

M. I. Posner and B. D. McCandliss (1999). "Brain Circuitry during Reading." In R. Klein and P. McMullen, eds., *Converging Methods for Understanding Reading and Dyslexia*. Cambridge, Mass.: MIT Press.

p321: 古代世界における意識の発生にリテラシーが寄与したことを雄弁に指摘していることにかけては

W. Ong (1982). *Orality and Literacy*. London: Methuen, p. 178. (W・オン『声の文化と文字の文化』桜井直文訳、藤原書店)

p322: これらの条件が満たされて初めて

Plato, "Phaedrus." In E. Hamilton and H. Cairns, eds. (1961). *The Collected Dialogues*. Princeton, N.J.: Princeton University Press, p. 276. (プラトン『パイドロス』藤沢令夫訳、岩波書店)

p323: 現代の英語学者ジョン・マクニーニー

J. McEneaney (2006). "Agent-Based Literacy Theory." *Reading Research Quarterly*, 41, pp. 352–371.

選択肢がすべて、学習意欲の鍵となる

D. Rose (近刊). "Learning in a Digital Age." In K. Fischer and T. Katzir, eds., *Usable Knowledge*. Cambridge: Cambridge University Press.

p324: 本書の第1章で、科学技術のエキスパート、エドワード・テナーの言葉を引用した

E. Tenner (2006). "Searching for Dummies." *New York Times*, March 26, p. 12.

p327: 読み聞かせてもらう機会が多いほど

G. J. Whitehurst and C. J. Lonigan (1998). "Child Development and Emergent Literacy." *Child Development*, 69(3), pp. 848–872. G. J. Whitehurst et al. (1994). "A Picture Book Reading Intervention in Day Care and Home for Children from Low-Income Families." *Developmental Psychology*, 30, pp. 679–689. G. J. Whitehurst and C. J. Lonigan (2001). "Emergent Literacy: Development from Prereaders to Readers." In S. B. Neuman and D. K. Dickinson, eds., *Handbook of Early Literacy Research*. New York: Guilford, pp. 11–29.

p328: 豊かな者はいっそう豊かになり、貧しい者はいっそう貧しくなる

K. Stanovich (1986). "Matthew Effects in Reading: Some consequences

of Individual Differences in the Acquisition of Literacy." *Reading Research Quarterly*, 21(4), pp. 360–407.

流暢に文字を読む脳が

M. A. Just, P. A., Carpenter, T. A., Keller, W. F., Eddy, and K. R. Thulborn (1996). "Brain Activation Modulated by Sentence Comprehension." *Science*, 274(5284), pp. 912–913.

p329: 先日、『ウォール・ストリート・ジャーナル』誌で、「どこまで落ちる？」という題のエッセイを読んだ

David S. Kahn (2006). "How Low Can They Go?" *Wall Street Journal*, p. W11, May 26.

p332: ノーマン・ゲシュヴィントが口癖のように主張していたとおり

N. Geschwind (1982). "Why Orton Was Right." *Annals of Dyslexia*, 32, pp. 13–28.

p333: 神経科学の大いに有望な用途のひとつ

RAVE-O プログラム、ロヴェットの PHAST プログラム、ローズの“思考する読字者”、ブレズニツの“促進プログラム”をはじめとする、この知識を基盤にした治療プログラムは、将来の治療プログラムに向けた、ささやかではあるが有望な第一歩である。RAVE-O プログラムと PHAST プログラムの説明は、次の論文を参照されたい。M. Wolf, L. Miller, and K. Donnelly (2000). "RAVE-O: A Comprehensive Fluency-Based Reading Intervention Program." *Journal of Learning Disabilities*, 33, pp. 375–386 (special issue). R. Morris et al. (submitted). "The Case for Multiple-Component Remediation of Reading Disabilities: A Controlled Factorial Evaluation of the Influence of IQ, Socioeconomic Status, and Race on Outcomes." Rose, "Learning in a Digital Age." Z. Breznitz (1997). "The Effect of Accelerated Reading Rate on Memory for Text among Dyslexic Readers." *Journal of Educational Psychology*, 89, pp. 287–299.

p334: 立ち直るのを助けること

G. Noam and C. Herman (2002). "Where Education and Mental Health Meet: Developmental Prevention and Early Intervention in Schools." *Development and Psychopathology*, 14, pp. 861–875. C. Recklitis and G. Noam (1999). "Clinical and Developmental Perspectives on Adolescent Coping." *Child Psychiatry and Human Development*, 30, pp. 87–101.

H. Meng, S. D. Smith, K. Hager, M. Held, L. Liu, R. K. Olson, B. F. Pennington, J. C. DeFries, Gelernter, T. O' Reilly- Pol, S. Semlo, Skudlarski, S. E. Shaywitz, D. A. Shaywitz, K. Marchiene, Y. Wang, M. Paramasivam, J. J. LeTuree, G. P. Page, and Gruen (2005). "DCDC2 Is Associated with Reading Disability and Modulates Neuronal Development in the Brain." *Proceedings of National Academy of Sciences*, 102(47), pp. 17053-17058.

p304: 代々ディスレクシアを出しているフィンランドの大家族に

K. Hannula- Jouppi, N. Kaminon- Ahola, M. Taipale, R. Eklund, J. Nopola-Hemmi, H. Kaariainen, and J. Kere (2005). "The Axon Guidance Receptor Gene ROBO1 Is a Candidate Gene for Developmental Dyslexia." J. Nopola-Hemmi, B. Myllyluema, A. Voutilainen, S. Leinonen, and J. Kere (2002). "Familial Dyslexia: Neurocognitive and Genetic Correlation in a Large Finnish Family." *Developmental and Medical Child Neurology*, 44, pp. 580-586.

裏付けはほかにもある……最大規模の最も定評ある遺伝学的研究プログラムのひとつ

R. K. Olson (2004). "SSSR, Environment, and Genes." *Scientific Studies of Reading*, 8(2), pp. 111-124. B. Byrne, C. Delaland, R. Fielding-Barnsley, P. Quain, S. Sumelsson, and T. Høien (2002). "Longitudinal Twin Study of Early Reading Developmental in Three Countries: Preliminary Results." *Annals of Dyslexia*, 52, pp. 49-74.

p307: 遜色ない才能に恵まれた人々が綿花畑や搾取工場で生涯を終えているのを

Stephen Jay Gould (1980). *The Panda's Thumb: More Reflections in Natural History*. New York: Norton. (S・ジェイ・グールド『パンダの親指——進化論再考』桜町翠軒訳、早川書房)

p308: 教育研究も必要だ

R. Lyon (2001). "Measuring Success: Using Assessment and Accountability to Raise Student Achievement." Statement to the Subcommittee on Education Reform, U.S. House of Representatives.

治療プログラム (RAVE-O)

M. Wolf, L. Miller, and K. Donnelly (2000). "RAVE-O: A Comprehensive Fluency-Based Reading Intervention Program." *Journal of Learning Disabilities*, 33, pp. 375-386 (special issue). R. Morris, M. Lovett, M. Wolf (submitted 2006). "The Case for Multiple-Component Remediation

of Reading Disabilities: A Controlled Factorial Evaluation of the Influence of IQ, Socioeconomic Status, and Race on Outcomes" (submitted for publication).

第9章 ■ 結論——文字を読む脳から“来るべきもの”へ

p311: 世界が心なく移ろいゆくたびに

R.M. Rilke Kelly (1939). "The Seventh Elegy(第七の悲歌)." *In Duino Elegies*. New York: Norton, p. 63. (R・M・リルケ『ドゥイノの悲歌』手塚富雄訳、岩波書店)

読書は純粹で単純な内面の行為だ

J. Carroll (2001). "America's Bookstores: Shrines to the Truth." *Boston Globe*, p. A11, January 30.

本の伝統的な表現法とパソコン画面のプロトコルのせめぎ合いでは

K. Kelly (2006). "Scan This Book!" *New York Times Magazine*, Section 6, p. 43, May 14.

p312: 二〇二〇年までには、脳全体をモデル化し

R. Kurzweil (2006). *The Singular Is Near*. New York: Penguin, pp. 197-198; "How can we," p. 487. (R・カーツワイル『ポスト・ヒューマン誕生——コンピュータが人類の知性を超えるとき』小野木明恵・他訳、日本放送出版協会)

p317: 読めない人のために朗読する機械

同上, p. 589. カーツワイル 3000 朗読システム。カーツワイル教育システム。

p318: チャールズ・ペルフェッティ、リー・ハイ・タンと彼らの研究グループが

L- H Tan et al. (2000). "Brain Activation in the Processing of Chinese Characters and Words: A Functional MRI Study." *Human Brain Mapping*, 10(1), pp. 16-27. L-H Tan et al. (2003). "Neural Systems of Second Language Reading Are Shaped by Native Language." *Human Brain Mapping*, 18(3), pp. 158-166.

古典学者エリック・ハブロック

E. Havelock (1976). *Origins of Western Literacy*. Ontario, Canada: Ontario Institute for Studies in Education.

p319: 現代の一流認知神経科学者のなかには

p299: この説明は重要な意味を持つ可能性もあったのだが

ジョージ・ハインドとリン・フラワーズの研究グループはディスレクシアの被験者群における大きな右半球側頭平面において左右両半球の対称性を確認することができたのだが、スタンフォード大学のジョン・ガブリエリをはじめとする研究グループは対称性を認められずに終わったため、右半球がこのように普通とは異なる構造を示すのは、ディスレクシアの一類型に限られるのではないかと考えた。これは数々のディスレクシア研究の中心テーマとなっている。研究者ポーリーン・フィリベックは一連の非対称性研究のレビューを行って、ガラブルダの説を裏付けとなる証拠が少なすぎると結論した。その理由のひとつとして、脳機能のマッピングが研究によって異なっていることを挙げている（つまり、個々の脳領域の始まりと終わりが一貫していない）。これは、スタンフォード大学の研究者らの達した結論でもある。P. A. Filipek (1995). “Neurobiologic Correlates of Developmental Dyslexia: How do Dyslexics’ Brains Differ from Those of Normal Readers?” *Journal of Child Neurology*, 10(1), pp. 62–69. Galaburda, “Neuroanatomical Basis of Developmental Dyslexia” G. W. Hynd, M. Semrud-Clikeman, A. R. Lerys, E. S. Novey, and D. Eliopulos (1990). “Brain Morphology in Developmental Dyslexia and Attention Deficit Disorder/Hyperactivity.” *Archives of Neurology*, 47, pp. 919–926.

細胞レベルでの研究 / 高速処理ないし一時的な処理を行う細胞

A. Galaburda (2006). “Dyslexia: Advances in Cross-Level Research.” In G. Rosen, ed., *The Dyslexic Brain*. Mahwah, N.J.: Erlbaum. A. R. Jenner, G. D. Rosen, and A. M. Galaburda (1999). “Neuronal Asymmetries in Primary Visual Cortex of Dyslexic and Nondyslexic Brains.” *Annals of Neurology*, 46, pp. 189–196.

p300: ガラブルダは、こうした細胞の差は……と主張した

Jenner et al., “Neuronal Asymmetries in Primary Visual Cortex of Dyslexic and Nondyslexic Brains.” ほか、J. C. Greatrex and N. Drasdo (1995). “The Magnocellular Deficit Hypothesis in Dyslexia: A Review of Reported Evidence.” *Ophthalmic and Physiological Optics*, 15(5), pp. 501–506 も参照されたい。

神経科学者グレン・ローゼン

G. Rosen, ed. (2005). *The Dyslexic Brain: New Pathways in Neuroscience Discovery*. Mahwah, N.J.: Lawrence Erlbaum. G. D. Rosen et al. (2001). “Animal Models of Developmental Dyslexia: Is There a Link between Neocortical Malformations and Defects in Fast Auditory Processing?” In M. Wolf, ed., *Dyslexia, Fluency, and the Brain*. Timonium, Md.: York, pp.

129–157.

病変が生じた結果、マウスが与えられた聴覚情報を迅速に処理できなくなったここから類推するに、グレンのマウスと同様の遺伝的異常を有する人間は、話す時のように聴覚および音韻レベルの情報が次々と与えられると、その処理に困難を覚えるものと思われる。異常が視覚野にある場合は、活字のような視覚情報を素早く処理することができないようだ。

p301: ボストンの神経科医たちが行った研究では

B. Chang, T. Katzir, C. Walsh, et al. (in press). “A Structural Basis for Reading Fluency: Cortico-Cortical Fiber Tract Disruptions Are Associated with Reading Impairment in a Neuronal Migration Disorder.”

大人か子どもかを問わず、読字障害者が抱えている流暢さの問題の数々の原因を M. Wolf and T. Katzir-Cohen (2001). “Reading Fluency and Its Intervention.” *Scientific Studies of Reading*, 5, pp. 211–238. (Special Issue.)

p302: ある著名な遺伝学者が主張したことが

S. Petrill (2005). “Introduction to This Special Issue: Genes, Environment, and the Development of Reading Skills.” *Scientific Studies of Reading*, 9, pp. 189–196.

p303: エール大学の遺伝学者エレナ・グリゴレンコ

E. Grigorenko (2005). “A Conservative Meta-Analysis of Linkage and Linkage-Association Studies of Developmental Dyslexia.” *Scientific Studies of Reading*, 9(3), pp. 285–316.

ブルース・ペニンントン……が主張したように

B. F. Pennington (2006). “From Single to Multiple Deficit Models of Developmental Disorders.” *Cognition*, 101(2), pp. 385–413.

フィンランドとスウェーデンの研究者らが

K. Hannula-Jouppi, N. Kaminen-Ahola, M. Taipale, P. Eklund, J. Nopola-Hommi, H. Kaariainen, and J. Kere (2005). “The Axon Guidance Receptor Gene *ROBO1* Is a Candidate Gene for Developmental Dyslexia.” *PLOS Genetics*, 1(4), pp. 467–474.

英語を話す人々については、エール大学……の研究者たちが

Orthographic Consistency on dyslexia.” Paulesu et al., “Dyslexia: Cultural Diversity and Biological unity.”

p283: 子どもによっては読字障害の原因に

私と同じ分野の研究で高く評価されている神経科医、加藤醇子の招きを得て、日本学習障害学会で講演を行うべく、日本を訪れた（2007年）。日本学習障害学会は日本の親、教師、臨床医、研究者すべてにとって重要な役割を担っている団体である。その折に、我が子の読字障害をいまだに学校側に理解してもらえないでいる大勢の親に会って話をし、不安を抱きつつも読字障害の新しい診断・治療方法を前向きに学ぼうとしている大勢の教師と語り合った。また、学校長や日本のある主要都市の市長とも話す機会を得たが、日本では、子どもたちが治療のために特別扱いされるのを心理的に恥ずかしいことと感じてしまうため、ひとりひとりの子どもに不可欠なサービスを提供するのがきわめて難しいという事情を聞かされた。日本のみならず世界中で進められている研究から得られつつある識見をまとめ、それを日本の学習障害児の教育に活かして、そうした問題すべてに正面からぶつかっていくのに、今ほどふさわしい時はないと思う。ディスレクシア児が秘めている大きな可能性を子ども自身、親、教師が理解できるように手を差し伸べるとともに、そうした子どもたちのための新たなカリキュラムと評価方法の案出に、研究によって広がりつつある知識を活用していくことにより、生涯気付かれぬまま、十分に力を発揮できずに終わってしまう可能性が高い日本の読字障害児のために、大きな歩を進められるはずだと考えている。

p284: ベックマン氏は読み書きができなかったそうだ

Albert Kleber, OSB, STD (1940). Ferdinand, Indiana, 1840–1940: *A Bit of Cultural History*. Saint Meinrad, Ind., p. 67.

第8章 ■ 遺伝子と才能とディスレクシア

p291: 私たちも知ってさえいれば

D. Whyte (1990) “The Faces at Braga.” In *Where Many Rivers Meet*. Langley, Wash.: Many Rivers.

p293: 神経心理学者 P・G・アーロン

P. G. Aaron P. G. Aaron and R. G. Clouse (1982). “Freud’s Psychohistory of Leonardo da Vinci: A Matter of Being Right or Left.” *Journal of Interdisciplinary History*, 13(1), pp. 1–16.

私の最大の弱点は記憶力が弱いこと

A. Einstein (1954). シビル・ビントフに宛てた5月21日付けの書簡 A. Folsing

(1997). *Albert Einstein*. New York: Penguin に引用。

言葉なんて“何の役にも立たない気がする”

S. F. Witelson, D. L. Kigar, and T. Harvey (1999). “The Exceptional Brain of Albert Einstein.” *Lancet*, 353, pp. 2149–2153.

アインシュタインが、彼自身と後述するノーマン・ゲシュヴィントが考えていたような、一種のディスレクシアの診断基準を満たしていたかどうかは同上

アインシュタインの脳の解剖

解剖図が A・ガラブルダ (1999) “Albert Einstein’s Brain.” *Lancet*, 354, p. 1821. に掲載されている。

普通ならば非対称のパターンを示す左右脳半球が思いがけず対称になっていることを発見した

Witelson et al., “The Exceptional Brain of Albert Einstein.”

p295: 神経科医アル (アルバート)・ガラブルダ

A. M. Galaburda (2005) 11月27日付けの私信

p296: サミュエル・オートンは八〇年以上も前に

S. Orton (1928). “Specific Reading Disability—Strophosymbolia.” *Journal of the American Medical Association*, 90, pp. 1095–1099.

ノーマン・ゲシュヴィントはそれから五〇余年を経て

N. Geschwind (1982). “Why Orton Was Right.” *Annals of Dyslexia*, 32, pp. 13–28.

p297: ディスレクシアの人々は数多くの分野で優れた才能に恵まれていることが多い

同上 pp. 21–22.

p298: たいていの人では、側頭葉にある、言語にかかわっていて、ウェルニッケ野の一部を含んでいる三角形の領域、つまり、側頭平面が

A. Galaburda (1993). “Neuroanatomical Basis of Developmental Dyslexia.” *Neurological Clinical*, 11, pp. 161–173. A. Galaburda, J. Cosiglia, G. Rosen, and G. Sherman (1987). “Planum Temporale Asymmetry: Reappraisal since Geschwind and Levitsky.” *Neuropsychologia*, 25, 853–868.

Disabled Children Using Cluster Analysis.” Dissertation, University of Florida.

私はカナダの共同研究者バット・パウアーズとともに

M. Wolf and P. Bowers (2000). “The Question of Naming- Speed Deficits in Developmental Reading Disability: An Introduction to the Double- Deficit Hypothesis.” *Journal of Learning Disabilities*, 33, pp. 322–324. (Special Issue.)
Wolf and Bowers, “The ‘Double-Deficit Hypothesis’ for the Developmental Dyslexias.” P. G. Bowers and M. Wolf (1993). “Theoretical Links among Naming Speed, Precise Timing Mechanisms, and Orthographic Skill in Dyslexia.” *Reading and Writing*, 5, pp. 69–85.

p279: 非常に重要なのは、流暢さの障害のみが認められた読字障害児が、全体の二〇パーセントにわずかに届かなかった

M. Wolf and P. G. Bowers (1999). “The Double-Deficit Hypothesis for the Developmental Dyslexias.” *Journal of Educational Psychology*, 91, pp. 415–438.

ドイツ語やスペイン語などの規則性の高い言語では

H. Wimmer, H. Mayringer, and K. Landerl (2000); “The Double-Deficit Hypothesis and Difficulties in Learning to Read Regular Orthography.” *Journal of Educational Psychology*, 92, pp. 668–680. C. Escibano (in press). “The Double-Deficit Hypothesis: Comparing the Subtypes of Children in a Regular Orthography.”

心理学者ブルース・ベニンソン

デンバー大学の認知・発生心理学者ブルース・ベニンソンの論文を参照されたい。彼は、ここで説明した読字発達と読字障害の発達性多重プロセス説に最も近い見解を示している。彼の“多重二重障害”説によると、読字障害には複数の原因と発現形態が存在しうるが、それも、時期と介入の仕方によって、経時的に変化する可能性がある。B. F. Pennington (2006). “From Single to Multiple Deficit Models of Developmental Disorders.” *Cognition*, 101(2), pp. 385–413.

ロビン・モリス率いる研究グループは

R. Morris, K. Stuebing, J. Fletcher, S. Shaywitz, G. R. Lyon, D. Shankweiler et al. (1998). “Subtypes of Reading Disability: Variability around a Phonological Core.” *Journal of Educational Psychology*, 90, pp. 347–373.

p280: 国際的に通用するようになりつつあるこの二重障害の枠組みを

M. W. Lovett, K. A. Steinbach, and J. C. Frijters (2000). “Remediating the Core Deficits of Developmental Reading Disability: A Double-Deficit Perspective.” *Journal of Learning Disabilities*, 33(4), pp. 334–358.

タフツ大学の社会言語学者チップ・ギドニー

Theresa Deeney, Calvin Gidney, Maryanne Wolf, and Robin Morris (1998). “Phonological Skills of African-American Reading-Disabled Children.” Paper presented at Society for the Scientific Studies of Reading.

p281: オーストリアの心理学者ハインツ・ヴァインマー

K. Landerl, H. Wimmer, and U. Frith (1997). “The Impact of Orthographic Consistency on Dyslexia: A German-English Comparison.” *Cognition*, 63(3), pp. 315–334.

主要構造物の使い方にも幾分相違が見られる

K. Pugh, R. Sandak, S. Frost, D. Moore, and E. Mencl. (2005). “Examining Reading Development and Reading Disability in English Language Learners: Potential Contributions from Functional Neuroimaging.” *Learning Disabilities Research and Practice*, 20, pp. 24–30. L. H. Tan, J. Spinks, G. Eden, D. Perfetti, and W. Sick (2005). “Reading Depends on Writing in Chinese.” *Proceedings of National Academy of Sciences*, 102, pp. 8781–8785.

