Mitch Sommers
Department of Psychology
Washington University

Speech perception, healthy aging, and Alzheimer’s disease
Basic research questions

• What are the sensory and cognitive declines that result in age-related impairments in speech perception?
 – Compare young and older (often an inherent confound)
 – Compare healthy older with Alzheimer’s patients

• What cognitive factors are important for understanding speech (especially in noise)?
 – Role of cognitive control
 • False hearing in older adults (inability to resist contextual influences)

• Talker information available from the speech signal
 – Credibility assessment
 – Height
 – Age

• Can training (auditory, cognitive) improve speech perception?
Impact on Speech technology

• Auditory-visual speech perception
 – Has large effect on human speech perception
 • As good or better than a well fit hearing aid
 – Incorporate visual speech (seeing the talker) in automatic speech recognition?

• Talker characteristics from speech
 – Use in automatic speaker identification?
• Auditory training
 – Development of game-based training
 – Development of automatic on-line recording and editing
 • Records voice of any individual and these stimuli can then be instantly incorporated into any of the training games
 • Train with words by frequent communication partners
 – Summer camp with HI kids listening to next year’s teacher
• Same games can be used to improve perception and production by non-native speakers
Funding considerations

• Research areas
 – Interdisciplinary (including international) research
 • Similar to Interdisciplinary behavioral and social science research program
 • Integration of ASR and speech researchers
 • Conference grants
 – Training studies
 • Almost no research on what makes training effective
 – Nature of the input
 – Amount
 – How long do improvements last
 – Predictors of benefit/expected benefit
 – Computational modeling of speech perception
 • Compare to visual word recognition
Funding considerations (cont’d)

• Integration of imaging and behavioral methodologies
 – Focus on resolving discrepancies
 – Establish standard methodologies
 • The case of perceptual effort

• Integrating studies of speech perception and production
 – Similar issues but rarely studied together.

• Exciting opportunity for interactions between researchers approaching speech perception and speech technology from different perspectives.