównuje szanse dzieci na opanowanie tej trudnej sztuki. Uczniowie pozbawieni wspomaganie będą mieli możliwość opanowania języka polskiego na tyle, na ile pozwala im indywidualna sprawność w zakresie wzrokowej percepcji sygnałów mowy.

Analiza przedstawiona w tabeli pokazuje, jaką korzyść mają uczniowie ze stosowania w procesie dydaktycznym fonogestów. Wyniki w niej przedstawione uzyskali uczniowie rehabilitowani tą metodą w badaniu pierwszym (samo tylko odczytywanie z ust) i w badaniu drugim, kiedy to materiał językowy wspomagany był fonogestami.

Analizując powyższe zestawienie, można zauważyć następujące prawidłowości:

– Uczniowie w wysokim stopniu opanowali umiejętność odczytywania z ust, bez wspomaganie, krótkich cząstek wizualnych, sylab i wyrazów, jednakże duże wartości odchylenia standardowych wskazują na to, iż zdolność odczytywania z ust w badanej grupie jest zróżnicowana.

Tab. 6. Porównanie wyników sprawdzianu wzrokowej percepcji sygnałów językowych przez dzieci rehabilitowane z zastosowaniem fonogestów w badaniu I – bez użycia środków wspomagających odczytywanie z ust i w badaniu II – przy użyciu fonogestów

Część testu (rodzaj próby)	Badanie I (bez użycia fonogestów)		Badanie II (z użyciem fonogestów)		t
	\bar{x}	S.D.	\bar{x}	S.D.	
I. Cząstki wizualne	63,63 (88%)	6,5 (9,02%)	71,63 (99,48%)	1,2 (1,66%)	4,89*
II. Sylaby otwarte	42,90 (71,5%)	8,46 (11,75%)	57,63 (96,05%)	1,65 (2,75%)	5,75*
III. Wyrazy	24,09 (80,3%)	4,96 (16,53%)	28,81 (96,03%)	1,51 (5,03%)	3,06*
IV. Zdania	11,09 (61,61%)	4,31 (23,94%)	17,27 (95,94%)	1,17 (6,5%)	4,68*
V. Sztuczne słowa	3,81 (19,05%)	4,71 (23,55%)	17,72 (88,6%)	2,36 (11,8%)	5,47*

* Wyniki istotne statystycznie na poziomie $\alpha = 0,001$.

– W próbie odczytywania z ust zdań (bez fonogestów) uczniowie ci uzyskali 61,61% percepcji, co oznacza poziom wystarczający do zrozumienia bardzo dobrze znanego tekstu przez osoby doskonale władające językiem (odniesienie do wartości 50% percepcji). Należy jednak pamiętać, że badani uczniowie nie są przeciętnymi użytkownikami języka, lecz poznają go z opóźnieniem w stosunku do normy wiekowej, w sposób zaprogramowany, a ich umiejętności językowe są jeszcze nieduże i fragmentaryczne. Aby dobrze zrozumieć wypowiedzi do nich kierowane, potrzebują większej precyzji odbioru.

– Taką zrozumiałość wykazują dla tych uczniów zdania wspomagane fonogestami (95,94%). Wynik ten pozwala na wysnucie wniosku, iż taki jest poziom percepcji języka przez badane dzieci w typowej dla nich sytuacji komunikacyjnej, tj. w kontaktach z nauczycielem bądź kolegami stosującymi fonogesty, kiedy przedmiotem komunikacji są treści znane i bliskie dzieciom.

– Ostatnia próba – odczytywania z ust sztucznych słów pozwala zrozumieć, jakie są możliwości percepcji nowych treści przez uczniów niesłyszących, czyli w typowej sytuacji lekcyjnej, kiedy to nauczyciel wprowadza nowe pojęcia i zagadnienia. Samo tylko odczytywanie z ust okazuje się niewystarczające, aby odebrać w sposób właściwy nowe treści. Natomiast w badaniu z fonogestami ten sam materiał językowy został odczytany na poziomie wysoce zadowalającym, co świadczy o dużej przydatności fonogestów stosowanych w procesie dydaktycznym.

– Wszystkie przedstawione różnice są istotne statystycznie na poziomie $\alpha = 0,001$, co oznacza możliwość wystąpienia innego wyniku w jednym przypadku na tysiąc.

*

W podsumowaniu analizy przedstawionych badań można stwierdzić, iż dostęp do znaków językowych od strony nośnika treści, czyli ciągu fonicznego sygnałów mowy, jest w dużym stopniu zależny od stosowanej metody. Unaocznienie wielkości różnic w postaci wykresu graficznego pozwala na sformułowanie ostatecznych wniosków. Przedstawimy je w postaci czterech wykresów.