香港の研究者たち

C. Ho, D. W. Ghen, S. Lee, S. Taang, and Luan (2004). Cognitive Profiling and Preliminary Subtyping in Chinese Developmental Dyslexia.” *Cognition*, 91, pp. 43–75.

スペイン語を母国語とする子どもたちの間では

Escibano, “The Double-Deficit Hypothesis.”

p282: ヘブライ語についても同様のデータが得られている

T. Katzir, S. Shaul, Z. Breznitz, and M. Wolf (2004). “Universal and Unique Characteristics of Dyslexia: A Cross-Linguistic Comparison of English-and Hebrew-Speaking Children.” (Unpublished research.)

こうした英語よりも平明な言語

Escibano, “The Double-Deficit Hypothesis.” Katzir et al. “Universal and Unique characteristics of Dyslexia.” Landerl et al., “The Impact of

この時期に行われた側性化検査

G. Yeni-Komshian, D. Isenberg, and H. Goldberg (1975). "Cerebral Dominance and Reading Disability: Lateral Visual Field Deficit in Poor Readers." *Neuropsychologia*, 13, pp. 83-94.

p274: ジョージタウン大学の研究グループが

P. Turkeltaub, L. Gareau, L. Flowers, T. Zeffiro and G. Eden (2003). "Development of Neural Mechanisms for Reading." *Nature Neuroscience*, 6, pp. 767-773.

サリーとベネット・シェイウィッツが指導するエール大学の研究グループが

S. Shaywitz, B. Shaywitz, K. Pugh, W. Mencl, et al. (1998). "Functional disruption in the organization of the brain for reading in dyslexia." *Proceedings of the National Academy of Sciences, USA*, 95, pp. 2636-2641. S. Shaywitz (2003). *Overcoming Dyslexia* [サリー・シェイウィッツ『読み書き障害（ディスレクシア）のすべて — 頭はいいのに、本が読めない』藤田あきよ訳、加藤醇子 = 医学監修、PHP 研究所]

このエール大学の研究グループが

S. Shaywitz, B. Shaywitz, W. E. Mencl, R. K. Fulbright, P. Skudlarski, R. T. Constable, K. Pugh, J. Holahan, K. Marchione, J. Fletcher, G. R. Lyon, and J. Gore. (2003). "Disruption of Posterior Brain Systems for Reading in Children with Developmental Dyslexia." *Biological Psychiatry*, 52, pp. 101-110.

p275: この時間軸は、米国、イスラエル、フィンランドをはじめとする世界各地の幾多の研究が積み重ねてきた研究の成果である

J. B. Demb, R. A. Poldrack, and J. D. E. Gabrieli (1999). "Functional Neuroimaging of Word Processing in Normal and Dyslexic Readers." In R. M. Klein and P. A. McMullen eds., *Converging Methods for Understanding Reading and Dyslexia*. Cambridge, Mass.: MIT Press. Habib, "The Neurological Basis of Developmental Dyslexia." P. H. T. Leppanen and H. Lyytinen (1997). "Auditory Event-Related Potentials in the Study of Developmental Language-Related Disorders." *Auditory and Neuro-Otology*, 2, pp. 308-340. H. Lyytinen (2003). Presentation of Finnish Longitudinal Study Data, International Dyslexia Association: Philadelphia, Pa., October. Pammer et al., "Visual Word Recognition: The First Half Second." J. M. Rumsey (1997). "Orthographic Components of Word Recognition: A

PET-rCBF Study." *Brain*, 120, pp. 739-759. R. Salmelin and P. Helenius (2004). "Functional Neuro-Anatomy of Impaired Reading in Dyslexia." *Scientific Studies of Reading*, 8(4), pp. 257-272. Sandak et al., "The Neurobiological Basis of Skilled and Impaired Reading: Recent Findings and New Directions." Simos et al., "Age-Related Changes in Regional Brain Activation during Phonological Decoding and Printed Word Recognition." Turkeltaub et al., "Developmental of Neural Mechanisms for Reading."

p277: 著名な研究者、オービッド・ツェンとウィリアム・ワン

O. Tzeng and W. S-Y. Wang (1982). "Search for a Common Neurocognitive Mechanism for Language and Movements." *American Journal of Physiology*, 246, pp. 904-911. O. Tzeng and W. S-Y. Wang (1983). "The First Two R's." *American Scientist*, 71, pp. 238-243.

右半球優位の回路を描いた示唆に富むスケッチは

ギネヴェーレ・イーデンと彼女の研究グループは、ディスレクシアに見られる音韻障害の根本原因について、考え得る包括的な仮説をいくつかまとめている。すなわち、前頭葉よりの領野と後頭葉よりの領野間の左半球回路の離断、左前頭葉領野の障害、角回を中心とする左側頭 - 頭頂野の発達の差および障害、そして、左半球の障害を補うための右半球による認識である。確かに、後頭葉に障害があるディスレクシア児の場合、左後頭葉の構造物が容易に、あるいは迅速に果たせない機能を代償するために、左右両半球の前頭葉の領野に過度に依存することがある。左半球後頭葉の障害は、右半球の領野が最初から普通よりも活発に活動する理由を説明するのにも役立つ。典型的な読字プロセスでは、視覚情報が左右両半球の後頭連合野に送られた後、右視覚野の情報が脳梁を超えて左視覚野に伝えられ、左半球優位の正字法と言語の情報と統合される。ところが、ディスレクシアでは、左後頭葉の障害のせいで、この出力方向が再編成されると考えられるのである。シェイウィッツの研究グループが強く主張しているように、こうした後頭葉の賦活の不足は、効率の悪い、記憶力中心の読字ストラテジーにつながることがある。

p278: 読字にかかわる脳の設計原理を理解したうえで

Pammer et al., "Visual Word Recognition: The First Second Half."

類型という考え方を受け入れるのは

D. Doehring, I. M. Hoshko, and M. Bryans (1979). "Statistical Classification of Children with Reading Problems." *Journal of Clinical Neuropsychology*, 1, pp. 5-16. R. Morris (1982). "The Developmental Classification of Learning

Wolf, H. Bally, and R. Morris (1986). "Automaticity, Retrieval Processes, and Reading: A Longitudinal Study in Average and Impaired Readers." *Child Development*, 57, pp. 988-1000.

p269: "離断症候群" という概念を復活させた

Geschwind, "Disconnexion Syndromes in Animals and Man".

p270: 圧倒的に多かったのは、視覚・言語プロセスないしは視覚・聴覚システムに障害の原因があるとする二通りの考え方

M. Blank and W. H. Bridger (1964). "Cross-Modal Transfer in Nursery School Children." *Journal of Comparative and Physiological Psychology*, 58, pp. 277-282. H. Birch and L. Belmont (1964). "Auditory-Visual Integration in Normal and Retarded Readers." *American Journal of Orthopsychiatry*, 34, pp. 852-861.

現代の神経科学は、それらの説明の根幹に迫るべく

例としては、次の文献を参照されたい。K. Pugh et al. (2000). "The Angular Gyrus in Developmental Dyslexia: Task Specific Differences in Functional Connectivity in Posterior Cortex." *Psychological Science*, 11, pp. 51-59.

イタリアの神経科学者たち

E. Paulesu, U. Frith, M. Snowling, A. Gallagher, J. Morton, and R. S. J. Frackowiak (1996). "Is Developmental Dyslexia a Disconnection Syndrome? Evidence from PET Scanning." *Brain*, 119, pp. 143-157. E. Paulesu, J. Demonet, F. Fazio, E. McCrory, V. Chanoine, N. Brunswick, S. Cappa, G. Cossu, M. Habib, C. Frith, and U. Frith (2001). "Dyslexia: Cultural Diversity and Biological Unity." *Science*, 291, pp. 2165-2167.

"島 (インシュラ)" と呼ばれる広い接続領域の

E. Paulesu et al., "Is Developmental Dyslexia a Disconnection Syndrome?"

エール大学とハスキンス研究所 (エール大学の言語研究センター) の研究者たち S. Shaywitz, B. Shaywitz, W. E. Mencl, R. K. Fulbright, P. Skudlarski, R. T. Constable, K. Pugh, J. Holahan, K. Marchione, J. Fletcher, G. R. Lyone, and J. Gore (2003). "Disruption of Posterior Brain Systems for Reading in Children with Developmental Dyslexia." *Biological Psychiatry*, 52, pp. 101-110.

37 野と呼ばれるこの領域の接続の仕方が

機能的な接続の仕方については、次の文献を参照されたい。R. Sandak, W. E. Mencl, S. J. Frost, and K. R. Pugh (2004). "The Neurological Basis of Skilled and Impaired Reading: Recent Findings and New Directions." *Scientific Studies of Reading*, 8(3), pp. 273-292.

p271: 順調な読字初心者が頼りにする左角回が……確認した神経科学者もいる B. Horwitz, J. Rumsey, and B. Donohue (1998). "Functional Connectivity of the Angular Gyrus in Normal Reading and Dyslexia." *Proceedings of the National Academy of Sciences*, 95, pp. 8939-8944.

ヒューストン大学の研究グループが

P. G. Simos, J. Breier, J. Fletcher, B. Foorman, E. Bergman, K. Fishbeck, and A. Papanicolaou (2000). "Brain Activation Profiles in Dyslexic Children during Non-Word Reading. A Magnetic Source Imagery Study." *Neuroscience Letters*, 290, pp. 61-65.

私のマサチューセッツ工科大学の共同研究者たち

J. D. E. Gabrieli, R. A. Poldrack, and J. E. Desmond (1998). "The Role of Left Prefrontal Cortex in Language and Memory." *Proceedings of National Academy of Sciences*, 95(3), pp. 906-913.

サミュエル・オートンと共同研究者アンナ・ギリンガム

S. Orton (1928). "Specific Reading Disability—Strophosymbolia." *Journal of the American Medical Association*, 90, pp. 1095-1099.

p273: 一九六〇年代、一九七〇年代の研究者たちは

M. P. Bryden (1970). "Laterality Effects in Dichotic Listening: Relations with Handedness and Reading Ability in Children." *Neuropsychologia*, 8, pp. 443-450.

いずれの課題でも読字障害者の処理速度が有意に劣っているばかりでなく

E. B. Zurif and G. Carson (1970). "Dyslexia in Relation to Cerebral Dominance and Temporal Analysis." *Neuropsychologia*, 8, pp. 351-361.

同様に、一九七〇年代の研究者らも

K. Rayner and F. Pirozzolo (1977). "Hemisphere Specialization in Reading and Word Recognition." *Brain and Language*, 4(2), pp. 248-261. K. Rayner and F. Pirozzolo (1979). "Cerebral Organization and Reading Disability." *Neuropsychologia*, 17(5), pp. 485-491.

であった。重度読字障害児の大多数は、検索速度の障害(普通、話し言葉を聞いているだけでは発見できない)のみならず、文字と、それ以上に認知スキルを要求される、課題セットを切り替えて行う命名速度課題(RAS)の処理速度にも独特の問題を抱えて、小学校に入学してきたわけである。RAS課題は、文字と数字をそれぞれ命名できても、課題セット切り替えによるRAS課題をこなせないというきわめて障害の重い幼稚園児の予測材料として、大いに役立つ。現在では、数々の研究により、こうした命名速度ないし検索速度の差が小児期を通じて見られるばかりでなく、成人期に入っても続くことがわかっている。また、わずか三歳の幼児の命名能力全般が、後に何らかの形で現れる読字障害や、注意欠陥障害などのその他の学習障害の予測材料になることも確認されている。例としては、ローズマリー・タノックが、注意欠陥障害のみを有する子どもたちの色と物体の命名速度に見られる興味深い差について行った、優れた研究を参照されたい。R. Tannock, R. Matrinussen, and J. Frijters (2000). "Naming Speed Performance and Stimulant Effects Indicate Effortful, Semantic Processing, Deficits in Attention Deficit/Hyperactivity Disorder." *Journal of the American Academy of Child and Adolescent Psychiatry*, 28, pp. 237-252. また、次の論文も参照のこと。M. Wolf(1986), "Rapid Alternating Stimulus (R.A.S.) Naming: A Longitudinal Study in Average and Impaired Readers", *Brain and Language*, 27, pp.360-379; M. Wolf and M. Denckla (2005) RAN/Ras: Tests, Pro-Ed Publishers. RANRAS: Rapid Automatized Naming and Rapid Alternating Stimulus Test. Austin, Tex.: Pro-Ed.

p266: このプロセスのごく初期の要素をつなぎ合わせるのに時間がかかりすぎるより詳細な考察は、次の文献を参照されたい。D. LaBerge and J. Samuels (1974). "Toward a Theory of Automatic Information Processing in Reading". *Cognitive Psychology*, 6, pp.293-323; C. Perfetti(1985). *Reading Ability*. New York: Oxford University Press. M. Wolf and T. Katzir-Cohen(2001). "Reading Fluency and Its Interventions." *Scientific Studies of Reading*, 5, pp. 211-238. (Special Issue.)

ゲシュヴィントが推測したとおり

N. Geschwind (1965). "Disconnexion Syndromes in Animals and Man."

命名速度について調べた脳画像

M. Misra, T. Katzir, M. Wolf, R. and A. Poldrack (2004). "Neural Systems for Rapid Automatized Naming in Skilled Readers: Unraveling the RAN-Reading Relationship." *Scientific Studies in Reading*, 8(3), pp. 241-256.

以前に他の研究者らも仮説として取り上げたことがあるのだが

B. McCandliss, L. Cohen, and S. Dehaene (2003). "Visual word form area: Expertise for reading in the fusiform gyrus." *Trends in Cognitive Science*, 7, pp. 293-299.

p268:RAN課題やRAS課題などの命名速度計測が、既知のどんな言語の読字能力でも予測できるのはそのためだ

G. DiFilippo, D. Brizzolara, A. Chilosi, M. DeLuca, A. Judica, C. Pecini, D. Spinell, and P. Zoccolotti (in press). "Naming Speed and Visual Search Deficits in Disabled Readers: Evidence from an Orthographically Regular Language"; ほかに、次の文献も参照のこと。V. Närhi, T. Ahonen, M. Aro, T. Leppäsaari, T. Korhonen, A. Tolvanen, and H. Lyytinen (2005). "Rapid Serial Naming: Relations between Different Stimuli and Neuropsychological Factors." *Brain and Language*, 92, pp. 45-57.

ディスレクシア児の大多数は文字と物体の名前の検索が

P. T. Ackerman, R. A. Dykman, and M. Y. Gardner (1990). "Counting Rate, Naming Speed, Phonological Sensitivity, and Memory Span: Major Factors in Dyslexia." *Journal of Learning Disabilities*, 23, pp. 325-337. D. Amtmann, R. Abbott, and V. Berninger (in press). "Mixture Growth Models of RAN and RAS Row by Row: Insight into the Reading System at Work across Time." *Reading and Writing*. N. Badian (1995). "Predicting Reading Ability over the Long Term: The Changing Roles of Letter Naming, Phonological Awareness, and Orthographic Knowledge." *Annals of Dyslexia*, 45, pp. 79-86. D. Compton (2000). "Modeling the Relationship between Growth in Rapid Naming Speed and Growth in Decoding Skill in First Grade Children." *Journal of Educational Psychology*, 95, pp. 225-239. DiFilippo et al. "Naming Speed and Visual Search Deficits in Disabled Readers." U. Goswami et al. (2002). "Amplitude Envelope Onsets and Developmental Dyslexia: A New Hypothesis." *PNAS*, 99, pp. 10911-10916. J. Kirby, R. Parilla, and S. Pfeiffer (2003). "Naming Speed and Phonological Awareness as Predictors of Reading Development." *Journal of Educational Psychology*, 95(3), pp. 453-464. K. Pammer, P. Hanson, M. Kringelbach, I. Holliday, G. Barnes, A. Hillebrand, K. Singh, and P. Cornelissen (2004). "Visual Word Recognition: The First Half Second." *Neuroimaging*, 22, pp. 1819-1825. H. Swanson, G. Trainin, D. Necochea, and D. Hammill (2003). "Rapid Naming, Phonological Awareness, and Reading: A Meta-Analysis of the Correlation Literature." *Review of Educational Research*, 73, pp. 407-440. M.

p265: 小児神経科医マーサ・ブリッジ・デンクラ

M. B. Denckla and G. Rudel (1976). "Rapid Automatized Naming (RAN): Dyslexia Differentiated from Other Learning Disabilities." *Neuropsychologia*, 14(4), pp. 471-479. M. B. Denckla (1972). "Color-Naming Defects in Dyslexic Boys." *Cortex*, 8, pp. 164-176. M. B. Denckla and R. Rudel (1976). "Naming of Object Drawings by Dyslexia and Other Learning-Disabled Children." *Brain and Language*, 3, pp. 1-16.

デンクラのこの発見と、彼女がマサチューセッツ工科大学の神経心理学者リタ・ルーデルと共同で行った研究

D. Amtmann, R. D. Abbott, and V. W. Berninger (in press). "Mixture Growth Models of RAN and RAS Row by Row: Insight into the Reading System at Work across Time." *Reading and Writing, an Interdisciplinary Journal*. L. Cutting, and M. B. Denckla (2001). "The Relationship of Rapid Serial Naming and Word Reading in Normally Developing Readers: An Exploratory Model." *Reading and Writing*, 14, 673-705. M. A. Eckert, C. M. Leonard, T. L. Richard, E. H. Aylward, J. Thomas, and V. W. Berninger (2003). "Anatomical Correlates of Dyslexia: Frontal and Cerebellar Findings." *Brain*, 126 (2), pp. 482-494. K. Hempenstall (2004). "Beyond Phonemic Awareness." *Australian Journal of Learning Disabilities*, 9, pp. 3-12. C. Ho, D. W. Chan, S. Lee, S. Tsang, and V. Luan (2004). "Cognitive Profiling and Preliminary Subtyping in Chinese Developmental Dyslexia." *Cognition*, 91, 43-75. G. W. Hynd, S. R. Hooper, and T. Takahashi (1998). "Dyslexia and Language-Based Disabilities." In C. E. Coffey and R. A. Brumback, eds. *Textbook of Pediatric Neuropsychiatrists*. Washington, D.C.: American Psychiatric Press, pp. 691-718. M. Kobayashi, C. Haynes, P. Macaruso, P. Hook, and J. Kato (2005). "Effects of Mora Deletion, Nonword Repetition, Rapid Naming, and Visual Search Performance on Beginning Reading in Japanese." *Annals of Dyslexia*, 55, pp. 105-128. T. Korhonen (1995). "The Persistence of Rapid Naming Problems in Children with Reading Disabilities: A Nine-Year Follow-Up." *Journal of Learning Disabilities*, 28, pp. 232-239. H. Lyytinen (2003). Presentation of Finnish Longitudinal Study Data, International Dyslexia Association, Philadelphia, Pa., October. F. R. Manis, M. S. Seidenberg, and L. M. Doi (1999). "See Dick RAN: Rapid Naming and the Longitudinal Prediction of Reading Subskills in First- and Second- Graders." *Scientific Studies of Reading*, 3, pp. 129-157. C. McBride-Chang and F. Manis (1996). "Structural Invariance in the Associations of

Naming Speed, Phonological Awareness, and Verbal Reasoning in Good and Poor Readers: A Test of the Double-Deficit Hypothesis." *Reading and Writing*, 8, pp. 323-339. R. I. Nicolson, A. J. Fawcett, and P. Dean (1995). "Time Estimation Deficits in Developmental Dyslexia: Evidence of Cerebellar Involvement." *Proceedings: Biological Sciences*, 259 (1354), pp. 43-47. R. I. Nicolson and A. J. Fawcett (1990). "Automaticity: A New Framework for Dyslexia Research?" *Cognition*, 35 (2), pp. 159-182. H. Swanson, G. Trainen, D. Necochea, and D. Hammill (2003). "Rapid Naming, Phonological Awareness, and Reading: A Meta-analysis of the Correlation Literature." *Review of Educational Research*, 73, pp. 407-440. L-H. Tan, J. Spinks, G. Eden, C. Perfetti, and W. T. Siok (2005). "Reading Depends on Writing in Chinese." *PNAS*, 102, pp. 8781-8785. K. P. Van den Bos, B. J. H. Zijlstra, and H. C. Lutje Spelberg (2002). "Life- Span Data on Continuous-Naming Speeds, of Numbers, Letters, Colors, and Pictures Objects, and Word-Reading Speed." *Scientific Studies of Reading*, 6, pp. 25-49. P. F. De Jong and A. van der Leij (1999). "Specific Contributions of Phonological Abilities to Early Reading Acquisition: Results from a Dutch Latent-Variable Longitudinal Study." *Journal of Educational Psychology*, 91, pp. 450-476. D. Waber (2001). "Aberrations in Timing in Children with Impaired Reading: Cause, Effect, or Correlate?" In M. Wolf, ed. *Dyslexia, Fluency, and the Brain*. Extraordinary Brain Series. Baltimore, Md.: York Press, p. 103. H. Wimmer and H. Mayringer (2002). "Dysfluent Reading in the Absence of Spelling Difficulties: A Specific Disability in Regular Orthographies." *Journal of Educational Psychology*, 94, pp. 272-277. M. Wolf and P. Bowers (1999). "The 'Double-Deficit Hypothesis' for the Developmental Dyslexias." *Journal of Educational Psychology*, 91, pp. 1-24. M. Wolf, P. G. Bowers, and K. Biddle (2000). "Naming-Speed Processes, Timing, and Reading: A Conceptual Review." *Journal of Learning Disabilities*, 3, pp. 387-407 (Special issue).

