Influence of early language exposure on children’s cognitive and language development: a review

Lauren M. Head, BSN, RN1, Ashley Darcy Mahoney, PhD, NNP-BC1, Jennifer Stapel-Wax, PsyD2,

1Emory University School of Nursing, Atlanta, GA, USA
2Marcus Autism Center, Children’s Healthcare of Atlanta, Atlanta, GA, USA
Early childhood

Sensory Pathways (Vision, Hearing)
Language
Higher Cognitive Function

FIRST YEAR

Birth (Months) (Years)

Language learning

- Academic Performance
- School Readiness
- Vocabulary Skills
- Early Language Exposure

Dickinson & Porche, 2011; Forget-Dubois et al., 2009; Hoff, 2013; Rowe, Raudenbush, & Goldin-Meadow, 2012;
Childhood literacy in the United States

National Center for Education Statistics, 2013
Objective

• Investigate the effect of early language exposure (talking, reading, or parent-child interactions) in the first three years of life on children’s cognitive and language outcomes by examining available literature.
METHODS
Search strategy

<table>
<thead>
<tr>
<th>Search strategy</th>
<th>Search terms</th>
</tr>
</thead>
<tbody>
<tr>
<td>Search terms</td>
<td>Infant OR baby OR toddler</td>
</tr>
<tr>
<td></td>
<td>Infant-directed speech OR child-directed speech OR talk* OR read* OR interact* or engagement</td>
</tr>
<tr>
<td></td>
<td>Parent OR caregiver</td>
</tr>
<tr>
<td></td>
<td>Literacy OR language acquisition OR vocabulary OR cognition OR language development OR neurodevelopmental outcomes</td>
</tr>
</tbody>
</table>

Databases searched

- PubMed, Web of Science, and CINAHL

Limiters

- Published between 1990-2015, English language
Identification of articles

Articles identified through database search (n = 1385)

Articles identified through ancestry search (n = 95)

Articles after duplicates removed (n = 1273)

Articles screened (n = 1273)

Articles excluded (n = 881)
Eligibility

Abstracts assessed for eligibility (n = 392)

Articles excluded (n = 123)

Full-text articles assessed for eligibility (n = 169)

Full-text articles excluded (n = 64)
- Children were not 0-5 years (n = 10)
- Does not examine effect of talking, reading, or interacting (n = 31)
- Does not examine outcomes of interest (n = 16)
- Not a primary study, meta-analysis, or systematic review (n = 9)

Studies included (n = 104)
RESULTS
EFFECT OF TALKING
Word Counts

Quantity of Words
- Improves expressive and receptive language skills
- Correlates with language processing
- Promotes neurodevelopmental outcomes in very preterm infants

Lexical Diversity
- Predicts vocabulary production
- May mediate the association between cognitive outcomes and social risks
- Frequency of exposure to a word predicted knowledge of word

Grammar and Syntax

Grammatical Complexity

• Mean length of utterance (MLU) is associated with verbal comprehension and expression.
• Children who hear sentences with a greater MLU produce sentences with a greater MLU.

Syntax

• Imitations, interpretations, expansions, descriptions, interrogatives, and repetition of phrases are positive predictors of lexical development.
• Location of words in sentences influence language learning.

Bornstein et al., 1998; Cruz et al., 2013; Girolametto et al., 2002; Hampson & Nelson, 1993; Hoff, 2006; Hoff & Naigles, 2002; Hoff, 2003; Levickis et al., 2014; Majorano et al., 2013; Naigles & Hoff-Ginsberg, 1998; Rowe, 2012; Szagun & Stumper, 2012
Conversational turns

• Back and forth communication
• Associated with greater expressive and receptive vocabulary skills
• Mediate the adverse effects associated with media exposure
 – For every 1% increase in media, conversational turns decreased by 2.44%

Ambrose, VanDam, & Moeller, 2014; Zimmerman et al. 2009
Infant-directed speech

- Melodic tone with elongated syllables
- Facilitates syllabic discrimination
- Assists in word segmentation and recognition
- Overheard speech not related to vocabulary skills

