

Auditory-visual Perception of VCVs Produced by People with Down Syndrome: a Preliminary Study

Alexandre Hennequin, Amélie Rochet-Capellan, Marion Dohen

▶ To cite this version:

Alexandre Hennequin, Amélie Rochet-Capellan, Marion Dohen. Auditory-visual Perception of VCVs Produced by People with Down Syndrome: a Preliminary Study. FAAVSP 2015 - 1st Joint Conference on Facial Analysis, Animation and Auditory-Visual Speech Processing, Sep 2015, Vienne, Austria. hal-01238878v2

HAL Id: hal-01238878 https://hal.science/hal-01238878v2

Submitted on 3 Apr 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Alexandre Hennequin Amélie Rochet-Capellan Marion Dohen

Auditory-visual Perception of VCVs Produced by People with Down Syndrome: a Preliminary Study

Purpose

- Evaluate the intelligibility of speech produced by people with Down Syndrome (DS)
- Analyse AV integration and compare with 'ordinary' speakers

Background

- Lack of studies of speech intelligibility of people with DS, especially quantitatively
- No studies on AV perception of speech produced by people with DS: can the visual modality improve speech intelligibility?

* non perception of V: DS >> ord

* DS: non perception >> confusion

Results **Correct responses** 'ordinary' DS Before V1=// Speaker group V1=/V/ Ordinary C=/C/V2=/V/ → With DS <u></u> 60 · AfterV2=// bilabials dentals alveolars velars **Errors** Insertions before V1 and/or after V2 Errors on V2 (BeforeV1 ≠ // and/or AfterV2 ≠ //) - almost no non perceptions - mainly insertion of a single C - AV and V: no differences between - DS ~ ord except in A: more consonant insertions for DS - A: sig. more confusions for DS **Errors on V1** - AV and V: no differences between groups **Errors on the consonant (C)** - most frequent type of errors confusion with another V: DS ~ ord - mostly confusions with another C

Conclusions

- Reduced auditory only speech intelligibility for speech produced by people with Down Syndrome (DS)
- No difference in visual speech intelligibility: it is not more difficult, at least for our speakers, to lipread speech produced by a person with DS than that produced by an 'ordinary' person
- No real difference in auditory-visual speech intelligibility
- The visual speech information is not degradaded in the speech of our two speakers with DS and seems to compensate for the degradation of the acoustic information.
- The most frequent errors are confusions of the consonant with another consonant.
 Confusion trees: the difference between groups is mainly observed for auditory perception.
- It is more difficult to perceive the voiced/unvoiced feature in speech produced by people with DS.
- Perception of vowels: the first vowel is significantly more often not perceived in the speech of people with DS.
- People with DS have difficulties producing initial vowels.

Acknowledgments

- participants and their families
- the ARIST's board
- funding: FIRAH & ERC

The research leading to these results has received funding from the European Research Council under the European Research Framework Programme (FP7/2007-2013 Grant Agreement no. 339152).

voiced

unvoiced