“高速自動命名 (RAN:Rapid Automated Naming)” 課題

数年前、私はジョージア州立大学の共同研究者ロビン・モリス、スイスの教育学者ハイジ・バリーとともに、発達性ディスレクシア児とディスレクシアではない子どもたちを対象とした、命名速度発達五年縦断調査を開始した。この子どもたちが四年生になるまで調査を続けた後、ディスレクシア児の発達状況を振り返って見たところ、驚くべき所見が得られた。後に読字障害を抱えることになった子どもたちの場合、幼稚園入園の初日から、命名速度の差が歴然としていたからである。この子どもたちはシンボルの名前をすぐに答えることができなかった。どのシンボルも例外ではなかったが、特に命名速度の遅れが顕著だったのが文字

Magnetic Source Imagery Study.” *Neuroscience Letters*, 290, pp. 61–65.
Snowling, “Reading Development and Dyslexia.” B. W. Wise, J. Ring, and R. K. Olson (1999). “Training Phonological Awareness with and without Explicit Attention to Articulation.” *Journal of Experimental Child Psychology*, 72, pp. 271–304.

実行プロセス

H. L. Swanson (2000). “Working Memory, Short-Term Memory, Speech Rate, Word Recognition, and Reading Comprehension in Learning Disabled Readers: Does the Executive System Have a Role?” *Intelligence*, 28, pp. 1–30. T. Gunter, S. Wagner, and A. Friederici (2003). “Working Memory and Lexical Ambiguity Resolution as Revealed by ERPS: A Difficult Case for Activation Theories.” *Journal of Cognitive Neuroscience*, 15, pp. 43–65.

ヴァージニア・バーニンガー

V. Berninger and T. Richards (2002). *Brain Literacy for Educators and Psychologists*. New York: Academic Press.; V. Berninger, R. Abbott, J. Thomason, R. Wagner, H. L. Swanson, E. Wijsman, and W. Raskind (2006). “Modeling Developmental Phonological Core Deficits within a Working-Memory Architecture in Children and Adults with Developmental Dyslexia.” *Scientific Studies in Reading*, 10, pp. 165–198.

p262: これらの仮説を寄せ集めると、汎用読字システムの主要部分がほとんど覆い尽くされる

D. Bolger, C. Perfetti, and W. Schneider (2005), “Cross-Cultural Effect on the Brain Revised: Universal Structures Plus Writing System Variation” . *Human Brain Mapping*, 25, pp.92-104.

ブルーノ・ブライトマイヤーとオーストラリアの研究者ウィリアム・ラブグローヴ

B. G. Breitmeyer (1980) “Unmasking Visual Masking: A Look at the ‘Why’ Behind the Veil of ‘How’” . *Psychological Review*, 87(1), pp.52-69; W. J. Lovegroove and M. C. Williams(1993). *Visual Processes in Reading and Reading Disabilities*. Hillsdale, N. J.: Lawrence Erlbaum.

p263: 多くの言語障害児は、視覚映像の場合同様、二つの短い音を処理するのに、同じ年頃の子どもたちよりも長い間隔を必要とする

P. Tallal and M. Piercy (1973). “Developmental Aphasia: Impaired Rate of Nonverbal Processing as a Function of Sensory Modality” .

Neuropsychologia, 11, pp.389-398.

この差を生み出すのは単語に含まれている音素や音節の微妙な違いに影響をおよぼす要素である

例としては、アメリカ神経科学学会でのポスタープレゼンテーション、C. Stoodley, P. Hill, J. Stein and D. Bishop (2006) “Do Auditory Event-Related Potentials Differ in Dyslexics Even When Auditory Discrimination Is Normal ?” Poster presentation at society of *Neurosciences* を参照。

ケンブリッジ大学のウーシャ・ゴスワミ

U. Goswami(2003). “How to Beat Dyslexia” . *Psychologist*, 16(9), pp.462-465.

メトロノームのリズム・パターンに合わせて足拍子をとろうとする子どもたちを観察して

P.H. Wolff(2002). “Timing Precision and Rhythm in Development Dyslexia” *Humanities, Social Sciences and Law*, 15(1-2), pp.179-206.

p264: 時間的に正しい順序に並べた大きな集合体

P. Wolff(1993). “Impaired Temporal Resolution in Developmental Dyslexia” . In P. Tallal, A. M. Galaburda, R. R. Llinas, and C. von Euler, eds, “Temporal Information Processing in the Neurons System: Special References to Dyslexia and Dysphasia” . *Annals of the New York Academy of Sciences*, 682, p.101.

イスラエルの心理学者ツヴィア・ブрезニツ

ブрезニツが行った数々の研究はほぼすべて、Z. Breznitz(2006). *Fluency in Reading*. Mahwah, N. J.: Lawrence Erlbaum に収められている。

彼女はこれを“非同期性 (asynchrony)” と呼んでいる

これについて、チャールズ・ペルフエッティが「単語の非同期処理、すなわち、事象の処理を時間内に完了できないために、その出力を次の事象の処理に使用できない障害」と説明している。言い換えると、視覚情報が音韻表象と統合される時間が非同期である、つまり、ずれていると、アルファベットの原理の要である自動的な形態素・音素統合が行われないということだ。例えて言うなら、ピッチャーと息が合っていない一塁手のようなものである。この状態がもたらさうな心理学的結果のひとつとしては、いくつかの研究で確認されているとおり、左角回の活動レベルの低下が挙げられる。

に、次の文献を参照されたい。D. Shankweiler and I. Liberman, “Misreading: A Search for Causes,” pp. 293–317. M. Posner, J. Lewis, and C. Conrad. “Component Processes in Reading: A Performance Analysis,” pp. 159–204. P. Gough, “One Second of Reading,” pp. 331–358.

p258: 心理学者イザベル・リーバーマンとドン(ドナルド)・シャンクワイラーの研究 V. Hanson, I. Liberman, and D. Shankweiler (1983). “Linguistic Coding by Deaf Children in Relation to Beginning Reading Success.” *Haskins Laboratories Status Report on Speech Research* 73.

リーバーマンとシャンクワイラーは、これらをはじめとするさまざまな研究所見を得て I. Y. Liberman et al. (1977). “Phonetic Segmentation and Recoding in the Beginning Reader.” In A. S. Reber and D. L. Scarborough, eds., *Toward a Theory of Reading: The Proceedings of the CUNY Conference*. Hillsdale, N.J.: Erlbaum. K. A. Hirsh- Pasek (1981). “Phonics without Sounds: Reading Acquisition in the Congenitally Deaf.” Unpublished doctoral dissertations, University of Pennsylvania. R. B. Katz, D. Shankweiler, and I. Y. Liberman (1981). “Memory for Item Order and Phonetic Recording in the Beginning Reader.” *Journal of Experimental Child Psychology*, 32, pp. 474–484.

p259: 実験心理学者フランク・ヴェルティ F. R. Vellutino (1979). *Dyslexia: Theory and Research*. Cambridge, Mass.: MIT Press. F. R. Vellutino (1980). “Alternative Conceptualizations of Dyslexia: Evidence in Support of a Verbal-Deficit Hypothesis.” In M. Wolf, M. K. McQuillan, and E. Radwin, eds., *Thought and Language/Language and Reading*. Cambridge, Mass.: Harvard Educational Review, pp. 567–587. F. Vellutino and D. Scanlon (1987). “Phonological Coding, Phonological Awareness, and Reading Ability: Evidence from a Longitudinal and Experimental Study.” *Merrill-Palmer Quarterly*, 33, pp. 321–363.

現在では、何百もの音韻研究により

一例としては、U・ゴスワミ他 (U. Goswami et al)(2002). “Amplitude Envelope Onsets and Developmental Dyslexia: A New Hypothesis.” *Proceedings of the National Academy of Science*, 99, pp. 10911–10916 が挙げられる。

p260: 実際、ディスレクシアを音韻論の観点から説明することの最大の効用は Shaywitz, *Overcoming Dyslexia*.

ジョセフ・トーゲセンとリチャード・ワーグナーをはじめとする研究グループ J. K. Torgesen(1999). “Phonologically Based Reading Disabilities: Toward a Coherent Theory of One Kind of Learning Disability.” In R. J. Sternberg and L. Spear-Swerling, eds., *Perspectives on Learning Disabilities*. New Haven, Conn.:Westview, pp. 231–262. J. K. Torgesen, C. A. Rashotte, and A. Alexander (2001). “Principles of Fluency Instruction in Reading: Relationships with Established Empirical Outcomes.” In M. Wolf, ed., *Dyslexia, Fluency, and the Brain*. Timonium, Md.: York, pp. 333–355. J. K. Torgesen et al. (1999). “Preventing Reading Failure in Young Children with Phonological Disabilities: Group and Individual Responses to Instruction.” *Journal of Educational Psychology*, 91, pp. 579–593. J. K. Torgesen (2004). “Lessons Learned from Research on Interventions for Students who Have Difficulty Learning to Read.” In P. McCardle and V. Chabira, eds., *The Voice of Evidence in Reading Research*. Baltimore, Md.: Brookes, pp. 355–38.

つまり、音韻研究は

M. W. Lovett, L. Lacerenza, S. L. Borden, J. C. Frijters, K. A. Steinbach, and M. DePalma (2000). “Components of Effective Remediation for Developmental Reading Disabilities: Combining Phonologically and Strategy-Based Instruction to Improve Outcomes.” *Journal of Educational Psychology*, 92, pp. 263–283. National Institute of Child Health and Human Developments, NICHD (2000). *Report of the National Reading Panel. Teaching Children to Read: An Evidence-Based Assessment of the Scientific Research Literature on Reading and Its Implications for Reading Instruction—Reports of the Subgroups*. (NIH Publication No.00-4754.) Washington, D.C.: U.S. Government Printing Office. R. K. Olson, B. Wise, M. Johnson, and J. Ring (1997). “The Etiology and Remediation of Phonologically Based Word Recognition and Spelling Disabilities: Are Phonological Deficits the ‘whole’ story?” In B. Blachman, ed., *Foundations of Reading Acquisition and Dyslexia: Implications for Early Intervention*. Mahwah, N.J.: Lawrence Erlbaum. F. Ramus (2001). “Outstanding Questions about Phonological Processing in Dyslexia.” *Dyslexia*, 7, pp. 197–216. Shaywitz, *Overcoming Dyslexia*. P. Simos, J. Breier, J. Fletcher, B. Foorman, A. Mouzaki, and A. Papanicolaou (2001). “Age-Related Changes in Regional Brain Activation during Phonological Decoding and Printed Word Recognition.” *Developmental Neuropsychology*, 19(2), pp. 191–210. P. G. Simos, J. Breier, J. Fletcher, B. Foorman, E. Bergman, K. Fishbeck, and A. Papanicolaou (2000). “Brain Activation Profiles in Dyslexic Children during Non- Word Reading: A

な非言語性 IQ スコアのいずれに基づいて求めるべきか、あるいは、言語性 IQ スコアと動作性 IQ スコアのディスクレパンシーを検討すべきなのか？ ディスクレパンシーとは無関係な読字障害を抱えている子どもたちと同じ指導法をディスレクシア児にも用いるのであれば、そもそもなぜ、ディスクレパンシーを使用するのか？ ディスクレパンシーとは無関係な読字障害の子どもたちには、読字指導と併せて、語彙増強を目的とした集中的言語指導も行う必要があるのだろうか？ “IQ ディスクレパンシー”の使用を単純に断念してしまつたら、“古典的ディスレクシア”の症例はいったいどうなるのだろうか？ こうした古典的ディスレクシアの子どもたちは、本来の潜在能力より二年以上下の学年に編入されており、（目に見えない形で多大な努力をして）自分の学年レベルの読字は何とかこなしているのに、ケアが必要と“実証されずにいる”ことが多い。ディスレクシアの定義の一要素としてディスクレパンシーを採用しないことになったら、このような“古典的ディスレクシア”のディスクレパンシーを抱えた子どもたちは不利な立場に立たされることになるのではないか？ こうした疑問が浮かび上がってきたおかげで、さまざまなタイプの読字障害児を定義するためのよりよい策を見いだすための総合的な取り組みが始まってはいるものの、答えはまだ見つかっていない。

もうひとつの問題は、読字指導に対する読字障害児の反応である。本来ならば適切な指導に反応しないことを基準として、ディスレクシアの診断を行っている学校も存在する。これについては、L. Fuchs and D. Fuchs (L・フックスおよびD・フックス) (1998) の“治療の妥当性：読字障害同定について再考するための概念の簡略化 (Treatment Validity: A Simplifying Concept for Reconceptualizing the Identification)” *Learning Disabilities Research and Practice*, 4, pp. 204–219 を参照されたい。本書ではもうひとつ、神経生物学的要因についても検討している。これに関しては、B. McCandliss and K. Noble (B・マカンドリス、K・ノーブル) による“The Development of Reading Impairment (読字障害の発生)” *Mental Retardation and Developmental Disabilities*, 9, pp. 196–203 を参照のこと。

p251: 英国の神経生理学者アンドリュー・エリス

A. Ellis (1987). “On Problems in Developing Culturally Transmitted Cognitive Modules.” *Mind and Language*, 2(3), pp. 242–251.

p252: 最近では、ディスレクシア解明のために、これらの構造物とその接続を調べるイメージング研究が盛んに行われている

この分野の最近の研究動向や今後の展望をまとめたレビューは、以下の文献を参照されたい。M. Habib (2000). “The Neurological Basis of Developmental Dyslexia: An Overview and Working Hypothesis.” *Brain*, 123, pp. 2373

–2399. S. Heim and A. Keil (2004). “Large-Scale Neural Correlates of Developmental Dyslexia.” *European Child and Adolescent Psychiatry*, 13, pp. 125–140. McCandliss and Noble, “The Development of Reading Impairment.” 次の著書も一読に値する。V. Berninger and T. Richards (2002). *Brain Literacy for Educators and Psychologists*. New York: Academic Press. S. A. Shaywitz (2003). *Overcoming Dyslexia*. New York: Knopf. M. J. Snowling (2002). “Reading Development and Dyslexia.” In U. C. Goswami, ed., *Handbook of Cognitive Development*. Oxford: Blackwell, pp. 394–411 [S・A・シェイウィッツ『読み書き障害 (ディスレクシア) のすべて — 頭はいいのに、本が読めない』藤田あきよ訳、加藤醇子 = 医学監修、PHP 研究所]

p254: ドイツ人研究者アドルフ・クス Maul

A. Kussmaul (1877). *Die Störungen der Sprache: Versuch einer Pathologie der Sprache*. Leipzig: F. C. W. Vogel.

p255: フランスの神経科医ジョゼフ・ジュール・デジュリン

J. Déjerine (1892). “Contribution à l’ étude anatomo-pathologique et clinique des différentes variétés de cécité verbale.” *Mém. Soc. Biol.*, 4, p. 61. この論文は N. Geschwind (N・ゲシュヴィント) (1962–1974) が “The Anatomy of Acquired Disorders of Reading (後天性読字障害の解剖学)” で主題として取り上げている。In *Selected Papers*, Dordrecht- Holland: Reidel pp. 4–19.

p256: ノーマン・ゲシュヴィントはデジュリンの症例を

N. Geschwind (1965). “Disconnexion Syndromes in Animals and Man.” *Brain*, 27, pp. 237–294, 585–644.

読字研究者ルーシー・フィルズが

L. Fildes (1921). “A Psychological Inquiry into the Nature of the Condition known as Congenital Word-Blindness.” *Brain*, 44, pp. 286–307.

単語に含まれている音素を処理する能力の欠如

1960年代には、この一連の能力は聴覚分析テストを考案したジェローム・ロズナーとドロシア・サイモンにより“聴覚分析”と呼ばれていた。

p257: 読字研究に新たな道を示した

J. Kavanagh and I. Mattingly, eds. (1972). *Language by Ear and by Eye: The Relationship between Speech and Reading*. Cambridge, Mass.: MIT Press. 特

Oxford University Press, pp. 318–319. (F・ドストエフスキー『カラマーゾフの兄弟』 亀山郁夫訳、光文社)

p242: カーネギー・メロン大学の認知神経科学者マーセル・ジャストの研究グループ
R. Mason and M. Just (2004). “How the Brain Processes Causal Inferences in Text: A Theoretical Account of Generation and Integration Component Processes Utilizing Both Cerebral Hemispheres.” *Psychological Science*, 15(1), pp. 1–7. T. Keller, P. Carpenter, and M・Just (2001). “The Neural Bases of Sentence Comprehension: A fMRI Examination of Syntactic and Lexical Processes.” *Cerebral Cortex*, 11(3), pp. 223–237.

フロドのように、熟達した読み手はさまざまな読解プロセスを用い
D. Caplan (2004). “Functional Neuroimaging Studies of Written Sentence Comprehension.” *Scientific Studies of Reading*, 8(3), pp. 225–240.

p243: この前頭領野が側頭葉のウェルニッケ野と
P. Helenius, R. Salmolin, E. Service, and J. F. Connolly (1998). “Distinct Time Course of Word and Sentence Comprehension in the Left Temporal Cortex.” *Brain* 121, pp. 1133–1142.

真実が青々と萌えいずる
A. Rich (1977). “Cartographies of Silence.” In *The Dream of a Common Language*. New York: Norton, p. 20.

■ Part3 脳が読み方を学習できない場合

p245: 読み書きを学ぶには、一〇歳からの三年ほどが
Plato. “Laws.” In E. Hamilton and E. Cairns, eds. (1961). *The Collected Dialogues*. Princeton, N. J.: Princeton University Press, p. 810B. (プラトン『法律 ノモイ』 森進一・他訳、岩波書店)

第7章 ■ ディスレクシア（読字障害）のジグソーパズル

p246: 子どもにとって最大の恐怖は
J. Steinbeck (1952). *East of Eden*. New York: Putnam Penguin, pp. 270–271. (J・スタインベック『エデンの東』 田辺五十鈴訳、早川書房)

読むくらいなら、お風呂のカビ掃除をするほうがいいや
M. J. Adams (1990). *Beginning to Read: Thinking and Learning about Print*.

Cambridge, Mass.: MIT Press, p. 5. Quoted in C. Juel (1988). “Learning to Read and Write: a Longitudinal Study of 54 Children from First through Fourth Grade.” *Journal of Educational Psychology*, 80, pp. 437–447.

p247: 皆さんにはけっしてご理解いただけないでしょう
J. Stewart (2001) 英国ディスレクシア協会でのプレゼンテーション、Sheffield, England.

p250: 欠けているのは、皮肉なことだが、世界的に通用するただひとつのディスレクシアの定義そのものである

まず、英国心理学会による定義について考えてみよう。「正確かつ流暢な単語の読みおよび/または綴りの発達がきわめて不完全であるか、非常に困難であるならば、ディスレクシアであることは歴然としている」。英国心理学会 (1999) 『ディスレクシア、リテラシーおよび心理学的アセスメント (*Dyslexia, Literacy, and Psychological Assessment*)』 Leicester: BPS, p. 18.

国際ディスレクシア協会はさらに具体的な定義を行っている。「ディスレクシアとは、神経学的要因に起因する特異的学習障害を言う。正確かつ/または流暢な単語認識が困難であり、綴りおよび解読能力が拙劣であることを特徴とする。こうした問題は、一般的には、言語の音韻要素処理過程の障害によるものであり、他の認知能力との関連からは予測できないことが多く、学校における通常の授業で指導効果をあげることは難しい。二次的には、読解力に問題が生じて、読む機会そのものが減少するため、語彙と予備知識の増加が妨げられることがある」。ディスレクシアの構成要因および原因に関する疑問は、解明にはほど遠い。これについては、R. Lyon, S. Shaywitz, and B. Shaywitz (2003). “A Definition of Dyslexia.” *Annals of Dyslexia*, 52, pp. 1–14. を参照されたい。ディスレクシアの定義にあたって論争の焦点のひとつとなっているのが、子どもの読字レベルはIQ(知能指数)と釣り合っているかという疑問である。初期の定義には、恵まれない環境や情緒的・神経学的条件、知能レベルは読字障害の原因とはなり得ないとしているものもあり、これらの条件を除外基準と呼んだ。一時期は、これらの除外基準では説明のつかない、慎重に定義された差(訳注: 心理学ではディスクレパンシー “discrepancy” という)が読字レベルとIQの間に認められる場合に限って、ディスレクシアと診断されていた。

ディスレクシアの定義と診断に “IQ ディスクレパンシー” を使用することに対しては、大勢の著明な読字研究者が数々の異議を唱え、さまざまな疑問を投げかけている。たとえば、言語面で恵まれない環境で育った子どもたちの言語能力を、IQテストによってどこまで正確に測定できるのか? 読字レベルとIQのディスクレパンシーがディスレクシアの診断に有用な情報であるとするなら、このディスクレパンシーは総IQスコア(ディスレクシアによる影響が含まれる)と特殊

pp. 47–61. P. Holcomb (1988). “Automatic and Attentional Processing: An Event-Related Brain Potential Analysis of Semantic Priming.” *Brain and Language*, 35, pp. 66–85. T. Ditman, P. J. Holcomb, and G. R. Kuperberg (in press). “The Contributions of Lexico-Semantic and Discourse Information to the Resolution of Ambiguous Categorical Anaphors.” *Language and Cognition Processes*.

p231: 幼児期同様

C. A. Perfetti (1985). *Reading Ability*. New York: Oxford University Press. I. L. Beck, C. A. Perfetti, and M. G. McKeown (1982). “Effects of Long-Term Vocabulary Instruction on Lexical Access and Reading Comprehension.” *Journal of Educational Psychology*, 74(4), pp. 506–521.