Wykres 1. Porównanie umiejętności odczytywania z ust zdań przez trzy grupy dzieci rehabilitowanych z zastosowaniem różnych metod (na podstawie badania bez używania środków wspomagających)

Wykres wyraźnie unaocznia fakt, że tylko dzieci korzystające z fonogestów są w stanie odbierać wypowiedzane zdania na tyle sprawnie, że pozwala to im rozumieć treść informacji znanych, często powtarzanych w sytuacjach życiowych. Badane dzieci kształcone metodą oralną mogą zrozumieć jedynie strzępki wypowiedzi. Natomiast badane dzieci używające języka migowego zupełnie nie odbierają drogą wzrokową wypowiedzi w języku polskim.

Wykres 2. Porównanie umiejętności odczytywania z ust sztucznych wyrazów przez trzy grupy dzieci rehabilitowanych z zastosowaniem różnych metod (na podstawie badania bez używania środków wspomagających)

Wykres 2 unaocznia fakt, że wzrokowa percepcja nowego materiału słownikowego jest bardzo trudna dla wszystkich osób z uszkodzeniami słuchu. Nawet dzieciom, które w ciągu trzech lat korzystały z fonogestów, udaje się odczytać tylko 19% nowych słów, co jest niewystarczające. Na uwagę zasługuje fakt, że jest to jednak wynik bliski maksymalnemu poziomowi możliwości ludzkich w tej dziedzinie. Warto uświadomić sobie konsekwencje tego faktu. Uczenie się w tych warunkach języka (nowego słownictwa i nowych pojęć) jest niemożliwe.

Wykres 3. Porównanie umiejętności odczytywania z ust zdań przez trzy grupy dzieci rehabilitowanych z zastosowaniem różnych metod (w badaniu z używaniem środków wspomagających przez dzieci nauczone korzystania z nich)

Wykres 3 uwidacznia fakt, że korzystanie z fonogestów daje dzieciom z głębokimi uszkodzeniami słuchu szanse odbierania zdań wypowiedzianych w języku polskim w sposób dokładny i precyzyjny, na poziomie zbliżonym do idealnego. Takiej szansy nie otrzymują od swoich nauczycieli dzieci kształcone metodą oralną i z zastosowaniem języka migowego. Należy podkreślić, że mimo różnicy wyników, która pozornie świadczy na korzyść dzieci z grupy oralnej, dzieci migające są mniej zagrożone w rozwoju psychicznym, bo one przecież rozwijają swój język migowy, który jest językiem otwartym i pozwala zaspokajać większość potrzeb ludzkich. Natomiast dzieci pozostające wyłącznie w środowisku mówiącym mają dostęp do zredukowanej postaci języka, nie są więc w stanie rozwijać wrodzonych zdolności lingwistycznych i są skazane na ograniczone poznanie języka polskiego – nie jako systemu otwartego, ale tylko kodu zredukowanego do wyrażen o największej randze frekwencyjnej.

Wykres 4. Porównanie umiejętności odczytywania z ust sztucznych słów przez trzy grupy dzieci rehabilitowanych z zastosowaniem różnych metod (w badaniu z używaniem środków wspomagających przez dzieci nauczone korzystania z nich)

Wykres 4 wskazuje na słuszność wniosków sformułowanych wcześniej. Nowe słowa są dostępne w stopniu zadowalającym tylko dla dzieci korzystających z fonogestów. Używanie alfabetu palcowego pozwala uchwycić i zachować w pamięci tak, aby móc zapisać, tylko 20% nowego materiału językowego, a metoda oralna daje szansę rozpoznania i zapisania tylko 10% nowych wyrazów.

Wykres 5. Porównanie wyników sprawdzianu wzrokowej percepcji sygnałów mowy przez dzieci korzystające z fonogestów

Tab. 7. Charakterystyka uczniów – zestawienie informacji

Lp.	Informacja	Liczba osób		
		Grupa I	Grupa II	Grupa III
1	Liczba osób objętych badaniem	11	11	11
2	Wiek badanych osób:			
	a) 8-9 lat	5	4	1
	b) 9-10 lat	9	7	5
	c) 10-11 lat	5	7	8
	d) 11-12 lat	0	4	5
	e) 12-13 lat	1	0	2
3	Płeć:			
	a) chłopcy	4	5	5
	b) dziewczynki	7	6	6
4	Klasa:			
	a) III	6	4	0
	b) IV	5	7	11
5	Stopień uszkodzenia:			
	a) głębokie	11	11	11
6	Głusi w rodzinie:			
	a) matka	3	4	2
	b) ojciec	3	4	2
	c) rodzeństwo	2	4	2
	d) nikt	8	4	6
7	Czas otrzymania aparatu słuchowego:			
	a) w pierwszym roku życia	0	1	0
	b) w drugim roku życia	2	2	1
	c) w trzecim roku życia	3	4	3
	d) w czwartym roku życia	3	3	5
	e) w piątym roku życia	3	1	2
8	Miejsce zamieszkania dziecka w czasie nauki w szkole:			
	a) dom rodzinny	1	0	5
	b) internat	10	11	6
9	Pochodzenie społeczne:			
	a) chłopskie	4	3	2
	b) robotnicze	3	5	6
	c) inteligentne	4	3	3
10	Przyczyny głuchoty:			
	a) dziedziczne	3	3	2
	b) choroba	7	6	8
	c) urazy mechaniczne	1	2	1