Saint-Georges et al., 2013; Song, Demuth, & Morgan, 2010
EFFECT OF READING
Frequency of Reading

• Being read to >4 days/week significantly decreased odds of a language delay (OR: 0.16)

• Frequency of being read to accounted for 7% of variance in 2 year old expressive vocabulary

• Greater reading frequency positively influences:
 – Vocabulary
 – Language complexity
 – Language comprehension

Deckner, Adamson, & Bakeman, 2006; Karrass & Braungart-Rieker, 2005; Lyytinen, Laasko, & Poikkeus, 1998; Raikes et al., 2006; Schmitt, Simpson, & Friend, 2011; Rodriguez et al., 2009; Tomopoulous et al., 2006
Quality of reading

- Joint attention
 - Affects how frequency of reading influences vocabulary development

- Extra-textual talk
 - Invites the child into the story-telling and encourages verbal responses
 - Associated with greater vocabulary acquisition and syntactic complexity

Cronan, Cruz, Arriaga, & Sarkin, 1996; Farrant & Zubrick, 2013; Topping et al., 2013; Tsybina & Eriks-Brophy, 2010; Westerlund & Lagerberg, 2008
EFFECT OF PARENT ENGAGEMENT
Supportiveness

- Predicts timing of language milestones achievements
- Enhances infant’s ability to process language
- Associated with school readiness at age 3
- Mediates effect of family economic resources on language and cognitive outcomes

Adi-Jpha & Klein, 2009; Arevalo et al, 2014; Dodici, Draper, & Peterson, 2003; Dunphy-Lelii et al., 2014; Hirsh-Pasek & Burchinal, 2006; Karass & Braungart-Rieker, 2003; Lugo-Gil & Tamis-LeMonda, 2008; Magil-Evans & Harrison, 1999; Martoccio et al., 2014; Masur, Flynn, & Eichorst, 2005; Nicely et al., 1999; Poehlmann & Fiese, 2001; Tamis-LeMonda, Bornstein & Baumwell, 2001; Tamis-LeMonda et al., 2004
Contingent speech

• Predicts language milestones achievements, vocabulary production

• Advances grammar and syntax development

• Promotes language and cognitive ability in children with autism spectrum disorder and who were born preterm

Goldstein & Schwade, 2008; Haebig et al., 2013; Hoff, 2006; Landry, Smith, & Swank, 2003; Majorano et al., 2013; Rollins, 2003; Taylor et al., 2008; Topping, Dekhinet, & Zeedyk, 2013; Trautman & Rollins, 2006
Joint attention

• Shared focus
 – Establishes references for words

• More interactions with joint attention promote:
 – Language processing
 – Language comprehension and production
 – School readiness at kindergarten

• Gestures that focus attention contribute to vocabulary development

Dodici et al., 2003; Dunphy-Lelii et al., 2014; Hoff, 2006; Martoccio et al., 2014; Rollins, 2003; Schmidt & Lawson, 2002; Smith et al., 1996
CONCLUSIONS
Early language exposure

- The acquisition, comprehension, and production of language is advanced through early language exposure that is characterized by:

- High quantities of words
- Variety of words
- Grammatical complexity
- Conversational turns
- Varied syntax
- Infant-directed speech
- Positive affect
- Contingent actions
Power of Interactions

- Conversational turns, contingent comments, and asking questions promote cognitive and language development by:
 - Helping to scaffold language learning
 - Supporting the child’s use of their existing knowledge
 - Helping the child attend to their environment
Power of Interactions

• Media exposure and overheard speech do not confer any benefits

• Language in the context of an engaged infant-adult social relationship is necessary for the development of language competence.
IMPLICATIONS
Implications

• Findings that demonstrate early language exposure as a mediator between child development and social risk factors have important implications for addressing low levels of academic achievement.
Implications

• Parents and caregivers are powerful agents of change
• Families need to be a key target for teaching about the importance of language-rich interactions
Implications

• Engaging professionals who interact with and educate families with babies may prove to be a strategy to teach families about the importance and skills of early language exposure.
Thank you!
REFERENCES
References

References

References

References

References