アン・ファディマン

A. Fadiman (1998). *Confessions of a Common Reader*. New York: Farrar, Straus, and Giroux (A・ファディマン『本の愉しみ、書棚の悩み』相原真理子訳、草思社)

p232: フィンランドの研究者たちが確認したところによると、音韻処理と意味処理の両方にかかわっている側頭葉上部の領域は

R. Salmelin and P. Helenius (2004). “Functional Neuro-Anatomy of Impaired Reading in Dyslexia.” *Scientific Studies of Reading*, 8(4), pp. 257–272.

意味的“隣接語”が“豊富”であるほど

L. Locker, Jr., G. B. Simpson, and M. Yates (2003). “Semantic Neighborhood Effects on the Recognition of Ambiguous Words.” *Memory and Cognition*, 31(4), pp. 505–515.

p233: “bear” や “bow” といった単語には

L. Osterhout and P. Holcomb (1992). “Event-Related Brain Potentials Elicited by Syntactic Anomalies.” *Journal of Memory and Language*, 31, pp. 285–306.

統語情報は本質的に意味知識と語形情報の両方と結びついており

統語プロセスと意味プロセスの関係に関する考察は、次の文献を参照された。R. Jackendoff (2002). *Foundations of Language*. Oxford: Oxford University Press.

図 6-6 に示すとおり

この図は時間軸同様、次に挙げる研究を中心に、幾多の研究グループが実施した研究を複合的に示したものである。J. B. Demb, R. A. Poldrack, and J. D. Gabrieli (1999). “Functional Neuroimaging of Word Processing in Normal and Dyslexic Readers.” In R. M. Klein and P. A. McMullen (eds.), *Converging Methods for Understanding Reading and Dyslexia*. Cambridge, Mass.: MIT Press. P. G. Simos, J. M. Fletcher, B. R. Foorman, D. J. Francis, E. M. Castillo, R. N. Davis, M. Fitzgerald, P. G. Mathes, C. Denton, and A. C. Papanicolaou (in press). “Brain Activation Profiles During the Early Stages of Reading Acquisition.” E. D. Palmer, T. T. Brown, S. E. Petersen, and B. L. Schlaggar (2004). “Investigation of the Functional Neuroanatomy of Single Word Reading and Its Development.” *Scientific Studies of Reading* 8(3) pp. 203–223. P. Simos, J. Breier, J. Fletcher, B. Foorman, A. Mouzaki, and A. Papanicolaou (2001). “Age-Related Change in Regional Brain Activation during Phonological Decoding and Printed Word Recognition.” *Developmental Neuropsychology* 19(2), pp. 191–210. K. Pammer, P. C. Hansen, M. L. Kringelbach, I. Holliday, G. Barnes, A. Hillebrand, K. D. Singh, and P. L. Cornelissen, (2004). “Visual Word Recognition: The First Half Second.” *Neuroimage*, 22, pp. 1819–1825.

p234: 読書は経験である

J. Epstein (1985). “The Noblest Distraction.” In *Plausible Prejudices: Essays on American Writing*. London: Norton, p. 395.

もの思う人には

H. Hesse, “The Magic of the Book.” trans. D. Lindley (1974). Quoted in S. Gilbar, ed., *Reading in Bed*. Jaffrey, N.H.: Godine, p. 53.

p236: 結婚式からの数週間というもの

G. Eliot (1871, 2000). *Middlemarch*. New York: Penguin, p. 51. (G・エリオット『ミドルマーチ』藤好美・淀川郁子訳、講談社)

**p237: 彼は、正しい対象を崇拝できる彼女の能力を
同上**

**p239: 人間ひとりひとりが、そして万人が、天地創造以来抱き続けてきた最大の
苦惱こそが**

F. Dostoyevsky (1994). *The Brothers Karamazov*, trans. Ignat Avsey. Oxford:

p225: 目と脳の結びつきが密接である

同上

実行システムが次の眼球運動に影響をおよぼすのはこの時だ
Posner and McCandliss, “Brain Circuitry during Reading.”

p226: スタニスラス・デハーネとブルース・マカンドリス

B. McCandliss, L. Cohen, and S. Dehaene (2003). “The Visual Word Form Area: Expertise for Reading in the Fusiform Gyrus.” *Trends in Cognitive Science*, 7, pp. 293–299.

こうした視覚の特殊化という変化が……最高潮に達する
Carr, “Trying to Understand Reading and Dyslexia.”

英国の認知神経科学の研究グループはこれに納得せず

K. Pammer, P. Hansen, M. I. Kringelbach, I. Holliday, G. Barnes, A. Hillebrand, K. D. Singh, and P. I. Cornelissen (2004). “Visual Word Recognition: The First Half Second.” *Neuroimage*, 22, pp. 1819–1825.

p227: ポルトガルの研究者らが実施した一連の興味深い研究は

J. Morais et al. (1979). “Does Awareness of Speech as a Sequence of Phones Arise Spontaneously?” *Cognition*, 7, pp. 323–331.

p228: 後に、この二群の被験者が六〇代に入ってから脳スキャンを行ったところ

K. M. Peterson, A. Reis, and M. Ingvar (2001). “Cognitive Processing in Literate and Illiterate Subjects: A Review of Some Recent Behavioral and Functional Neuroimaging Data.” *Scandinavian Journal of Psychology*, 42(3), pp. 251–267.

p229: 読字に用いられる特殊な音韻スキルは

先に考察したとおり、音韻プロセスのイメージング研究は、他のいかなるプロセスよりも進んでいる。さまざまな要素と言語体系がこの脳の活動にどのような影響をおよぼすかという概要と多様な見解については、次の文献を参照されたい。
Z. Breznitz (2006). *Fluency in Reading*. Mahwah, N.J.: Erlbaum. M. Coltheart, B. Curtis, P. Atkins, and M. Haller (1993). “Models of Reading Aloud: Dual Route and Parallel-Distributed Processing Approach.” *Psychological Review*, 100(4), pp. 589–608. J. A. Fiez, D. A. Balota, M. E. Raichle, and S. E. Petersen (1999). “Effects of Lexicality, Frequency, and Spelling-to-Sound

Consistency on the Functional Anatomy of Reading.” *Neuron*, 24, pp. 205–218. C. A. Perfetti and D. J. Bolger (2004). “The Brain Might Read That Way.” *Scientific Studies of Reading*, 8(4), pp. 293–304. Sandak et al., “The Neurobiological Basis of Skilled and Impaired Reading: Recent Findings and New Directions.” K. R. Pugh et al. (1997). “Predicting Reading Performance from Neuroimaging Profiles: The Cerebral Basis of Phonological Effects in Printed Word Identification.” *Journal of Experimental Psychology: Human Perception and Performance*, 2, pp. 1–20. L. H. Tan et al. (2005). “Reading Depends on Writing, in Chinese.” *Proceedings of the National Academy of Sciences*, 102(24), pp. 8781–8785; R. A. Poldrack, A. D. Wagner, M. W. Prull, J. E. Desmond, G. H. Glover, and J. D. Gabrieli (1999). “Functional Specialization for Semantic and Phonological Processing in the Left Inferior Prefrontal Cortex.” *NeuroImage*, 10, pp. 15–35.

ところが、ドイツ語やイタリア語のように規則性の高い言語の読み手は

H. Wimmer and U. Goswami (1994). “The Influence of Orthographic Consistency on Reading Development: Word Recognition in English and German Children.” *Cognition*, 51(1), pp. 91–103.

p230: 規則性の高いフィンランド語、ドイツ語およびイタリア語のアルファベットを読む者は

E. Paulesu, J. F. Demonet, F. Fazio, F. McCrory, V. Chanoine, N. Brunswick (2001). “Dyslexia: Cultural Diversity and Biological Unity.” *Science*, 291, pp. 2165–2167, March 16. E. Paulesu, E. McCrory, F. Fazio, L. Menoncello, N. Brunswick, S. F. Cappa, M. Cotelli, G. Cossu, F. Corte, M. Lorusso, S. Pesenti, A. Gallagher, D. Perani, C. Price, C. Frith, and U. Frith (2000). “A Cultural Effect on Brain Function.” *Nature Neuroscience*, 3, pp. 91–96.

中国と日本の漢字の読み手にも同じ一般原則があてはまる

Tan et al. “Reading depends on Writing, in Chinese.” M. S. Kobayashi, C. W. Hayes, P. Macaruso, P. E. Hook, and J. Kato (2005). “Effects of Mora Deletion, Nonword Repetition, Rapid Naming, and Visual Search Performance on Beginning Reading in Japanese.” *Annals of Dyslexia*, 55(1), pp. 105–125.

タフツ大学の私の同僚、フィル・ホルコムは

P. Holcomb (1993) “Semantic Priming and Stimulus Degradation: Implications for the Role of the N400 in Language Processing.” *Psychophysiology*, 30,

p215: デイヴィッド・ローズが指摘しているところによれば

D. Rose (近刊). “Learning in a Digital Age.” In K. Fischer and T. Katzir, *Usable Knowledge*. Cambridge: Cambridge University Press.

p217: エール大学ハスキンス研究所の……神経科学者たちによると

R. Sandak et al. (2004). “The Neurobiological Basis of Skilled and Impaired Reading: Recent Findings and New Directions.” *Scientific Studies of Reading*, 8(3), pp. 273–292. B. A. Shaywitz et al. (2002). “Disruption of Posterior Brain Systems for Reading in Children with Developmental Dyslexia.” *Biological Psychiatry*, 52, pp. 101–110. P. E. Turkeltaub, L. Gareau, D. L. Flowers, T. A. Zettiro, and G. F. Eden (2003). “Development of Neural Mechanisms for reading.” *Nature Neuroscience*, 6, pp. 767–773.

p218: それ故、人は読む時に何をしているかを完璧に分析することこそ

E. B. Huey (1908). *The Psychology and Pedagogy of Reading*. Cambridge, Mass.: MIT Press, p. 6.

マイケル・ボズナーをはじめとする認知神経科学者の面々

M. I. Posner and B. D. McCandliss (1999). “Brain Circuitry during Reading.” In R. M. Klein and P. A. McMullen, eds., *Converging Methods for Understanding Reading and Dyslexia*. Cambridge, Mass.: MIT Press, pp. 305–337; see p. 316. M. I. Posner and A. Pavese (1998). “Anatomy of Word and Sentence Meaning.” *Proceedings of the National Academy of Sciences*, 95, pp. 899–905.

p219: 熟達した読み手が単語（たとえば、“bear: 熊”）を見た時に

M. Posner and M. Raichle (1994). *Images of Mind*. New York: Scientific American Library. Some of the single best descriptions of the executive network, as well as the cognitive and neuroanatomical basis of reading for the layperson, may be found in V. Berninger and T. Richards (2002). *Brain Literacy for Educators and Psychologists*. San Diego, Calif.: Academic Press. Also see her earlier work: V. Berninger (1994). *Reading and Writing Acquisition*. Madison, Wisc.: Brown & Benchmark.

p222: 認知科学者は記憶をひとつの統一体とは見ていない

A. Baddeley (1986). *Working Memory*. Oxford: Oxford University Press. P. A. Carpenter, M. A. Just, and E. D. Reichle (2000). “Working Memory

and Executive Function: Evidence from Neuroimaging.” *Current Opinion in Neurobiology*, 102, pp. 195–199. G. R. Lyon and N. A. Krasnegor, eds. (1996). *Attention, Memory, and Executive Function*. Baltimore, Md.: Brookes. D. L. Schacter (1993). “Understanding Implicit Memory: A Cognitive Neuroscience Approach.” In A. F. Collins, eds., Collins, S. E. Gathercole, M. A. Conway, and P. E. Morris, eds. *Theories of Memory*. Hillsdale, N.J.: Lawrence Erlbaum. D. Schacter (1996). *Searching for Memory: The Brain, the Mind, and the Past*. New York: Basic Books. D. Schacter (2001). *The Seven Sins of Memory: How the Mind Forgets and Remembers*. Boston, Mass.: Houghton Mifflin.

心理学者はエピソード記憶と呼び

E. Tulving (1986). “Episodic and Semantic Memory: Where Should We Go from Here?” *Behavioral and Brain Sciences*, 9(3), pp. 573–577.

また、宣言的記憶

L. R. Squire (1994). “Declarative and Nondeclarative Memory: Multiple Brain Systems Supporting Learning and Memory.” In D. L. Schacter and E. Tulving, eds. *Memory Systems*. Cambridge, Mass.: MIT Press, pp. 203–231.

作業を行うために必要な情報を一時的に保存しておく時に使うのが作業記憶

Baddeley, *Working Memory*.

p223: 読字学習の決め手になるステップのひとつは

T. H. Carr (1999). “Trying to Understand Reading and Dyslexia: Mental Chronometry, Individual Differences, Cognitive Neuroscience, and the Impact of Instruction as Converging Sources of Evidence.” In R. M. Klein and P. A. McMullen, eds. *Converging Methods for Understanding Reading and Dyslexia*. Cambridge, Mass.: MIT Press, pp. 459–491.

二〇世紀の心理学者 Donald O. Hebb

D. Hebb (1949). *The Organization of Behavior*. New York: Wiley.

p224: 眼球運動のエキスパート、キース・レイナーが指摘しているように

K. Rayner (1999). “What Have We Learned about Eye Movements during Reading?” In R. Klein and P. A. McMullen, eds., *Converging Methods for Understanding Reading and Dyslexia*. Cambridge, Mass.: MIT Press.

M. Lovett, S. Borden, T. DeLuca, L. Lacerenza, N. Benson, and D. Brackstone. (1994). "Treating the Core Deficits of Developmental Dyslexia: Evidence of Transfer-of-Learning Following Phonologically- and- Strategy-Based Reading Training Programs." *Developmental Psychology*, 30(6), pp. 805–822. M. Lovett (2000). "Remediating the Core Deficits of Developmental Reading Disability: A Double-Deficit Perspective." *Journal of Learning Disabilities*, 33(4), pp. 334–358.

年齢を問わず、読者には出逢いが待っている

E. Bowen (1950). "Out of a Book." In *Collected Impressions*. New York: Knopf, p. 267.

第6章 ■ 熟達した読み手の脳

p204: 子ども時代の本を通して自分がたどってきた道を分析しながら読み返すことができれば

E. Bowen (1950). "Out of a Book." In *Collected Impressions*. New York: Knopf, p. 267.

ボクは好きだけ時間をかけたい

T. Deeney, M. Wolf, and A. O' Rourke (1999). "I Like To Take My Own Sweet Time: Case Study of a Child with Naming-Speed Deficits and Reading Disabilities." *Journal of Special Education*, 35(3), pp. 145–155.

p206: その過程で、彼は読字発達の段階が上がると、正確さから流暢さへと歩を進めるのがいかに難しいことであるかを

同上

全米読字委員会 (National Reading Panel) の最近の報告

P. McCardle (2001). "Emergent and Early Literacy: Current Status and Research Directions." *Learning Disabilities Research and Practice* 16(4). (Special Issue.)

ネーションズ・レポート・カード

National Center for Education Statistics, NCES. *The Nation's Report Card: National Assessment of Educational Progress*. Washington, D.C.: U.S. Department of Education, various years. National Institute of Child Health and Human Development, NICHD. (2000). *Report of the National Reading Panel. Teaching Children to Read: An Evidence-Based Assessment of the Scientific*

Research Literature on Reading and Its Implications for Reading Instruction. Reports of the Subgroups. (NIH Publication No.00-4754.) Washington, D.C.: U.S. Government Printing Office.

p207: 子どもの生活の何と多くが

L. S. Schwartz (1992). "The Confessions of a Reader." In S. Gilbar, *Reading in Bed*. Jaffrey, N.H.: Godine, p. 61.

p209: 心理学者エレン・ウィナーが

E. Winner (1988). *The Point of Words: Children's Understanding of Metaphor and Irony*. Cambridge, Mass.: Harvard University Press

奴らが行っちゃったんで、おいらは役に上がったんだけど

M. Twain (1965). *The Adventures of Huckleberry Finn*. New York: Harper and Row, pp. 81–82 (M・トウエイン『ハックルベリー・フィンの冒険』西田実訳、岩波書店)

p211: 読字のエキスパート、リチャード・ヴァッカは

R. Vacca (2002). "From Efficient Decoders to Strategic Readers." *Reading and Writing in the Content Area*, 60(3), pp. 6–11.

p212: 流暢な読解に役立つ最大の要素を二つ挙げるなら

M. Pressley(2002). *Reading Instruction That Works: The Case for Balanced Teaching*. New York: Guilford.

たとえば、アンヌマリー・パリンサーとアン・ブラウンが紹介した指導法、相互教授法では

次の文献にある勧告を参照されたい。A. S. Palincsar and A. L. Brown (1984). "Reciprocal Teaching" of Comprehension-Fostering and Comprehension-Monitoring Activities (読解・養育活動と読解・モニタリング活動の“相互教授”). *Cognition and Instruction* 1, pp. 117–175. A. S. Palincsar and L. R. Herrenkohl (2002). "Designing Collaborative Learning Contexts." *Theory into Practice*, 41(1), pp. 26–32. National Reading Council (2003). *Strategic Education Research Partnership*. Washington, D.C.: National Academies Press.

p213: 忘れられた本の墓場へようこそ

C. R. Zafon (2001). *The Shadow of the Wind*, trans. Lucia Graves. New York: Penguin pp. 5–6. (C・R・サフォン『風の影』木村裕美訳、集英社)

子どもたちは読みと綴りの歩みを一歩進めるたびに

Carlisle and Stone, “Exploring the Role of Morphemes in Word Reading.”

p198: 形態論のエキスパート、マーシャ・ヘンリーによれば

M. Henry (2003). *Unlocking Literacy: Effective Decoding and Spelling Instruction*. Baltimore, Md.: Brookes.

形態論の知識は、子どもが発見する“単語のなかにあるもの”の素晴らしい一面であるのに

V. Mann and M. Singson (2003). “Linking Morphological Knowledge to English Decoding Ability: Large Effects of Little Suffixes.” In E. M. H. Assink and D. Sandra, eds., *Reading Complex Words: Cross-Language Studies*. New York: Kluwer, pp. 1–25. E. D. Reichle and C. A. Perfetti (2003). “Morphology in Word Identification: A Word Experience Model That Accounts for Morpheme Frequency Effects.” *Scientific Studies of Reading*, 7, pp. 219–237.

本が私たちの人生に何かしら深い影響をおよぼすことがあるとすれば、子ども時代だけではなかろうか

G. Greene (1969). *The Lost Childhood and Other Essays*. New York: Viking, p. 13. (G・グリーン『失われた幼年時代』前川祐一訳、南雲堂)

p199: 流暢さについては、ずいぶんと筆を費やしてきた

M. Wolf and T. Katzir-Cohen (M・ウルフおよびT・カツィール・コーヘン) (2001). “Reading Fluency and Its Intervention” (読字の流暢さとその介入). *Scientific Studies of Reading*, 5, pp. 211–238. (Special Issue.). 具体的に言うとも、私の元教え子で、現在はハイファ大学の共同研究者となっているタミ・カツィールとともに、読字の初期の段階で起こるべきことの概要を示す、次のような定義を提案している。読字の流暢さは、初期段階においては、基本的副語彙(訳注: 当該の語彙自体や、その直前・直後の文脈における語彙の意味に左右されない) プロセスと語彙プロセス、ならびに、それらの一語の読みと接続文への統合における初期の正確さの発達と、その後の自動性の発達の所産と言え。ここで言う副語彙プロセスと語彙プロセスとは、文字、文字パターンおよび単語レベルの認知、音韻、正字法および形態論のプロセスと、単語レベルと接続文レベルの意味および統語プロセスである。読字の流暢さが十分に発達すると、流暢さは正確さ、速度の面でもかなり楽に解読できるレベルに達し、正しい韻律(訳注: 抑揚、強勢、リズムなどの、発話に現れる音声学的性質で、書記記録からは予測されないもの)で滑らかかつ正確に朗読できるようになるうえに、読解に注意が向けられるようになる。

流暢さを獲得するポイントは

M. Meyer and R. Felton (1999). “Repeated Reading to Enhance Fluency: Old Approaches and New Directions.” *Annals of Dyslexia*, 49, pp. 83–306. R. Allington (1982). “Fluency: The Neglected Reading Goal.” *Reading Teacher*, 36(6), pp. 556–561.

p200: ジョンズ・ホプキンス大学の神経科学者ローリー・カッティング

L. Cutting and H. Scarborough (2005). “Prediction of Reading Comprehension: Relative Contribution of Word Recognition, Language Proficiency, and Other Cognitive Skills Can Depend on How Comprehension Is Measured.” *Scientific Studies of Reading*, 10(3), pp. 277–299.