Ostatni wykres (5) również unaocznia bardzo ważne fakty. Dzieci korzystające z fonogestów osiągają po trzech latach edukacji umiejętność precyzyjnego rozpoznawania krótkich elementów językowych bez fonogestów. Umiejętność ta jest wystarczająca do porozumiewania się w typowych sytuacjach życiowych i do zaspokajania dzięki temu podstawowych potrzeb psychicznych. Jeśli chcemy zapewnić im pełny rozwój języka i warunki do dalszego kształcenia się, konieczne jest systematyczne stosowanie fonogestów aż do czasu, gdy będą osiągać wyrównane wyniki we wszystkich pięciu próbach.

W zakończeniu niniejszych rozważań można zamieścić dwie – naszym zdaniem najważniejsze – tezy:

1. Skuteczność stosowania fonogestów potwierdzona w pedagogice weryfikuje w sposób wysoce zadowalający i klarowny ogólną lingwistyczną teorię dotyczącą ontologii znaku językowego oraz podstawowe tezy psycholingwistyki ogólnej i rozwojowej dotyczące psychologicznej realności fonemu [zob. też: Krakowiak 1995].

2. Przedstawione wyniki badań i wynikające z nich wnioski powinny być uznane za ważne przesłanki do programowania edukacji osób niesłyszących w Polsce przez władze oświatowe, szkoły wyższe kształcące nauczycieli, dyrektorów szkół specjalnych oraz integracyjnych, a także przez audiologów, audio-protetyków i logopedów, a przede wszystkim przez rodziców dzieci z głębokimi uszkodzeniami słuchu.

Bibliografia

- Berendt, Krupnik-Goldman, Rupp (1990). Receptive and expressive language abilities of hearing impaired children who use cued speech. www.cuedspeech.net/majors/average.htm.
- Clarke B., Ling D. (1976). The effects of using cued speech: A follow-up study. „The Volta Review” 78, 23-34.
- Cornett R. O. (1967). Cued speech. „American Annals of the Deaf” 112, 3-13.
- Cornett R. O. (1977). Cued speech and oralism: An analysis. „Audiology and Hearing Education” 1, 26-33.
- Cornett R. O. (1990). Annotated bibliography of research on cued speech. Reprinted from „Cued Speech Journal” 4.
- Hage C., Alegria J., Périer O. (1990). Cued speech and language acquisition. „The Cued Speech Journal” 4.
- Kipila B. (1985). Analysis of an oral language sample from a prelingually deaf child's cued speech: A case study. „Cued Speech Annual” 1, 46-59.
- Kipila E. L., Williams-Scott B. (1988). Cued speech and speechreading. „The Volta Review” 90 (5).

- Krakowiak K. (1992). Metoda fonogestów jako sposób wspomaganie komunikacji werbalnej. „Biuletyn Audiofonologii” 4, 45-58.
- Krakowiak K. (1995). Fonogesty jako narzędzie formowania języka dzieci z uszkodzonym słuchem. Lublin: Wyd. UMCS. Komunikacja językowa i jej zaburzenia. T. 9.
- Krakowiak K., Sękowska J. (1996). Mówimy z fonogestami. Przewodnik dla rodziców i przyjaciół dzieci i młodzieży z uszkodzonym słuchem. Warszawa: WSiP.
- Leszka J. (1997). Kompetencja językowa dzieci niesłyszących kształconych z zastosowaniem różnych metod (studium porównawcze). Praca magisterska napisana pod kierunkiem dr hab. K. Krakowiak. Warszawa: Wyższa Szkoła Pedagogiki Specjalnej im. Marii Grzegorzewskiej.
- Majors J. (b.r.). Cued speech: the key to literacy. www.cuedspeech.net/majors/csinfo.htm.
- Nicholls G. (1979). Cued speech and the reception of spoken language. Montreal: McGill University, School of Human Communication Disorders. Doctoral dissertation. It was also summarized in the „Journal of Hearing and Speech Research” (Nicholls and Ling, 1982).
- Nicholls G. H., Ling D. (1982). Cued speech the reception of spoken language. „Journal of Speech and Hearing Research” 25, 262-269.
- Peterson.B. (1991). Deaf cuers surpass the majority of deaf signers and oralists in verbal language skills. Houston Ear Research Foundation (zob. www.cuedspeech.net/majors/testresult.htm.htm).
- Wendal J. (1989). Use of internal, speech in reading by hearing impaired students in oral, total communication, and cued speech programs. Unpublished doctoral dissertation. Teacher's College, Columbia University, New York.