作業記憶は、文字や単語に関する情報を保持するための一時的なスペースを脳内に用意する

A. Baddeley (1986). *Working Memory*, Oxford: Clarendon.

彼らの読解力は、こうした記憶などの実行プロセスや、単語に関する知識、流暢さと密接に結びついていく

この関係を理解するに至った道筋のなかには、読解障害児の研究も含まれていることに注意されたい。例としては、次の研究を参照のこと。K. Nation and M. Snowling (1998). “Semantic processing and the development of word recognition skills: Evidence from children with reading comprehension difficulties.” *Journal of Memory and Language* 39, 85–101; J. Oakhill and N. Yuill (1996). “Higher Order Factors in Comprehension Disability: Processes and Remediation.” In C. Cornaldi and J. Oakhill, eds., *Reading Comprehension Difficulties: Processes and Intervention*. Nahwah, N.J.: Erlbaum. D. Shankweiler and S. Crain (1986). “Language Mechanisms and Reading Disorder: A Modular Approach.” *Cognition*, 24(1–2), 139–168. L. Swanson and J. Alexander (1997). “Cognitive Processes as Predictors of Word Recognition and Reading Comprehension in Learning-disabled and Skilled Readers: Revisiting the Specificity Hypothesis.” *Journal of Educational Psychology* 89(1), pp. 128–158.

p201: 子どもたちが初めて“与えられた情報を踏み越える瞬間”

J. Bruner (1973). *Beyond the Information Given*. New York: Norton.

私のカナダの共同研究者、モーリーン・ロヴェット

Erlbaum, pp. 129–145.

p190: キャサリン・ストウDDRレーに描いてもらった

このスケッチは、文字を読む脳の年齢による差に重点を置いた研究の所見をまとめたものであるだけに、ごくおおざっぱと言わざるを得ない。この研究の詳細については、次の論文を参照されたい。V. Berninger and T. L. Richards (2002). *Brain Literacy for Educators and Psychologists*. San Diego, Calif.: Academic. J. R. Booth, D. D. Burman, J. R. Meyer, Z. Lei, B. L. Trommer, N. D. Davenport (2003). “Neural Development of Selective Attention and Response Inhibition.” *NeuroImage*, 20, pp. 737–751. E. D. Palmer, T. T. Brown, S. E. Petersen, and B. L. Schlaggar (2004). “Investigation of the Functional Neuroanatomy of Single Word Reading and Its Development.” *Scientific Studies of Reading*, 8(3), pp. 203–223. K. R. Pugh, W. E. Mencl, A. R. Jenner, L. Katz, S. J. Frost, J. R. Lee (2001). “Neurobiological Studies of Reading and Reading Disability.” *Journal of Communication Disorders*, 34, pp. 479–492. K. R. Pugh, B. A. Shaywitz, S. E. Shaywitz, R. T. Constable, P. Skudlarski, and R. K. Fulbright (1996). “Cerebral Organization of Component Processes in Reading.” *Brain*, 119, pp. 1221–1238. R. Sandak, W. E. Mencl, S. J. Frost, and K. R. Pugh (2004). “The Neurobiological Basis of Skilled and Impaired Reading: Recent Findings and New Directions.” *Scientific Studies of Reading*, 8(3), pp. 273–292. B. L. Schlaggar, T. T. Brown, H. M. Lugar, K. M. Visscher, F. M. Meizin, and S. E. Petersen (2002). “Functional Neuroanatomical Differences between Adults and School-Age Children in the Processing of Single Words.” *Science*, 296, pp. 1476–1479. B. L. Schlaggar, H. M. Lugar, T. T. Brown, R. S. Coalson, and S. E. Petersen (2003). “fMRI Reveals Age-Related Differences in the Development of Single Word Reading.” *Society for Neuroscience Abstracts*. B. A. Shaywitz, S. E. Shaywitz, K. R. Pugh, W. E. Mencl, R. K. Fulbright, P. Skudlarski (2002). “Disruption of Posterior Brain Systems for Reading in Children with Developmental Dyslexia.” *Biological Psychiatry*, 52, pp. 101–110. P. Simos, J. Breier, J. Fletcher, B. Foorman, A. Mouzaki, and A. Papanicolaou (2001). “Age-Related Change in Regional Brain Activation during Phonological Decoding and Printed Word Recognition.” *Developmental Neuropsychology*, 19(2), pp. 191–210. P. E. Turkeltaub, L. Gareau, D. L. Flowers, T. A. Zeffiro, and G. F. Eden (2003). “Developmental of Neural Mechanisms for Reading.” *Nature Neuroscience*, 6, pp. 767–773.

ワシントン大学の神経科学者たちが

J. A. Church, S. E. Petersen, and B. L. Schlaggar (2006). “Regions Showing Developmental Effects in Reading Studies Show Length and Lexicality Effects in Adults.” Poster Presented at Society for Neurosciences.

p191: 確かに、大人の読み手は

Palmer et al., “Investigation of the Functional Neuroanatomy of Single Word Reading and Its Development.”

p192: “小脳” とは “小さな脳” という意味だ

R. B. Ivry, T. C. Justus, and C. Middleton (2001). “The Cerebellum, Timing, and Language: Implications for the Study of Dyslexia.” In M. Wolf, ed., *Dyslexia, Fluency, and the Brain*. Timonium, Md.: York, pp. 189–211. R. B. Scott, C. J. Stoodley, P. Anslow, C. Paul, J. F. Stein, E. M. Sugden, and C. D. Mitchell (2001). “Lateralized Cognitive Deficits in Children Following Cerebellar Lesions.” *Developmental Medicine and Child Neurology*, 43, pp. 685–691.

p194: 読み手は解読できる単語を最低三〇〇〇語は増やさなければならない

Nagy and Anderson, “How Many Words Are There in Printed School English?”

p196: キース・スタノヴィッチは、豊かな者はいっそう豊かになり、貧しい者いっそう貧しくなるという

K. Stanovich (1986). “Matthew Effects in Reading: Some Consequences of Individual Differences in the Acquisition of Literacy.” *Reading Research Quarterly*, 21(4), pp. 360–407.

古い単語は自動的に理解できるものとなるし、新しい単語は向こうから飛び込むようにして頭に入ってくる

Kame' enui et al., “Issues in the Design of Vocabulary Instruction.”

音声言語と書記言語に影響をおよぼす

Moats, “Overcoming the Language Gap.”

p197: 語彙の乏しい子どもたちにとっては、現実はずらに厳しい

I. Beck, M. McKeown, and L. Kucan (2002). *Bringing Words to Life: Robust Vocabulary Instruction*. New York: Guilford.

憶する段階)の視覚をベースにした読字から、文字と発音の結びつきを形成するこの段階へと移行する厳密なプロセスについては、ここ二十年でかなり研究が進んでいる。リネア・エーリはこのプロセスを、いくつかの段階に分けて説明している。アルファベット習得前の段階では、読み手は視覚的合図によって単語を識別する(ユタ・フリスはこの段階を子どもの表語文字期と呼んでいる)。エーリの言う不完全なアルファベット期においては、子どもたちは単語の文字とその発音の“部分的関連づけ”を行うことを学ぶ。読字初心者にとっての最大の課題のひとつが、この部分的関連を確立することなのだが、ここに個人差が存在するのだ。これについては、次の論文を参照されたい。D. Share (1995). “Phonological Recording and Self-Teaching: Sine Qua Non of Reading Acquisition.” *Cognition* 55(2), pp. 151–218. D. Share (1999). “Phonological Recording and Orthographic Learning: A Direct Test of the Self-Teaching Hypothesis.” *Journal of Experimental Child Psychology*, 72(2), pp. 95–129.

ニュージーランドの著名な教育学者マリー・クレイ

M. Clay (1975). *What Did I Write?* Portsmouth, N.H.: Heinemann. M. Clay (1991a). *Becoming Literate: The Construction of Inner Control*. Portsmouth, N.H.: Heinemann. M. Clay (1991b). “Introducing a New Storybook to Young Readers.” *Reading Teacher*, 45, pp. 264–273. M. Clay (1993). *Reading Recovery: A Guidebook for Teachers in Training*. Portsmouth, N.H.: Heinemann.

アイリーン・ファウンタスとガイ・スー・ピネル

G. Pinnell and I. Fountas (1998). *Word Matters*. Portsmouth, N.H.: Heinemann. I. C. Fountas and G. Pinnell (1996). *Guided Reading*. Portsmouth, N.H.: Heinemann.

アンドリュー・ビーミラー

A. Biemiller (1970). “The Development of the Use of Graphic and Contextual Information as Children Learn to Read.” *Reading Research Quarterly*, 6, pp. 75–96.

p182: 幸いなことに、不規則な綴りの単語は、英語の規則を知っていれば、一般に考えられているほど多くはない

D. McGuinness (1997). *Why Our Children Can't Read and What We Can Do about It*. New York: Simon and Schuster.

p183: ヴァージニア・バーニンガー

V. Berninger (1994). *Reading and Writing Acquisition*. Madison, Wis.: Brown and Benchmark.

p184: 単語のさまざまな意味と共通の形態素について学べば

L. C. Moats (2000). *Speech to Print: Language Essentials for Teachers*. Baltimore, Md.: Brookes.

p187: コニー・ジュエルが強く主張しているように

Juel, “The Impact of Early School Experiences on Initial Reading.”

語彙は単語解説を容易にするとともにスピードアップするのに役立つ

G. P. Ouellette(2006). “What’s Meaning Got to Do with It? The Role of Vocabulary in Word Reading and Reading Comprehension.” *Journal of Educational Psychology*, 98(3), pp. 554–566.

臨床医で、言語学者でもあるレベッカ・ケネディは

M. Wolf and R. Kennedy (2003). “How the Origins of Written Language Instruct Us to Teach: A Response to Steven Strauss,” *Educational Researcher*, 32, pp. 26–30.

p188: 子どもたちが小学校のあいだに習う書き言葉はおよそ八万八七〇〇語

W. E. Nagy and R. C. Anderson (1984). “How Many Words Are There in Printed School English?” *Reading Research Quarterly*, 19(3), pp. 304–330.

ルイザ・クック・モーツの計算によると

小学校登校初日の時点で、社会経済的レベルの高い一年生児が知っている単語の数は、平均して、社会経済的レベルの低い子どもの二倍から四倍にものぼる。L. C. Moats (2001). “Overcoming the Language Gap.” *American Educator*, 25(5), pp. 8–9.

読字初心者は、彼らに与えられる簡単な物語を読むためにできえ、単語の表面的な意味よりはるかに多くのものを学ばなければならない

R. Graves and W. Slater (1987). “Development of Reading Vocabularies in Rural Disadvantaged Students, Intercity Disadvantaged Students, and Middle Class Suburban Students” アメリカ教育研究会年次総会で発表した論文、New York. E. J. Kame’enui, R. C. Dixon, and D. W. Carnine (1987). “Issues in the Design of Vocabulary Instruction.” In M. G. McKeown, and M. E. Curtis, eds., *The Nature of Vocabulary Acquisition*. Hillsdale, N.J.:

は、“数々の経験を通して、さまざまなタイプの知識を徐々に獲得していく”のである。チャルの『読字発達の段階』をはじめとして、次の文献も参照されたい。L. C. Ehri (1998). “Grapheme-Phoneme Knowledge Is Essential for Learning to Read Words in English.” In I. L. Metsala and L. C. Ehri, eds., *Word Recognition in Beginning Literacy*. Mahwah, N. J.: Lawrence Erlbaum, pp. 3–40. U. Frith (1985). “Beneath the Surface of Dyslexia.” In K. Patterson, J. Marshall, and M. Coltheart, eds., *Surface Dyslexia*. London: Erlbaum, pp. 301–330. K. Fischer and L. T. Rose (2001). “Webs of Skill: How Students Learn.” *Educational Leadership*, 59(3), pp. 6–12. K. Fischer and S. P. Rose (1998). “Growth Cycles of Brain and Mind.” *Educational Leadership*, 56(3), pp. 56–60. K. Rayner, B. Foorman, C. Perfetti, D. Pesetsky, and M. Seidenberg (2001). “How Psychological Science Informs the Teacher of Reading.” *Psychological Science in the Public Interest*, 2, pp. 31–74.

あらゆる種類の心

M. Levine (1993). *All Kinds of Minds*. Cambridge, Mass.: Educators Publishing Services. M. Levine (2002). *A Mind at a Time*. New York: Simon and Schuster.

一生のうちに、誰からも認めてもらえたとわかる時が二回ある

P. Fitzgerald (2004). “Schooldays.” In T. Dooley, ed. *Afterlife*. New York: Counterpoint.

p175: まだ、うまくめくれるようになっていない横長のページのうえに

B. Collins (2002). “First Reader.” In *Sailing Alone around the Room*. New York: Random House, p. 39.

p176: 子どもたちがやれと言われて一番大変なのは

Meryl Pischke, (2001). 私信、5月。

p177: 個々の文字はひとつないし二つの特定の音を表すものだ

J. Downing (1979). *Reading and Reasoning*. New York: Springer Verlag.

話し言葉の流れに含まれている大小の音の単位

U. Goswami and P. Bryant (1990). *Phonological Skills and Learning to Read*. Hillsdale, N.J.: Lawrence Erlbaum. K. Stanovich (1986). “Matthew Effects in Reading: Some Consequences of Individual Differences in the Acquisition of Literacy.” *Reading Research Quarterly*, 21(4), pp. 360–407.

p178: この音韻認識すべてがまた

初期の読字に対する音韻論の寄与の重要性と限界に関する最近の主張と総説については、次の文献も参照されたい。A. Castles and M. Coltheart (2004). “Is There a Causal Link from Phonological Awareness to Success in Learning to Read?” *Cognition*, 91, 77–111; C. Hulme, M. Snowling, M. Caravolas, and J. Carroll (2005). “Phonological Skills Are (Probably) One Cause of Success in Learning to Read: A Comment on Castles and Coltheart.” *Scientific Studies of Reading*, 9(4) 351–365.

音節と単語に含まれている音素も聞き取って、巧みに使うことを覚えていく

K. Rayner et al. (2001). “How Psychological Science Informs the Teaching of Reading.” J. Torgesen, R. Wagner, and C. Rashotte (1994). “Longitudinal Studies of Phonological Processing and Reading.” *Journal of Learning Disabilities*, 27(10), pp. 276–286.

コニー・ジュエルは、小学校一、二年で単語解読を身につけるには

C. Juel (2005). “The Impact of Early School Experiences on Initial Reading.” In D. Dickinson and S. Neuman, eds., *Handbook of Early Literacy Research*. New York: Guilford, Vol. 2, pp. 410–426.

ハーレムの教育者ジョージ・O・キュアトン

G. Cureton (1973). *Action-Reading*. Boston: Allyn and Bacon.

p179: 二つの重要な特徴を強調すれば、子どもたちはもっと容易に理解できる

P. E. Bryant, M. MacLean, and L. Bradley (1990). “Rhyme, Language, and Children’s reading.” *Applied Psycholinguistics*, 11(3), pp. 237–252.

読字初心者の音素認識と融合に役立つ有効な方法

Ehri, “英単語の読み方を学習するには書記素と音素の対応に関する知識が不可欠である”。

p180: 読字習得の必須条件

ハイファ大学の心理学者デイヴィッド・シェアが詳細に記述しているとおり、朗読による独習が読字の発達を促す理由はいくつも存在する。朗読することで、幼児は質の高い単語表象を早期に十分行えるようになり、ひいては、本に出てくる単語を自分のよく知っている単語のレパートリーにどんどん追加できることになる。子どもたちが初期の段階（基本的に“STOP”などの単語の視覚的形狀を記

コニー・ジュエルが指摘している、英語の教師たちが見逃しやすい本質的な言語学的問題

C. Juel (2005). “The Impact of Early School Experiences on Initial Reading.” In D. Dickinson and S. Neuman, eds., *Handbook of Early Literacy Research*. New York: Guilford, Vol. 2.

五年をかけて、子どもたちは“音素を無視し、ほとんど自分の好きなように聞くことを覚えてしまった”

同上、p. 19.

p161: ダートマス大学の神経科学者ローラ・アン・ペティット

L.A. Petito and K. Dunbar (近刊). “New Findings from Educational Neuroscience on Bilingual Brains, Scientific Brains, and the Educated Mind.” In K. Fischer and T. Katzir, eds., *Building Usable Knowledge in Mind, Brain, and Education*. Cambridge University Press.

p162: 英語の物語の本を読み聞かせてもらってれば

“ESL Preschoolers’ Vocabulary Acquisition from Storybook Reading.”

第5章 ■ 子どもの読み方の発達、脳の複雑化をもたらす

p163: 誰も私たちに教えてくれなかった

Adrienne Rich (1978). “Transcendental Etude.” In *The Dream of a Common Language*. New York: Norton, pp. 43–50.

ある意味で、その子どもは

J. Chall (1983). *Stages of Reading Development*. New York: McGraw-Hill, p. 16.

p164: プルーストの非凡な小説

M. Proust, 1981. *Remembrance of Things Past*, trans. C. K. Scott Moncrieff, Terence Kilmartin, and Andreas Mayor. New York: Random House, Vol. 1. (M・プルースト『失われた時を求めて』井上究一郎訳、筑摩書房)

p165: 文字を読む生活の“自然史”

Bashir and A. Strominger, (1996). “Children with Developmental Language Disorders: Outcomes, Persistence, and Change.” In M. Smith and J. Damico, eds., *Childhood Language Disorders*. New York: Thieme, pp. 119–140.

p165: 読むことを覚えた時

C. Moorehead (2000) が *Iris Origo: Marchesa of Val d’ Orcia*. Boston, Mass.: Godine に引用。

本の中で、私は別の世界だけでなく

A. Quindlen (1998). *How Reading Changed My Life*. New York: Ballantine, p. 6.

p166: 私を学校に入れるのが父の望みだった

J. Kincaid (1996). *The Autobiography of My Mother*. New York: Farrar, Straus and Giroux. p. 12.

p170: 音韻の発達

S. Brady (1991) “The Role of Working Memory in Reading Disability.” In S. Brady and D. Shankweiler, eds., *Phonological Processes in Literacy: A Tribute to Isabelle Liberman*. Hillsdale, N.J.: Lawrence Erlbaum, pp. 129–152.

p171: 語形の発達

J. F. Carlsisle and C. A. Stone (2005). “Exploring the Role of Morphemes in Word Reading.” *Reading Research Quarterly*, 40(4), pp. 428–449. P. Bowers (2006). “Gaining Meaning from Print: Making Sense of English Spelling.” Unpublished manuscript も参照。

p172: まるで自然史や音楽の学習のように

Rich, “Transcendental Etude,” p. 43.

p173: そこで、私は子ども用の寝台に腰掛けて

J.-P. Sartre (1981). *The Words*. New York: Vintage, p. 48. (J-P・サルトル『言葉』澤田直訳、人文書院)

p174: いずれのタイプも、私たちが読字発達のプロセスで無意識のうちに体験するダイナミクスの変化を表す

この概念化にあたっては、多くの理論家の見解を参考にさせてもらったが、特筆に値するのはジーン・チャル (J. Chall) が『読字発達の段階 (Stages of Reading Development)』に示した枠組みである。クルト・フィッシャーの読字の動的プロセスに関する研究と、ユタ・フリスならびにリネア・エーリの枠組みも検討したが、最終的に、形式的な発達段階を採用しないことにした点では、ペルフェッティの考え方に最も近い。ペルフェッティが示した無段階の枠組みで

Version, Book 3, Modules 7, 8, 9: Foundations for Reading Instruction. Longmont, Colo.: Sopris West Educational Services.

系統だった手段

研究者マリリン・イエガー・アダムス、スーザン・ブレイディ、ベニータ・ブラッチマンおよびルイザ・クック・モーツは、批判的調査の仕方に関する実務指針を示し、思慮深い忠告を行っている。アダムスは読字に関する総合書『読字の第一歩：活字に関する考え方と学び方 (Beginning to Read)』で、ある重要な動向、つまり、幼稚園児全員に音素認識テストを行おうとする動向の推進を図っている。ただし、この音素認識テストの課題をこなせない幼稚園児は小学校に進ませないとする一部の教育者のやり方は誤りだと警告している。音素認識スキルの発達には時間がかかるうえに、読字習得によって促される部分もあるため、音素認識能力を理由に小学校入学を阻むのはまったく無意味だと言う。これについては、ベニータ・ブラッチマン、エド・カメエヌイ、デボラ・シモンズの他の研究と、サリー・シェイウィッツ (Sally Shaywitz) が著書『ディスレクシアの克服 (Overcoming Dyslexia)』で行っているプログラム概説も参照されたい。もうひとつの優れた情報源としては、ロビー・ステイシー (Robbie Stacy) の言語ゲームに関する著書『言語考 (Thinking About Language)』が挙げられる。

p155: 背筋が寒くなるような所見

B. Hart and T. Risley (2003). "The Early Catastrophe." *American Educator*, 27(4), pp. 6–9. T. Risley and B. Hart (1995). *Meaningful Differences in the Everyday Experiences of Young American Children*. Baltimore, Md.: Brookes.

ルイザ・クック・モーツが言う“語彙の貧困”は

L. C. Moats (2001). "Overcoming the Language Gap." *American Educator*, 25(5), pp. 8–9.

ロサンゼルスの子供の三つの地域社会で行われた調査では

C. Smith, R. Constantino, and S. Krashen (1997). "Differences in Print Environment for Children in Beverly Hills, Compton, and Watts." *Emergency Librarian*, 24(4), pp. 8–9.

p156: カナダの心理学者アンドリュー・ビーミラー

Biemiller, *Language and Reading Success*.

語彙発達とその後の読解力とが相関しているために

K. Stanovich (1986). "Matthew Effects in Reading: Some Consequences

of Individual Differences in the Acquisition of Literacy." *Reading Research Quarterly*, 21(4), pp. 360–407. A. Cunningham and K. Stanovich (1993). "Children's Literacy Environments and Early Word Recognition Subskills." *Reading and Writing: An Interdisciplinary Journal*, 5, pp. 193–204. A. Cunningham and K. Stanovich (1998). "What Reading Does for the Mind." *American Educator*, 22, pp. 8–15.

ハーバード大学の教育学者キャサリン・スノー

C. Snow (1996.) Quoted in Kate Zernike (1996). "Declining Art of Table Talk a Key to Child's Literacy." *Boston Globe*, pp. 1, 30, January 15.

p157: 米国立衛生研究所で児童の発達と行動に関する政策を立案しているペギー・マッカードルが

P. McCardle and V. Chhabra, eds. (2004). *The Voice of Evidence in Reading Research*. Baltimore, Md.: Brookes.

p160: バイリンガル能力と二言語学習をめぐる数々の問題を検討するのは

D. August and K. Hakuta (1997). *Improving Schooling for Language-Minority Children*. Washington, D.C.: National Academies Press. Center for Applied Linguistics (2003). "Development of English Literacy in Spanish-Speaking Children: A Biliteracy Research Initiative Sponsored by the National Institute of Child Health and Human Development and the Institute of Education Sciences of the Department of Education." From www.cal.org/delss. B. R. Foorman, C. Goldenberg, C. D. Carlson, W. Saunders, and S. D. Pollard-Durodola (2004). "How Teachers Allocate Time During Literacy Instruction in Primary-Grade English Language Learner Classrooms." In P. McCardle and V. Chhabra, eds., *The Voice of Evidence in Reading Research*. Baltimore, Md.: Brookes, pp. 289–328.

自分の母国語の概念ないし単語に関する知識があつて英語を学ぶ者は

J. Chall (1983). *Stages of Reading Development*. New York: McGraw-Hill. August et al., *Improving Schooling for Language-Minority Children*.

英語の読み方を学ぶうえで、英語という言語の発達の質以上に大切なことはほとんどない

M. Collins (2005). "ESL Preschoolers' English Vocabulary Acquisition from Storybook Reading." *Reading Research Quarterly*, 40(4), pp. 406–408.

ー『アラバマ物語』菊池重三郎訳、暮しの手帖社)

文字は全面的に、しかも一度に私の願いをかなえてくれた

P. Fitzgerald (2004). "Schooldays." In T. Dooley, ed., *Afterlife*. New York: Counterpoint. Quoted in Katharine Powers (2003). "A Reading Life." *Boston Globe*, November 16, p. H9.

p147: グレンダ・ビセックスは

G. L. Bissex (1980). *Gnys at Work: A Child Learns to Write and Read*. Cambridge, Mass.: Harvard University Press.

文字は単語に含まれている音に対応するという複雑な概念

Dickinson et al., "Words Move: The Interwoven Development of Oral and Written Language in the School Years," pp. 369–420.

p148: キャロル・チョムスキーとチャールズ・リードが“綴りの発明 (invented spelling)" と呼ぶ

Chomsky, "Stages in Language Development and Reading Exposure." C. Read (1971). "Preschool Children's Knowledge of English Phonology." *Harvard Educational Review*, 41, pp. 1–54.

子どもたちが書いたものの中に、少なくとも二つの単語、つまり“wine (ワイン)”と“win (ウィン)”の代わりに使われていた綴り

Dickinson et al., "Words Move."

p149: 実際の読字のプロセスを見事に補完する

M. Pressley (1998). *Reading Instruction That Works: The Case for Balanced Teaching*. New York: Guilford.

p150: 読字のエキスパート、マリリン・アダムス

M. Adams (1990). *Beginning to Read*. Cambridge, Mass.: MIT Press.

後の読字習得の達成度を予測するための最も優れた二大判断材料の片方

A. Burhanpurkar and R. Barron (1997). "Origins of Phonological Awareness Skill in Pre-Readers: Roles of Language, Memory, and Proto-Literacy." 4月にワシントン D. C. で開催されたアメリカ児童発達研究学会で発表された論文。A. Bus and M. Ijzendoorn (1999). "Phonological Awareness and Early Reading: A Meta-Analysis of Experimental Training Studies." *Journal of*

Educational Psychology, 91(3), pp. 403–414. L. C. Moats (2000). *Speech to Print: Language Essentials for Teachers*. Baltimore, Md.: Brookes. Scarborough et al., "Preschool Literacy Experiences and Later Reading Achievement."

p151: リン・ブラッドリーとピーター・ブライアント

L. Bradley and P. E. Bryant (1983). "Categorizing Sounds and Learning to Read—A Causal Connection." *Nature*, 301, pp. 419–421. L. Bradley and P. E. Bryant (1985). *Rhyme and Reason in Spelling*. Ann Arbor: University of Michigan Press. P. E. Bryant, M. MacLean, and L. Bradley (1990). "Rhyme, Language, and Children's Reading." *Applied Psycholinguistics*, 11(3), pp. 237–252.

p152: 言葉のやりとりやジョーク、歌

Brady, "The Role of Working Memory in Reading Disability." R. Stacey (2003). *Thinking About Language: Helping Students Say What They Mean and Mean What They Say*. Cambridge, Mass.: Landmark School.

スコットランド語研究者ケイティ・オブリー

K. Overy (2003). "Dyslexia and Music: From Timing Deficits to Musical Intervention." *Annals of the National Academy of Science*, 999, pp. 497–505. K. Overy, A. C. Norton (2004). K. T. Cronm, N. Gaab, D. C. Alsop, E. Winner, and G. Schlaug (August 2004). "Imaging Melody and Rhythm Processing in Young Children: Auditory and Vestibular Systems." *NeuroReport*, 15(11), pp. 1723–1726.

キャサリン・モーリッツ

C. Moritz (2007). "Relationships between Phonological Awareness and Musical Rhythm Subskills in Kindergarten Children." タフツ大学修士論文。

p153: これらの方法は、一見単純であるものの

B. Blachman, E. Ball, R. Black, and D. Tangel (2000). *Road to the Code*. Baltimore, Md.: Brookes. B. Foorman, D. Francis, D. Winikates, P. Mehta, C. Schatschneider, and J. Fletcher (1997). "Early Intervention for Children with Reading Disabilities." *Scientific Studies of Reading*, 1(3), pp. 255–276.

読字研究者ルイザ・クック・モーツは

Moats, *Speech to Print: Language Essentials for Teachers*. L. Moats (2003). *LETRS. Language Essentials for Teachers of Reading and Spelling, Preliminary*

初期の類推スキルの魅力的な例

H. A. Rey (1941). *Curious George*. New York: Houghton Mifflin. (ハンス・A・レイ『ひとまねこざる』光吉夏弥訳、岩波書店)

p136: この種の認知情報は、“スキーマ”を身につけるための不可欠な要素

W. Kintsch and E. Greene (1978). “The Role of Culture-Specific Schemata in the Comprehension and Recall of Stories.” *Discourse Processes*, 1(1), pp. 1–13.

p137: 一部の研究者によると、読み聞かせは読字のための準備の一環に過ぎない
Biemiller, *Language and Reading Success*, Scarborough et al., “Preschool Literacy Experiences and Later Reading Achievement.” J. Frijters, R. Barron, and M. Brunello (2000). “Child Interest and Home Literacy as Sources of Literacy Experience: Direct and Mediated Influences on Letter Name and Sounds Knowledge and Oral Vocabulary.” *Journal of Educational Psychology*, 92(3), pp. 466–477.

p139: 正解は注・参考文献……にある

正解はイエス。同じ文字である。

スーザン・ケアリーが言う、数字を学習する時の“ブートストラッピング”

S. Carey (2004). Bootstrapping.

p140: 単純なレベルで言うと

ブックハイマーによると、対象物の命名には読字プロセスのサブセットが関与している。まさにそのとおりだが、対象物の命名と文字の音読の相違からは、それ以上のことがわかる。詳しくは、本書第7章で行っているこのテーマに関する考察を参照されたい。S. Y. Bookheimer, T. A. Zeffiro, T. Blaxton, W. Gaillard, W. Theodore (2004). “Regional Cerebral Blood Flow during Object Naming and Word Reading.” *Human Brain Mapping*, 3(2), pp. 93–106.

p141: 人間の最も本質的な行為

W. Benjamin (1978). *Reflections*, trans. Edmund Jephcott, ed. P. Demetz. New York: Harcourt and Brace.

p142: 子どもを取り巻く環境に存在するなじみ深い単語や標識

D. Dickinson, M. Wolf, and S. Stotsky (1993). “Words Move: The Interwoven Development of Oral and Written Language in the School Years.” In J. Berko-Gleason, ed., *Language Development*, 3rd ed. Columbus,

Ohio: Merrill, pp. 369–420.

“表語文字”の段階

C. Ehri (1997). “Sight Word Learning in Normal Readers and Dyslexic.” In B. A. Blachman, ed., *Foundations of Reading Acquisition and Dyslexia: Implications for Early Intervention*. Mahwah, N.J.: Lawrence Erlbaum, pp. 163–189.

p143: 二六年前、タフツ大学の私の同僚で

D. Elkind (1981). *The Hurried Child*. Boston, Mass.: Addison-Wesley. (D・エルカインド『急がされる子どもたち』戸根由紀恵訳、紀伊国屋書店)

ミエリンの成長は発達スケジュールに従う

P. Yakovlev and A. Lecours (1967). “The Myelogenetic Cycles of Regional Maturation of the Brain.” In A. Minkowski, ed., *Regional Development of the Brain in Early Life*. Oxford: Blackwell Scientific. C. A. Nelson and M. Luciana, eds. (2001). *Handbook of Developmental Cognitive Neuroscience*. Cambridge, Mass.: MIT Press.

p144: 行動神経学者ノーマン・ゲシュヴィント

N. Geschwind (1965). “Disconnexion Syndrome in Animals and Man (Parts 1 and 2).” *Brain*, 88, pp. 237–294. [N・ゲシュヴィント『高次脳機能の基礎動物と人間における離断症候群 (パート1・2)』河内十郎訳、新曜社]

p145: 確かに、私の研究グループが行った言語研究でも

M. Wolf and D. Gow (1985). “A Longitudinal Investigation of Gender Differences in Language and Reading Development.” *First Language*, 6, pp. 81–110.

英国の読字研究者ウーシャ・ゴスワミ

U. Goswami (2004). ハーバード大学で開催された心・脳・教育会議でのコメント。

多くの子どもたちにとっては生物学的に時期尚早であるどころか、逆効果を招くおそれさえある

Elkind, *The Hurried Child*.

p146: 私がアルファベットを読むと

H. Lee, (1960). *To Kill a Mockingbird*. New York: Warner, pp. 17–18. (H・リ

Child Speech.” *Journal of Psycholinguistic Research*, 2, pp. 267–278.

p130: 語用の発達

C. Gidney (2002). “The Child as Communicator.” In Tufts Faculty of the Eliot Pearson Department of Child Development, *Pro-Active Parenting*. New York: Berkley, pp. 241–265. A. S. Ninio and C. E. Snow (1996). *Pragmatic Development*. Boulder, Colo.: Westview.

p131: ジャン・ピアジェは、この年頃の子どもを……自己中心的と評した

J. Piaget (1926). *The Language and Thought of the Child*. London: Routledge and Kegan Paul.

他者の考えを思いやる能力の発達に時間がかかる

子どもの心の理論については、次の論文を参照されたい。P. C. Fletcher, F. Happe, U. Frith, S. C. Baker, R. J. Dolan, R. S. Frackowiak, and C. D. Frith (1995, Nov.) “Other Minds in the Brain: A Functional Imaging Study of ‘Theory of Mind’ in Story Comprehension.” *Cognition*, 57(2), pp. 109–128. M. D. Hauser, and E. Spelke (2004). “Evolutionary and Developmental Foundations of Human Knowledge.” In M. Gazzaniga, ed., *The Cognitive Neurosciences*. Cambridge, Mass.: MIT Press, Vol. 3. S. Baron-Cohen, H. Tager-Flusberg, and D. Cohen, eds. (2000). *Understanding Other Minds*, 2nd ed. Oxford: Oxford University Press.

アーノルド・ローベルのシリーズ絵本

A. Lobel (1970). *Frog and Toad Are Friends*. New York: HarperCollins (A・ローベル『カエルくんとガマくん』シリーズ、三木卓訳、文化出版社)

ジェームズ・マーシャルの有名なシリーズ絵本

J. Marshall (1972). *George and Martha*. New York: Houghton Mifflin p256 (J・マーシャル『ジョージとマーサ』シリーズ、安藤紀子訳、偕成社)

p133: 第一に、言うまでもないことだが、書物に用いられている特殊な語彙は

C. Pappas and E. Brown (1987). “Learning to Read by Reading: Learning How to Extend the Functional Potential of Language.” *Research on the Teaching of English*, 21(2), pp. 160–177. V. Purcell-Gates, E. McIntyre, and P. Freppon (1995). “Learning Written Storybook Language in School: A Comparison of Low-SES Children in Skills-Based and Whole-Language Classrooms.” *American Educational Research Journal*, 32(3), pp. 659–685.

実際、幼稚園に入るまでに

A. Biemiller (1977). “Relationship between Oral Reading Rate for Letters, Words, and Simple Text in the Development of Reading Achievement.” *Reading Research Quarterly*, 13, pp. 223–253. A. Biemiller (1999). *Language and Reading Success*. Cambridge, Mass.: Brookline. J. B. Gleason, ed. (1993). *The Development of Language*, 3rd ed. New York: Macmillan.

このたくさんの単語の大部分は

Anglin, “Vocabulary Development: A Morphological Analysis.”

p134: 五歳未満の子どもはほとんど……“for”の使い方を耳にしたことがない

C. Peterson and A. McCabe (1991). “On the Threshold of the Story Realm: Semantic versus Pragmatic Use of Connectives in Narratives.” *Merrill-Palmer Quarterly*, 37(3), pp. 445–464.

読字研究者ヴィクトリア・パーセル・ゲイツが行った研究は

V. Purcell-Gates (1986). “Three Levels of Understanding about Written Language Acquired by Young Children Prior to Formal Instruction.” In J. Niles and R. Lalik, eds., *Solving Problems in Literacy*. Rochester, N.Y.: National Reading Conference. V. Purcell-Gates (1988). “Lexical and Syntactic Knowledge of Written Narrative Held by Well-Read-To Kindergartners and Second-Graders.” *Research in the Teaching of English*, 22(2), pp. 128–160.

p135: 読社会言語学者アン・チャリティ……が最近行ったある研究によると

A. Charity, H. Scarborough, and Griffin, P. (2003). “Familiarity with School English in African-American Children and Its Relation to Reading Achievement.” H. Scarborough, W. Dobrich, and M. Hager (1991). “Preschool Literacy Experiences and Later Reading Achievement.” *Journal of Learning Disabilities*, 24(8), pp. 508–511.

ほとんど表面には現れないが、きわめて重要な知能の発達の側面

D. Gentner and M. Rattermann (1991). “Language and the Career of Similarity.” In A. Gelman and J. P. Byrnes, eds., *Perspectives on Language and Thought: Interrelations in Development*. Cambridge: Cambridge University Press, pp. 225–277.

P. McCardle, J. Cooper, G. Houle, N. Karp, and D. Paul Brown (2001). "Emergent and Early Literacy: Current Status and Research Directions." *Learning Disabilities Research and Practice*, 16(4). (Special issue.) See also the following. E. D. Hirsch (2003). "Reading Comprehension Requires Knowledge of the Words and the World." *American Educator*, 27(10,12), pp. 1316–1322, 1328–1329, 1348. S. Neuman (2001). "The Role of Knowledge in Early Literacy." *Reading Research Quarterly*, 36, pp. 468–475.

p126: スキンシップの重要性

T. Field (2000). *Touch Therapy*. New York: Churchill Livingstone.

滑稽だがほほえましいシーンでは

Three Men and a Baby (1987). Leonard Nimoy, director, Touchstone Pictures. (レナード・ニモイ監督『スリー・メン・アンド・ベイビー』タッチストーン・ピクチャーズ制作)

数百万の子どもたちの心をとらえ

M. W. Brown (1947). *Goodnight Moon*. New York: Harper and Row. (M・W・ブラウン『おやすみなさい おつきさま』瀬田貞二訳、評論社)

理由はこのほかにもたくさんあるが……理想的な発端となる

D. Dickinson, M. Wolf, and S. Stotsky (1992). "Words Move: The Interwoven Development of Oral and Written Language in the School Years." In J. B. Gleason, ed., *The Development of Language*, 3rd ed. New York: Macmillan. R. New (2001). "Early Literacy and Developmentally Appropriate Practice: Rethinking the Paradigm." In S. B. Neuman and D. P. Dickinson, *Handbook of Early Literacy*. New York: Guilford, pp. 245–263. P. McCardle and V. Chhabra (2004). *The Voice of Evidence in Reading Research*. Baltimore, Md.: Brookes.

p127: リグ・ヴェーダを記した古代の著者らは

N. Ostler (2005). *Empires of the Word: A Language History of the World*. New York: HarperCollins.

p128: それもまた、発達しつつある音声言語システムを、やはり発達過程にある概念システムと接続するきっかけになる

D. M. Pease, J. B. Gleason, and B. A. Pan (1993). "Learning the Meaning of Words: Semantic Development and Beyond." In J. B. Gleason (ed.), *The*

Development of Language, 3rd ed. New York: Macmillan.

読み聞かせてもらう機会が多いほど

J. Frijters, R. Barron, and M. Brunello (2000). "Child Interest and Home Literacy as Sources of Literacy Experience: Direct and Mediated Influences on Letter Name and Sounds Knowledge and Oral Vocabulary." *Journal of Educational Psychology*, 92(3), pp. 466–477. G. J. Whitehurst and C. J. Lonigan (1998). "Child Development and Emergent Literacy." *Child Development*, 69(3), pp. 848–872.

p129: 認知科学者スーザン・ケアリー

S. Carey (2004). "Bootstrapping and the Origin of Concepts." *Daedalus*, 133, pp. 59–68.

言語の才能

K. Chukovsky and M. Morton (1963). *From Two to Five*. Berkeley: University of California Press. (K・チュコフスキー、M・モートン『2歳から5歳まで』樹下節訳、理論社)

音韻の発達

S. Brady (1991). "The Role of Working Memory in Reading Disability." In S. Brady and D. Shankweiler, eds., *Phonological Processes in Literacy: A Tribute to Isabelle Liberman*. Hillsdale, N.J.: Lawrence Erlbaum, pp. 129–152.

語意味(言葉の意味)の発達

J. Anglin (1993). "Vocabulary Development: A morphological analysis." *Monographs of the Society for Research in Child Development*, 58(10), pp. 1–166.

統語の発達

A. Charity, H. Scarborough, and P. Griffin (2003). "Familiarity with School English in African-American Children and Its Relation to Reading Achievement." *Child Development*, 75, pp. 1340–1356.

語形の発達

J. Berko (1958). "The Child's Learning of English Morphology." *Word*, 14, pp. 150–177. R. Brown (1973). *A First Language: The Early Stages*. Cambridge, Mass.: Harvard University Press. J. G. Devilliers and P. A. Devilliers (1973). "A Cross-Sectional Study of the Acquisition of Grammatical Morphemes in

p116: 文字を学んだら

Plato, “Phaedrus,” pp. 274d, e. (プラトン『パイドロス』藤沢令夫訳、岩波書店)。この引用文は、最終的には個人の記憶力によって可能になったことを失わせないために、ソクラテスが語った見事な寓話の最後の部分からとったものである。この一節で、現代の学者なら慎重に区別すると思われる記憶力のさまざまな側面、つまり、教育の一手段としての暗記の役割、個人の長期記憶力の保持、ひとりひとりの集合的・文化的記憶の保存を、ソクラテスが縮約して語っていることに注意されたい。教訓になる一節なので、ここで全文を紹介しておこう。

「私が聞いたのは、こんな話だ。エジプトのナウクラティス地方に、この国に古くからいる神々のひとりが住んでいた。イビスという聖鳥を使役していたこの神は、自身の名をテウトという。数や計算、幾何学と天文学、将棋の駒やサイコロを発明したのがこの神だが、その発明の最たるものが文字なのだ。ところで、当時のエジプト全土の神々の王の地位には、太陽神タムスが君臨していた。テウトはタムスのもとを訪れ、自分が発明した数々の技術を披露したうえで、これらの技術をあまねくエジプトの民に広めるべきと思うが、と進言した。タムスはすべての技術の用途を尋ねて、悪いと思った点は非難し、よいと思った点は称賛した。それぞれの技術について、タムスはよいところはよい、悪いところは悪いと、言葉を尽くして自分の意見を述べたそうだ。さて、いよいよ文字の番になって、テウトはこう言った。「王よ、この文字というものを学べば、エジプト人の知恵は増し、記憶力もよくなることでしょう。私が発見したのは記憶と知恵の秘訣なのです」。

しかし、王タムスは答えてこう言った。「ああ、類い希なる頭脳の持ち主テウトよ、技術と呼ばれるものを生み出す能力に恵まれた者と、生み出された技術がそれを使用する人々にいかなる害と益をもたらすかを判断できる者は別なのだ。今の我が身を振り返ってみるがよい。文字の生みの親であるが故の思い入れのせいで、文字の真の効用に反することを謳ったではないか。人々が文字を学んだら、学んだ者の心に忘れっぽさが植え付けられよう。書かれたものに頼って記憶力を使うことをやめ、内なる記憶に刻んだものからではなく、外の自分以外のものに刻みつけられた印によって思い出そうとするようになるからだ。あなたが発見したのは記憶の秘訣ではなく、想起の秘訣なのだ」。

p119: パピルスの巻物のように

Plato, “Protagoras,” p. 329a. (プラトン『プロタゴラス ソフィストたち』藤沢令夫訳、岩波書店)

物事をひとつ書き留めてしまうと
同上

(21) 注・参考文献

ソクラテスのいつもながらのユーモアとスパイスの効いた皮肉の裏には本書で引用したソクラテスの言葉の数々に込められている、意図されたユーモアに気付かせてくれたステイーブ・ハーシュに感謝する。

p111: 全知を傾けて

Rich, *The Dream of a Common Language*.

p122: 最年少の人類

これは、タフツ大学の今は亡き児童言語学者マシルド・ホルツマンが愛情を込めてよく用いていた言い回しである。

第4章 ■ 読字の発達の始まり——それとも、始まらない？

p123: 自分の精神の力をもって生み出した数々の世界のなかで

H. Hesse (1931). “The Magic of the Book.” In S. Gilbar ed., *Reading in Bed*. Jaffrey, N.H.: Godine. First published in *Bücherei und Bildungspfl* ege. Stettin, (1931). p. 305.

p124: この世に初めて生まれた赤ん坊が初めて笑った時

J. M. Barrie (1904). *Peter Pan*. New York: Scribner, p. 36 (J・M・バリー『ピーター・パン』平田昭吾、ブティック社)

言語の天才になるようだ

K. Chukovsky and M. Morton (1963). *From Two to Five*. Berkeley: University of California Press, p. 7. (K・チュコフスキー、M・モートン『2歳から5歳まで』樹下節訳、理論社)

p125: 数十年来の研究により

C. Chomsky (1972). “Stages in Language Development and Reading Exposure.” *Harvard Educational Review*, 42, pp. 1-33. C. Snow, P. Griffen, and M. S. Burns, eds. (2005). *Knowledge to Support the Teaching of Reading: Preparing Teachers for a Changing World*. San Francisco, Calif.: Jossey-Bass. G. J. Whitehurst, and C. J. Lonigan (2001). “Emergent Literacy: Development from Prereaders to Readers.” In S. B. Neuman and D. K. Dickinson, eds., *Handbook of Early Literacy Research*. New York: Guilford, pp. 11-29.

子どもがどのようにして初めて読み方を学ぶかと言えば

(22)

ギリシャ語で母音“a”を表すアルファは、フェニキア語の“雄牛”を意味するアレフから生まれた
P. Swiggers (1996). *Ancient Grammar: Content and Context*. Leuven, Belgium: Peeters.

ギリシャの都市によって幾分異なる文字が登場した理由
L.Threatte (1996). “The Greek Alphabet.” In P. Daniels and W. Bright, eds., *The World's Writing Systems*. New York: Oxford University Press, pp. 271–280.

ひとつの書記体系の文字を地域方言に合わせて変える
「この構造上の革新は書字の歴史における大きな前進であった。これにより、メッセージを構成する音の断片（セグメント）の音韻系列を漏れなく表現できるようになり、ひいては、読み手が文法的情報を一切持たなくても、あらゆる文章を直接、連続的に読めるようになったのである」。Swiggers, *Ancient Grammar: Content and Context*, p. 265.

p107: 知識階級のギリシャ人たちは高度な発達を遂げた口承文化のほうか
Havelock, *Origins of Western Literacy*.

p108: ソクラテス自身はただの一語も書き残さなかった
M. Nussbaum (1997). *Cultivating Humanity: A Classical Defense of Reform in Liberal Education*. Cambridge, Mass.: Harvard University Press, p. 34.

アリストテレスによってギリシャ世界は口授から読書の習慣へと移行したといっても過言ではない
F. G. Kenyon (1932). *Books and Readers in Ancient Greece and Rome*. Oxford: Clarendon Press, p. 25.

p109: うっとうしいアプ
Plato. “Apology.” In E. Hamilton and H. Cairns, eds.(1961). *The Collected Dialogues*. Princeton, N.J.: Princeton University Press, pp. 30E–31A. (プラトン『ソクラテスの弁明・クリントン』久保勉訳、岩波書店)

p110: アリストテレスは、すでに“読書の習慣”にはまりこんでいた
W. Ong(1982)., *Orality and Literacy*. Kenyon, *Books and Readers in Ancient Greece and Rome*, p. 25. (W・オング『声の文化と文字の文化』桜井直文訳、藤原書店)

この徹底した学習方法
伝統的な信念に疑問を投げかけるという学習方法には、ソクラテス以前のソフィストと呼ばれる思想家たちのあいだにも先例があった。紀元前五世紀後半のこうしたギリシャの教師たちは富裕な市民に修辞法と論理学を教える傍ら、普遍的価値を文化によって生み出された信念と区別しようとする思考法の指導も行っていった。アリストパネスの喜劇『雲』では、ソクラテスは皮肉にも、ソクラテスとプラトンが一蹴したカリカチュア、御しがたいソフィストとして描かれている。

p111: 全知を傾けて
A. Rich (1978). *The Dream of a Common Language*. New York: Norton.

人間にとっては最大の善なのだと言っても
Plato, “Apology,” p. 38A. (プラトン『ソクラテスの弁明・クリントン』久保勉訳、岩波書店)

p112: 言葉の道
J. Dunne (1993). *Love's Mind: An Essay on Contemplative Life*. Notre Dame, Ind.: University of Notre Dame Press, p. 31.

映画『ペーパー・チェイス』(1973)
ジェームズ・ブリッジス監督、20世紀フォックス配給。

p113: 書き留められた言葉の“死んだ会話”とは違って
Plato, “Phaedrus,” p. 274. (プラトン『パイドロス』藤沢令夫訳、岩波書店)

p114: ヴィゴツキーは代表的著作『思考と言語』のなかで
Vygotsky, *Thought and Language*. (L・ヴィゴツキー『思考と言語』柴田義松訳、新読書社)

p115: あたかも知的であるように“見えるため”
Plato, “Phaedrus.” In E. Hamilton and H. Cairns, eds. (1961). *The Collected Dialogues*. Princeton, N.J.: Princeton University Press, p. 275d. (プラトン『パイドロス』藤沢令夫訳、岩波書店)

p115: 現代のグアテマラでは
N. Ostler (2005). *Empires of the Word: A Language History of the World*. New York: HarperCollins, p. 85.

the Brain Revisited: Universal Structures Plus Writing System Variation.”
Human Brain Mapping, 25, pp. 92–104.

汎用読字システム
同上

p101: 書記体系のシンボル数

第2章で、中国人のロゴシラバリーを読む脳についてみたとおり、古代シュメールと現代の中国の生徒がそれぞれの文字を書いて覚えるために費やす時間は、彼らの脳の活性化パターンにはっきりと反映される。中国語の読み手が文字を読むたびに必ず賦活されるのは、前頭葉の運動記憶領域である。

ベンジャミン・ウォーフやヴァルター・ベンヤミンをはじめとする哲学者たち

ウォーフによると、それぞれの言語には、その言語を使用する者の考え方に多大な影響をおよぼしうる単語があって、ある言語で命名された事物の概念が、別の言語を使用する者にとっては理解不能な場合もあるそうだ。そのよい例が、特定のタイプの雪を表すアレウト語（訳注：アリューシャン列島の先住民族の言語）のさまざまな単語である。これについては、レイ・ジャッケンドフが優れた考察を行っている。Jackendoff (2002). *Foundations of Language*. Oxford: Oxford University Press, pp. 292–293.

ヴァルター・ベンヤミン

20世紀初頭のドイツの哲学者ヴァルター・ベンヤミンは、言語による考え方の相違が意味するところについて、叙情的な説を展開している。「田舎道がきわめている力は、それに沿って歩いている時と、その上空を飛行機で飛んでいる時とでは異なって感じられる。同じように、文章が発揮する力も、それを読む時と、書き写す時とは異なってくる。機中の乗客の目に映るのは、眼下の風景のただなかを貫いている道、周囲の地形に逆らわずに延びている道の姿だけである。道の本当の力——乗客にとっては眼下に広がる平原に過ぎない景色のなかから、まるで戦場で兵士を配置する司令官のように、曲がり角ごとに遠景や展望台、森のなかの空き地、眺望を見せてくれる力——を知ることができるのは、自分の足で道を歩む者だけである。したがって、書き写した文章のみが、書き写すことに専念した者の魂を揺さぶることができるのであり、字面を追うだけの者は、文章、つまり、切り開いてもすぐに後ろで閉じてしまう心のジャングルを貫く道がこじ開けてくれる、内なる自己の新しい側面を発見するには至らない。読む者は空想の世界を自由に飛び回る心の動きに身を委ねるのに対し、書き写す者の心は文章の命ずるところにしたがって動くからである。すなわち、中国人の写本は、文学的教養を保証する比類ない習慣だったのである」。W. Benjamin (1978).

Reflections. New York: Harcourt Brace Jovanovich, p. 66

ギネヴェーレ・イーデンが述べているように

G. Eden (2000). ディスレクシア研究財団流暢性会議におけるプレゼンテーション。Crete.

p102: 古典学者エリック・ハヴロック

ハヴロックにとっては、口承文化は「それまで、口にしたり考えたりできたかもしれないことを言語で表現するのを著しく制限するものであった。それ以上に、覚えなければならないというだけで、心的エネルギーの知力がある程度使い果たしていたのだが、今や、その必要がなくなったわけだ……この記憶の節約によって自由に使えるようになった心的エネルギーはおそらく膨大なものであり、それが人間の心を豊かにする知識の著しい拡充につながったのだろう」。E. Havelock (1976). *Origins of Western Literacy*, p. 49.

心理学者デイヴィッド・オルソン

D. Olson (1977). “From Utterances to Text: The Bias of Language in Speech and Writing.” *Harvard Educational Review*, 47(3), pp. 257–281.

p103: レフ・ヴィゴツキーが言ったように

L. Vygotsky (1962). *Thought and Language*. Cambridge, Mass.: MIT Press. (L. ヴィゴツキー『思考と言語』柴田義松訳、新読書社)

p105: 音声科学者グレース・イエニ・コムシャンが行った研究では

G. Yeni-Komshian and H. Bunnell (1998). “Perceptual Evaluations of Spectral and Temporal Modifications of Deaf Speech.” *Journal of the Acoustical Society of America*, 104(2), pp. 637–647. G. Yeni-Komshian (1998). “Speech Perception.” In J. B. Gleason and N. Ratner, eds., *Psycholinguistics*. New York: Harcourt.

p106: すべての音が調音結合している

D. Shankweiler and I. Liberman (1972). “Misreading: Searching for Causes.” In J. Kavanagh and I. Mattingly, eds., *Language by Ear and by Eye*. Cambridge, Mass.: MIT Press, pp. 293–329.

最大の課題のひとつは

Yeni-Komshian, “Speech Perception.”

p93: 文化がいかに重大な影響をおよぼすかを気付かせてくれる
L. Hirschfeld and S. Gelman (1994). *Mapping the Mind: Domain Specificity in Cognition and Culture*. New York: Cambridge University Press.

ギリシャ語のアルファベット文字が誕生したのは多分に
B. Powell (1991). *Homer and the Origin of the Greek Alphabet*. Cambridge: Cambridge University Press.

p93: 一方、フェニキア人は、自分たちの文字の基礎を
G. Sampson (1985). *Writing Systems*. London: Hutchinson.

𐤀𐤃𐤋𐤏と𐤁𐤃𐤏はフェニキア文字の𐤀𐤃𐤋𐤏と𐤁𐤃𐤏に由来している
同上

p94: 解釈の相違による静かな戦いが少なくともひとつ、続けられている
K. T. Zauzich (2001). “Wir alle schreiben Hieroglyphen: Neue Überlegungen zur Herkunft des Alphabets.” *Antike Welt*, pp. 167-170.

ドイツの学者ヨーゼフ・トロップナーがアルファベットの起源に関する“標準的な説”と呼んでいるもの
J. Tropper (2001). “Entstehung und Frühgeschichte des Alphabets.” *Antike Welt*, 32(44), pp. 353-358.

この二つの書記体系は同じセム語系の言語を母親として生まれたに違いない
Zauzich, “Wir alle schreiben Hieroglyphen,” p. 167.

p95: 少なくともひとつのバージョンは、カドモスが血まみれの龍の歯を大地に撒いて
R. Graves (1955). *Greek Myths*. New York: George Braziller (R・グレーヴス『ギリシャ神話』高杉一郎訳、紀伊国屋書店)

p96: 二〇世紀の学界の大物たちは一人ならず
Havelock, *Origins of Western Literacy*.

アルファベットは他の書記体系に比べて効率性に優れている
Daniels and Bright, *The World's Writing Systems*.

アルファベットは今まで明確に表現されたことのない斬新な思考を促進する

Havelock, *Origins of Western Literacy*.

p97: 現代の中国語読字者の脳画像
D. Bolger, C. Perfetti, and W. Schneider (2005). “Cross-Cultural Effect on the Brain Revisited: Universal Structures Plus Writing System Variation.” *Human Brain Mapping*, 25, pp. 92-104.

この左右の脳半球の使い分け

R. S. Lyman, S. T. Kwan, and W. H. Chao (1938). “Left Occipito-Parietal Brain Tumor with Observations on Alexia and Agraphia in Chinese and in English.” *Chinese Medical Journal*, 54, pp. 491-515.

図3-1に示した、二種類の書記体系に堪能な日本語の読み手の脳に注目されたい。音節文字とアルファベットを読む脳に見られる最大の共通点は、前頭葉と側頭葉にある各領域である。これらの決まった領域は、“spaghetti (スパゲティ)”のような単語に含まれている音の認識から“despot (専制君主)”といった単語の強勢パターンに至るまでの音韻処理を補助する役割を担っている。音節文字とアルファベットのいずれを読む脳でも、これらの領域が他の領域より著しく賦活されるのは、どちらの書記体系も、単語に含まれている小さな音素や、それよりも大きな音節を処理するのにかなりの“準備”時間を要するからである。図3-1から見て取れるとおり、前頭葉のきわめて重要な領域（ブローカ野という）にも、脳の効率性向上に役立つ特殊化した領域がいくつか存在する。それぞれ、単語の音素と意味を処理する領域である。上側頭葉とこれに隣接する下部頭頂葉にまたがる同様の多機能領域も、音の分析と単語の意味に関与しているらしい。音と意味の分析のために特殊化したこの二領域も、アルファベットと音節文字を読む脳においては、中国語を読む脳より広範囲にわたって活性化される。

p99: 日本語の読み手は、漢字を読む時は中国人と同様の経路を用い
K. Nakamura et al. (2002). “Modulation of the Visual Word Retrieval System in Writing: A Functional MRI Study on the Japanese Orthographies.” *Journal of Cognitive Neuroscience*, 14, pp. 104-115.

p100: 同じ単語でも、音節文字である仮名で書かれているほうが
L.B.Feldman and M. T. Turvey (1980). “Words Written in Kana are Named Faster Than the Same Words Written in Kanji.” *Language and Speech*, 23, pp. 141-147.

p101: ビッツバーグ大学の認知科学者グループ
D. Bolger, C. Perfetti, and W. Schneider (2005). “Cross-Cultural Effect on

第3章 ■ アルファベットの誕生とソクラテスの主張

p82: 白波うねる葡萄酒色の海のただなかに

Homer, *Odyssey*, Book 19. R. Eagles (trans. 1990). New York: Renguin, lines 194–199. (ホメロス『オデュッセイア』呉茂一訳、岩波書店)

p83: エジプト学者ジョン・ダーネルとデボラ・ダーネル

J. Darnell and D. Darnell (2002). *Theban Desert Road Survey in the Egyptian Western Desert*. Chicago, Ill.: Oriental Institute of the University of Chicago.
J. N. Wilford (1999). “Finds in Egypt Date Alphabet in Earlier Era.” *New York Times*, November 14, Section 1, p. 1.

紛れもなく最古のアルファベット文字

Wilford, “Finds in Egypt.”

p84: 海路をたどる船舶と陸路のキャラバンによる交易で栄えた地域

W. Whitt (1996). “The Story of the Semitic Alphabet.” In J. Sasson, ed., *Civilizations of the Ancient Near East*. New York: Simon and Schuster, Vol. 4.

ウガリットではさまざまな人々が少なくとも十種類の言語を操っており

A. Robinson (1995). *The story of Writing*. London: Thames and Hudson.

p85: 独立した子音記号が、隣接する母音を区別する子音記号と組み合わせて用いられた

P. Daniels and W. Bright, eds. (1996). *The World's Writing Systems*. New York: Oxford University Press.

ウガリット文字は特殊な型のアルファベット、**アブジャド**に分類されている

一方、エリック・ハブロックをはじめとする一部の古典学者は、ウガリット文字を音節文字と考えている。このように二通りに分類されている事実は、ウガリット文字が、まさにワディ・エル・ホル文字同様、アルファベットと音節文字という二タイプの書記体系をつなぐ存在であることを示すものである。

ヘブライ語の聖書の表記にウガリットの音声言語と書記言語がどれほど影響をおよぼしたか

Yori Cohen (2000). 1月9日付けの私信。

聖書学者ジェームズ・クーゲルをはじめとする一部の学者

James Kugel J. Kugel (2003). *The God of Old: Inside the Lost World of the Bible*. New York: Free Press.

p86: トーマス・マンが聖書にヒントを得た短編を著している

Collected Stories of Thomas Mann (1943/1966). Katia Mann, 編. (Sämtliche Erzählungen, Band I). Frankfurt, Germany: S. Fischer Verlag, pp. 329–395. (T・マン『掟』佐藤晃一訳、新潮社)

p88: 言語の個々の音素と個々の視覚的記号または文字が完全に対応していること

E. Havelock (1976). *Origins of Western Literacy*. Ontario, Canada: Ontario Institute for Studies in Education.

ギリシャ語の書記体系（紀元前七五〇年）こそが本物のアルファベットの条件をすべて満たした最初の書記体系

I. Gelb (1963). *A Study of Writing*, 2nd ed. Chicago, Ill.: University of Chicago Press.

アッシリア学者ヨリー・コーヘン

Yori Cohen Y. Cohen (2000). Personal correspondence, January 9.

p90: ヴェントリスには、口語体のギリシャ語を解読するつもりなど、つゆほどもなかった

Steve Hirsh (2004). 私信。J. Chadwick (1958). *The Decipherment of Linear B*. Cambridge: (J・チャドウィック『線文字Bの解読』大城功訳、みすず書房)。Cambridge University Press も参照。

教養のあるギリシャ市民は……暗記しようと努めた

W. Ong (1982). *Orality and Literacy*. London: Methuen. (W・オン『声の文化と文字の文化』桜井直文訳、藤原書店) R. Scott (2003). *The Gothic Enterprise*. Berkeley: University of California Press.

p92: 学者ミルマン・ペリー

『声の文化と文字の文化』に引用。

こうした定型句が……古代ギリシャ人は、現代の私たちがたいてい怖じづくほど大量の資料を覚え、暗唱できるようになった

Scott, *The Gothic Enterprise*.

Princeton, N.J.: Princeton University Press.

p68: 二人の記者が、一人は粘土板を前に、もう一人はパピルスを前にして並んで座り

Ostler, *Empires of the Word*.

私は誰のために労苦を重ねてきたのだ？

J. Maier and J. Gardner, trans. (1981). *Gilgamesh*. New York: Vintage, Book 11. (J・ギルガメシュ『ギルガメシュ叙事詩』月本昭男訳、岩波書店)

p70: アメリカ先住民族の首長シクウォイア

G.T.M. Altmann and A. Enzinger(1997). *The Ascent of Babel: An Exploration of Language, Mind, and Understanding*. New York: Oxford University Press.

英語の形態音素の原理をわかりやすく説明するため

N.Chomsky and M. Halle (1968). *The Sound Pattern of English*. New York: Harper and Row. C. Chomsky (1972). “Stages in Language Development and Reading Exposure.” *Harvard Educational Review*, 42, pp. 1-33.

p71: 英語は、音声言語の個々の音の表現と単語のルーツの表示という二つの機能の“妥協点”

K.Rayner, B. R. Foorman, C. A. Perfetti, D. Pesetsky, and M.S.Seidenberg (2001). “How Psychological Science Informs the Teaching of Reading.” *Psychological Science in the Public Interest*, 2, pp. 31-74.

p72: ドイツのエジプト学者たちがアビドスで発見した、いまなお賛否両論を呼んでいる証拠

K.T.Zauzich (2001). “Wir alle schreiben Hieroglyphen: Neue Überlegungen zur Herkunft des Alphabets.” *Antike Welt*, pp. 167-170.

p73: 神々からの賜物と考えられていた

文字を神聖視するのは、エジプト、シュメール、中国のみならず、ユダヤ教のカバラ（訳注：ユダヤ教の伝統に基づいた神秘主義思想。神から授けられた知恵、師から弟子に伝承された神秘という意味で用いられた）やイスラム教の祈祷にも古くから根付いていた伝統である。

p75: 言語学者ピーター・ダニエルズの言葉を借りれば

P.Daniels and W. Bright, eds. (1996). *The World' s Writing Systems*. New

York: Oxford University Press

古代エジプト中期には七〇〇ほどであったヒエログリフの標準サイン
Y. Cohen (2003). 私信

p76: 世界各地で発見されている証拠からすると

H. Vanstiphout (1996). “Memory and Literacy in Ancient Western Asia.” In J. Sasson, ed., *Civilizations of the Ancient Near East*. New York: Simon and Schuster Macmillan, Vol. 4.

p77: このインダス文字ははまだ解読されておらず

A. Parpola (1994). *Deciphering the Indus Script*. New York: Cambridge University Press.

かの有名な線文字 B

E. Bennett (1996). “Aegean Scripts.” In P. Daniels and W. Bright, eds., *The World' s Writing Systems*. New York: Oxford University Press, pp. 125-133.

スターリン時代のロシアにあつて関連資料をほとんど手にする機会をもたなかった孤高の研究者

M. Coe (1992). *Breaking the Mayan Code*. New York: Thames and Hudson.

p78: 古代の染色した繊維とより糸の紐

J. Quilter and G. Urton (2002). *Narrative Threads: Accounting and Recounting in Andean Khipu*. Austin: University of Texas Press.

p79: 出産は吉事とはならなかった

DeFrancis, *Visible Speech*, p. 93.

ギッシュ・ジェン

Gish Jen. 私信 (2004年3月)

p81: リサ・シーの小説

L. See (2005). *Snow Flower and the Secret Fan*. New York: Random House.

この非凡な書記体系は何世紀ものあいだ

C. Simon (2005). “Novel' s Powerful Prose Brings History to Life.” *Boston Globe*, July 27.

Michalowski, “Mesopotamian Cuneiform: Origin.”

世界各地の書記体系と数字体系に用いられているシンボルと文字の多くは
S.Dehaene (2004). バチカン科学アカデミー四百周年総会でのプレゼンテーション。Vatican City, Italy.

p59: ライケルの研究グループが、言葉に意味を持たせた場合に脳内で起こることを調べて得た所見
M.Posner and M. Raichle (1994).

p60: 古代言語学者で、中国語研究者でもあるジョン・デ・フランシス
J.DeFrancis (1989). *Visible Speech: The Diverse Oneness of Writing Systems*. Honolulu: University of Hawaii Press.

p62: デハーネの説によれば、リテラシー（識字能力）における“ニューロンのリサイクリング”の中核である
S.Dehaene et al. (2002). “The Visual Word Form Area: A Prelexical Representation of Visual Words in the Fusiform Gyrus.” B. McCandless, L. Cohen, and S. Dehaene (2003). “The Visual Word Form Area: Expertise for Reading in the Fusiform Gyrus.” *Trends in Cognitive Sciences*, 7, pp. 293–299.

幼い読み手たちの漢字学習方法であるからさうだ
L- H. Tan, J. Spinks, G. Eden, C. Perfetti, and W. Siok. (2005). “Reading Depends on Writing in Chinese.” *PNAS*, 102, pp. 8781–8785.

p63:e-dubba、つまり“粘土板の家”
Y.Cohen (2003). “The Transmission and Reception of Mesopotamian Scholarly Texts at the City of Emar.” Harvard University (unpublished dissertation.)

p64: 現代の言葉で表現するなら、シュメール人は、わかっている限りで最初のメタ認知ストラテジー
メタ認知ストラテジーによる現代の指導法については、Lynne Meltzer および Bethani Roditi と Maureen Lovett の広範囲にわたる研究を参照されたい。L. Meltzer, L. Pollica, and M. Barzillai (in press). “Creating Strategic Classrooms: Embedding Strategy Instruction in the Classroom Curriculum to Enhance Executive Processes.” In L. Meltzer, ed., *Understanding Executive*

Functioning. New York: Guilford. L. J. Meltzer, T. Katzir, L. Miller, R. Roddy, and B. Roditi (2004). “Academic Self-Perceptions, Effort, and Strategy Use in Students with Learning Disabilities: Changes over Time.” *Learning Disabilities Research and Practice*, 19(2), pp. 99–108. M. Lovett, S. Borden, T. DeLuca, L. Lacerenza, N. Benson, and D. Brackstone (1994). “Training the Core Deficits of Developmental Dyslexia: Evidence of Transfer of Learning after Phonologically and Strategy-based Reading Training Programs.” *Developmental Psychology*, 30 (6), pp. 805–822.

p65: このように形態素を組み合わせて用いるというきわめて重要な複合能力がなかったなら
スティーブン・ピンカーは言語と思考のこの創発的特徴と、それに劣らず重要なもうひとつの組み合わせの特徴、つまり再帰性について、次のように考察している。「人間の思考は組み合わせ的（モジュール化された単純なパーツが組み合わさる）かつ再帰的（パーツ内にパーツが組み込まれる）であるため、限りある心的ツールでも知識の驚異的拡大を模索することができる」。S. Pinker (1994) *The Language Instinct*. New York: Morrow, p. 360. (S・ピンカー『言語を生み出す本能 上中下』椋田直子訳、日本放送出版協会)

ハナジロザルはこの二種類の鳴き声を組み合わせて
K. Arnold and K. Zuberbuhler (2006). “Language Evolution: Semantic Combinations in Primate Calls.” *Nature*, 441(7091), pp. 303–305.

p66: “最先端”と謳われているカリキュラム
M. Wolf, L. Miller, and K. Donnelly (2000). “RAVE- O: A Comprehensive Fluency- Based Reading Intervention Program.” *Journal of Reading Disabilities*, 33, pp. 375–386. (Special Issue: The Double-Deficit Hypothesis.)

Emesal（エメサル）と呼ばれる“上品な言葉”
N.Ostler (2005). *Empires of the Word: A Language History of the World*. New York: HarperCollins.

p67: 眠りよ、おいで、眠りよ、おいで
同上。pp. 51–52.

シュメール語の書記体系については、その楔形文字と教育方法が受け継がれた
J. Pritchard (1969). *Ancient Near East Texts Relating to the Old Testament*.

pp. 238–243.

p46: 人類がもっと以前から“読むこと”に取り組んでいた事実を示す痕跡と証明される可能性も出てきている

ドナルド・ハミルがこの論文に注意を促してくれた。M. Balter (2002). “Oldest Art: From a Modern Human’s Brow—or Doodling?” *Science*, 295(5553), pp. 247–249.

p48: その働きを解明する

T. Deacon (2002). *The Symbolic Species*. New York: Norton. p. 23 (T・W・デューコン『ヒトはいかにして人となったか 言語と脳の共進化』金子隆芳訳、新曜社)

ヘロドトスによれば

N. Ostler (2005). *Empires of the Word*. New York: Harper, p. 129. See also the historical discussion in V. Fromkin and R. Rodman (1978). *An Introduction to Language*. New York: Holt, Rinehart, and Winston, pp. 20–21 も参照のこと。

p49: たった一度の発明によって誕生したのか、それとも、いくつもの発明が積み重なって生まれたのか

H. Vanstiphout (1996). “Memory and Literacy in Ancient Western Asia.” In J. Sasson, ed., *Civilizations of the Ancient Near East*. New York: Simon and Schuster, Vol. 4.

こうした銘板を眺めているだけでも

Manguel, *A History of Reading*, pp. 27–28. (アルベルト・マンゲル『読書の歴史 あるいは読者の歴史』原田範行訳、柏書房)

p50: 粘土の封筒に入れたところなど、勘定高さを美辞麗句で覆い隠しているようで
D. Schmandt-Besserat. “The Earliest Precursor of Writing.” *Scientific American*, 1986, pp. 31–40. (Special Issue: Language, Writing, and the Computer.)

p51: 草分け的な一連の脳イメージング研究

S. E. Petersen, P. Fox, M. Posner, M. Minton, and M. Raichle (1989). “Positron emission Tomographic Studies of the Processing of Single Words.” *Journal of Cognitive Neuroscience*, 1, pp. 153–170. M. Posner and M. Raichle (1994). *Images of Mind*. New York: Scientific American Library.

p53: より高度な感知情報の処理と、情報を将来利用するための心的表象の形成を司っている

S. Pinker (1997). *How the Mind Works*. New York: Norton. (Pinker gives excellent descriptions of representations.) (S・ピンカー『心の仕組み 人間関係にどう関わるか 上中下』椋田直子他訳、日本放送出版協会)

角回領域

N. Geschwind (1977). ハーバード大学医学部での講義。

ジョゼフ・ジュール・デジュリン

Joseph-Jules Déjerine N. Geschwind (1974). *Selected Papers on Language and the Brain*. Dordrecht, Netherlands: D. Reidel.

p54: 角回領域との経路

J. Domb, R. Poldrack, and J. Gabrieli (1999). “Functional Neuroimaging of Word Processing in Normal and Dyslexic Readers.” In R. Klein and P. McMullen, eds., *Converging Methods for Understanding Reading and Dyslexia*. Cambridge, Mass.: MIT Press.

p55: Yの文字のなんと絵のように美しいことか

V. Hugo (1910). *France et Belgique. Alpes et Pyrénées. Voyages et Excursions*.

個別に用いられていたシュメールの刻印が楔形文字体系へと発達し

P. Michalowski (1996). “Mesopotamia Cuneiform: Origin.” In P. Daniels and W. Bright, eds., *The World’s Writing Systems*. New York: Oxford University Press, pp. 33–36.

その影響は偉大なるアッカド文字体系という形で

ある学者、ピーター・ミハウオフスキーは、シュメールの楔形文字は「一度に発明されたもの……〔であって〕先駆となった文字はない」と主張している。Michalowski, “Mesopotamian Cuneiform: Origin.”

p56: このローリンソン、一本のロープで地上百メートルの上空にぶら下がり

J. DeFrancis (1989). *Visible Speech: The Diverse Oneness of Writing Systems*. Honolulu: University of Hawaii Press, p. 69

p57: こんなぶざまな失態に悩まされるのはごめんだと考えた

“Literacy and Technology: Deictic Consequences for Literacy Education in Our Information Age.” In M. Kamil, P. B. Mosenthal, P. D. Pearson, and R. Barr, eds. *Handbook of Reading Research*. Mahwah, N.J.: Erlbaum, Vol. 3, pp. 743–770. D. Reinking, M. McKenna, L. Labbo, and R. D. Kieffer (1998). *Handbook of Literacy and Technology: Transformations in a Post-Typographic World*. Mahwah, N.J.: Erlbaum.

p35: きわめて単純な生物種を起源として

ダーウィンの『種の起源』(1859)を締めくくっている、進化に関するこの素晴らしい考察については、Sean Carroll (2005), *Endless Forms Most Beautiful*. New York: Norton, pp. 281–283. (S・キャロル『シマウマの縞 蝶の模様』渡辺政隆・経塚淳子訳、光文社)を参照。

読字は人類が“与えられた情報を超越”して

J. S. Bruner (1973). *Beyond the Information Given*. New York: Norton.

思考の歴史の指標のひとつ

Robert Darnton (1986). “A History of Reading.” *Australian Journal of French Studies*, 23, pp. 5–30.

文化・歴史的な側面ではなく、生物学的・認知的側面

本書の範囲からは外れるが、リテラシーと、現在進化しつつある多様なリテラシーに関する文献は実に豊富で、拡充されつつある。次の論文と、そこに掲載されている参考文献を参照されたい。D. Brandt (2000). *Literacies in American Lives*. Cambridge: Cambridge University Press. J. Gee (1996). *Sociolinguistics and Literacies: Ideology in Discourses*. New York: Falmer. D. Lemonnier- Shallert, and S. Wade (2005). “The Literacies of the Twentieth Century: Stories of Power and the Power of Stories in a Hypertextual World.” *Reading Research Quarterly*, 40, pp. 520–529. C. Selfe and G. Hawisher (2004). *Literate Lives in the Information Age: Narratives of Literacy from the United States*. Mahwah, N.J.: Erlbaum.

p36: 私たちは、自分の英知は著者が筆を置いた時から始まるのだと心底感じて

Proust, *On Reading*, p. 35.

p38: 子どもたちにとって音の配線はすっかり揃っているが

S. Pinker (1997). “Foreword.” In D. McGuinness, *Why Our Children Can't Read—And What We Can Do about It: A Scientific Revolution in Reading*. New

York: Simon and Schuster. (1997).

p39: 後の読字能力を予測する最良の判断材料のひとつになる

C. Chomsky (1972). “Stages in Language Development and Reading Exposure.” *Harvard Educational Review* 42, pp. 1–33. Whitehurst, G. J. Whitehurst, and C. J. Lonigan (2001). “Emergent Literacy: Development from Prereaders to Readers.” In S. B. Neuman and D. K. Dickinson, eds., *Handbook of Early Literacy Research*. New York: Guilford, pp. 11–29.

三二〇〇万語の開き

B. Hart and T. Risley (1995). *Meaningful Differences in the Everyday Experience of Young American Children*. Baltimore, Md.: Brookes.

p40: ドラゴンとの闘いや……夢を馳せたことのない

D. Dickinson, M. Wolf, and S. Stotsky (1993). “Words Move: The Interwoven Development of Oral and Written Language in the School Years.” In J. Berko-Gleason, ed., *Language Development*, 3rd ed. Columbus, Ohio: Merrill, pp. 369–420.

p43: インターネットの多次元化された“継続的な注意力の断片化”

J. Gee (2003). *What Video Games Have to Teach Us about Learning and Literacy*. New York: Palgrave Macmillan. L. A. Henry (2006). “SEARCHing for an Answer: The Critical Role of New Literacies While Reading on the Internet.” *Reading Teacher*, 59(7), pp. 614–627. Lewis and Fabos, “Instant Messaging, Literacies, and Social Identities” .

輝かしい科学技術が、それを生み出した当の知力を脅かすようなはめになったら面目なからう

E. Tenner (2006). “Searching for Dummies.” *New York Times*, March 26, p. 12

第2章 ■ 古代の文字は、どのように脳を変えたのか？

p45: さて、ここでいよいよ

A. Manguel (1996). *A History of Reading*. New York: Penguin, p. 22. (アルベルト・マンゲル『読書の歴史 あるいは読者の歴史』原田範行訳、柏書房)

書字の発明は

O. Tzeng and W. Wang (1983). “The First Two R' s.” *American Scientist*, 71(3),

Personal Correspondence. Dekalb: Northern Illinois University Press.

ブルーストが書いている遭遇感を暗黙のうちに理解していた証
Proust, *On Reading*.

p23: 神学者ジョン・ダン

J. Dunne (1973). *Time and Myth*. New York: Doubleday. J. Dunne (1993). *Love's Mind: An Essay on Contemplative Life*. Notre Dame, Ind.: University of Notre Dame Press.

p24: 認知科学者デヴィッド・スウィーニー

D. A. Swinney (1979). "Lexical Access during Sentence Comprehension: (Re)considerations of Context Effects." *Journal of Verbal Learning and Verbal Behavior*, 18, pp. 645-659.

p25: 意味システムと文法システムは作業記憶とも密接に連携する必要があった

A. Baddeley (1986). *Working Memory*. Oxford: Oxford University Press.

p28: 書字と数量的思考、つまり基本的計算能力を発明した初めての人間

S. Dehaene. In K. Fischer and T. Katzir eds. (in press). *Creating Usable Knowledge in Mind, Brain, and Education*. Cambridge: Cambridge University Press.

私たち人間が現在、数学の演算の一部に使用している脳の領域のひとつ

S. Dehaene (1997). *The Number Sense*. New York: Oxford University Press. S. Dehaene, J. R. Duhamel, M. Aarber, and G. Rozzolatti (2003). *From Monkey Brain to Human Brain*. Cambridge, Mass.: MIT Press.

p29: 人類の進化の過程で早く生まれた、物体認識を専門とする回路

S. Dehaene, H. G. LeClecq, J. Poline, D. LeBihan, and L. Cohen (2002). "The Visual Word Form Area: A Prelexical Representation of Visual Words in the Fusiform Gyrus." *Neuroreport*, 13(3), pp. 321-325.

特殊化した能力をさらに特殊化

T. A. Polk and M. J. Farah (1997). "A Simple Common Contexts Explanation for the Development of Abstract Letter Identities." *Neural Computation*, 9(6), pp. 1277-1289.

p30: 膜にあるニューロンのひとつひとつ

C. Shatz (2003). "Emergence of Order in Visual System Development." In M. Johnson and Y. Munakata, eds., *Brain Development and Cognition: A Reader*, 2nd ed. Malden, Mass.: Blackwell. C. J. Shatz (1992). "The Developing Brain." *Scientific American*, 267(3), pp. 60-67.

p31: ニューロン回路が事実上自動回路として働くようになる能力

D. Hebb (1949). *The Organization of Behavior*. New York: Wiley

“同時発火”することを学習する

同上

視覚情報を表現する

S. Pinker (1997). *How the Mind Works*. New York: Norton (S・ピンカー『心の仕組み 人間関係にどう関わるか 上中下』椋田直子他訳、日本放送出版協会)の心的表象に関する考察を参照。

p32: スティーブン・コスリン

S. M. Kosslyn, N. M. Alpert, W. L. Thompson, Maljkovic, V. Weise, C. F. Chabris, S. E. Hamilton, S. L. Rauch, and F. S. Buonanno (1993). "Visual Mental Imagery Activates Topographically Organized Visual Cortex: PET Investigations." *Journal of Cognitive Neuroscience*, 5(3), pp. 263-287.

p33: 少年時代の日を描いたブルーストの一節を読んで

J. Rewald (1973). *The History of Impressionism*. New York: Museum of Modern Art. (J・ウォルド『印象派の歴史』三浦篤・坂上桂子訳、角川学芸出版)

真実をそっくり語りなさい。しかし斜めに語りなさい

E. Dickinson (1961). *The Complete Poems of Emily Dickinson*, ed. T. J. Johnson. Boston, Mass.: Little, Brown.

p34: さまざまな文章提示の様式

本書では一貫して、読字についてきわめて独創的な見解を展開していくつもりである。さまざまなタイプのリテラシーに関する文献は増加の一途をたどっており、学術論文も多様な観点から読字に取り組んでいる。例としては、次の論文が挙げられる。G. Kress (2003). *Literacy in the New Media Age*. New York: Routledge. C. Lewis and B. Fabos (2005). "Instant Messaging, Literacies, and Social Identities." *Reading Research Quarterly*, 40, pp. 470-501. D. J. Leu (2000).

注・参考文献

読字自体と同じように、本書も、何百という情報源に基づいている。ただし、一般の読者に読んでいただきたい一冊ということで、普通の学術論文のように、本文中に参照や脚注をつけて、出典をすべて紹介するというやり方は避けることにした。その代わりに、この“注記”のセクションを設け、参考資料を示すにも、ナンバリングではなく、出だしの表現を使用した。出典を知りたい、問題の概念や主張をもっと掘り下げてみたいと思われた読者には、本文と併せて、このセクションを活用いただければ幸いである。参考文献はすべて、このセクションで見つけられる。

ここでは、本文の章、ページおよび表現と、参考文献の出典をまとめた。なお、ほかにもさまざまな見解があるという場合は、追加の参考文献も紹介してある。

■はじめに

p11: 心理学者の功績の極致

E. Huey (1968). *The Psychology and Pedagogy of Reading*. Cambridge, Mass.: MIT Press, p. 6.

p12: ほとんどすべて、お父さんの心からの願いと信念を持って書いたのだよ

M. Robinson (2004) *Gilead*. New York: Farrar, Straus, and Giroux, p. 19.

■ PART 1 脳はどのようにして読み方を学んだか？

p15: 言葉と音楽

J. S. Dunne (2006). *A Vision Quest*. Notre Dame, Ind.:Notre Dame Press, p. viii.

物事の起源を知ることが

T. Deacon (1997). *The Symbolic Species*. New York: Norton, p. 23. (T・ディーコン『ヒトはいかにして人となったか』金子隆芳訳、新曜社)

第1章 ■ プルーストとイカに学ぶ

p16: 読書の神髄は

M. Proust (1906). *On Reading*, ed. J. Autret and W. Burford (trans. 1971). New York: Macmillan, p. 31.

学ぶことは天性を磨くことである

(1) 注・参考文献

J. LeDoux (2002). *Synaptic Self*. New York: Viking Penguin. p. 9. (J・ルドゥー『シナプスが人格をつくる——脳細胞から自己の総体へ』谷垣暁美訳、みすず書房)

p17: 脳の設計の中心部が備えているこの柔軟性

H. J. Neville and D. Bavelier (2000). “Specificity and Plasticity in Neurocognitive Development in Humans.” In M. Gazzaniga, ed., *The New Cognitive Neurosciences*. Cambridge, Mass.: MIT Press.

p19: もともと漢字を読む人々が初めて英語にチャレンジする時は

L. H. Tan, J. Spinks, J. Feng, W. Siok, C. Perfetti, J. Xiong, P. Fox, and J. Gao (2003). “Neural Systems of Second Language Reading Are Shaped by Native Language.” *Human Brain Mapping*, 18, pp. 158-166.

どんな文筆家の伝記も

J. Epstein (1985).. “The Noblest Distraction.” In J. Epstein, *Plausible Prejudices: Essays on American Writing*. London: Norton.

p20: プルーストは読書を……一種の知的“聖域”と考えていた

Proust, *On Reading*.

一九五〇年代の科学者たち

現代の認知科学者たちの研究対象はイカにとどまらない。ウミウシの一種のアメフラシ、ミバエ、小さな線虫の仲間シー・エレガンスなど、役に立つさまざまな生物を使って、神経細胞と分子と遺伝子が学習プロセスにどのように順応しているのか研究している。私たちの脳のなかでも、読字のために、こうした学習プロセスへの順応が行われているのだ。

臆病なくせに器用さも備えているイカの長い中枢軸索

A. L. Hodgkin and A. F. Huxley (1952). “A Quantitative Description of Membrane Current and Its Application to Conduction and Excitation in Nerve.” *Journal of Physiology*, 117, pp. 500-544.

p21: 子どもの頃、あれほど満ち足りて送った日々はあるまい

Proust, *On Reading*, p. 3.

p22: これは著者の天賦の才に対するマキャベリの敬意の証であった

マキャベリからフランチェスコ・ヴェットーリに宛てた 1513年12月10日付けの書簡 J. Atkinson and D. Sices, eds.(1996). *Machiavelli and His Friends: Their*

(2)