Speech and Language Disorders

Deborah J Bostock, MD

Assistant Professor
Department of Family Medicine
Uniformed Services University of Health
Sciences

Goals

- Review the basics of speech and language
- Review normal developmental milestones for speech and language
- Assessing speech delay
- Managing speech delay
- Assessing and managing stuttering

Speech and Language

- Speech is the motor act of communicating by articulating verbal expression
- Language is the knowledge of a symbol system used for interpersonal communication.

Four domains of language

- Phonology
- Grammar
- Semantics
- Pragmatics


Phonology

- The ability to produce and discriminate the specific sounds of a given language.
- Its unit, the phoneme, is characterized by distinctive features.
- Babies start discriminating phonemes during the first few months of life, and they produce them soon after.

Phonology

- Phonological receptivity is pluripotential at birth
- Starts to decay at around 10 months
- Reaches a rather general inability to acquire native phonology by preadolescence

Phonology

- Stress and prosody
- Aspects of phonology
- May determine meaning in Chinese or emotional tone in English.

Grammar

- The underlying rules that organize any specific language.
- The combinatorial rules that most native speakers of a language recognize as acceptable for that language and that allow a native speaker an infinite array of generative possibilities.

Grammar

Composed of both morphology and syntax.

Semantics

- The study of meaning
- Includes the study of vocabulary (lexicon).

Lexicon

- Lexical entries are organized in the mental dictionary according to welldefined rules
- Allows the young child to acquire a peak average of 10 new words per day.
- By 24 months the average child knows 50 words.

Lexicon Growth


The subsequent exponential growth makes it difficult to determine vocabulary size with exactitude.


Environmental factors predicting large vocabularies

- Reading and discussing children's stories
- The quality of dinner table conversations
- Large mother-produced number of words
- Higher socioeconomic status (SES)
- Being the firstborn (Hoff-Ginsberg, 1998)
- Quantity and sophistication of mother's vocabulary (Snow, 1998).

Pragmatics


A number of subdomains reflecting communicative competence.

Sub domains of Pragmatics

- Rules of conversation (turn-taking, topic maintenance, conversational repair)
- Politeness
- Narrative and extended discourse
- The implementation of communicative intents

Pragmatic disorders

- Little variety in language use
- May say inappropriate or unrelated things during conversations
- May tell stories in a disorganized way
- Can often make demands, ask questions, and greet people
- Has trouble organizing language to talk about what happened in the past.

Pragmatic disorders

- Appear to pull topics out of the air
- May not use statements that signal a change in topic, such as "That reminds me."
- Peers may avoid having conversations with such a child.
- Can lower social acceptance.

Language Developmental Trajectory

Telegraphic speech

Word combinations

Word production

Word comprehension

Canonical Babbling


 By age 3, most normal children have mastered the basic morphosyntactic structures of their native language

Language acquisition

- Occurs with uniformity and rapidity
- Supports the hypothesized existence of innate, genetically determined Universal Grammars
- Recently proposed a combination of traditional learning and innate language modules.

The Problem


- Broad range
- Variation in language achievement
- Criteria-based definitions of abnormal development and disorder

Etiology of Speech & Language Disorders

- Mental retardation
- Hearing loss
- Maturation delay (developmental language delay)
- Expressive language disorder (developmental expressive aphasia)

- Bilingualism
- Psychosocial deprivation
- Autism
- Elective mutism
- Receptive aphasia
- Cerebral palsy

Normal Speech Development


Speech Delay

- Child's speech development is significantly below the norm for children of the same age.
- Speech development that is typical of a normally developing child of a younger chronologic age
- Skills are acquired in a normal sequence, but at a slower-than-normal rate

Epidemiology of Speech Delay

- Common childhood problem
- Affects 3 to 10 percent of children.
- 3-4X more common in boys than in girls.

Most common causes of speech delay

- Mental retardation
- Hearing loss
- Maturation delay

Mental retardation

- The most common cause of speech delay
- Accounts for more than 50 percent of cases.
- Global language delay
- Also delayed auditory comprehension and delayed use of gestures.

Mental retardation

- The more severe the mental retardation, the slower the acquisition of communicative speech.
- Speech development is relatively more delayed in mentally retarded children than are other fields of development.

Hearing Loss


- Intact hearing in the first few years of life is vital to language and speech development.
- Hearing loss at an early stage of development may lead to profound speech delay.

Sensorineural hearing loss

- Intrauterine infection
- Kernicterus
- Ototoxic drugs
- Bacterial meningitis
- Hypoxia
- Intracranial hemorrhage

- Pendred syndrome
- Waardenburg syndrome
- Usher syndrome
- Chromosomal abnormalities (e.g., trisomy syndromes).

Sensorineural Hearing Loss

Most severe in the higher frequencies.


Conductive loss

- Commonly caused by otitis media with effusion.
- Such hearing loss is intermittent and averages from 15 to 20 dB.

Otitis Media and Speech Delay

- Some studies have shown that children with conductive hearing loss are at risk for speech delay.
- Associated with middle ear fluid during the first few years of life
- Not all studies find this association.

Conductive Loss-Other Causes

- Malformations of the middle ear structures
- Atresia of the external auditory canal.


MATURATION DELAY (Developmental language delay)

- Delay occurs in the maturation of the central neurologic process required to produce speech.
- More common in boys
- Family history of "late bloomers" is often present.

MATURATION DELAY


- Prognosis is excellent
- Usually have normal speech development by the age of school entry.

(developmental expressive aphasia)

Fail to develop the use of speech at the usual age.


- Normal intelligence
- Normal hearing
- Good emotional relationships
- Normal articulation skills.
- Comprehension of speech is appropriate to the age of the child

Brain
 dysfunction that
 results in an
 inability to
 translate ideas
 into speech.


- The child is at risk for languagebased learning disabilities (dyslexia).
- May use gestures to supplement their limited verbal expression.

Maturation Delay vs. Expressive Language Disorder?


- The late bloomer will eventually develop normal speech
- The child with an expressive language disorder will not do so without intervention.

Maturation Delay vs. Expressive Language Disorder?

It is sometimes difficult, if not impossible, to distinguish at an early age a late bloomer from a child with an expressive language disorder.

BILINGUALISM


 A bilingual home environment may cause an apparent temporary delay in the onset of both languages.

BILINGUALISM

- The bilingual child's comprehension of the two languages is normal for a child of the same age.
- Usually becomes proficient in both languages before the age of five years.

Interference or transfer

- An English error due to the direct influence of the primary language structure.
- This is a normal phenomenon

Silent period

- Common second-language acquisition phenomenon
- Often very quiet, speaking little
- Focus on understanding the new language
- The younger the child, the longer the silent period tends to last.

Code switching

- Changing languages over phrases or sentences.
- Normal phenomenon

Benefits of Bilingualism

Children who are fluent bilinguals actually outperform monolingual speakers on tests of metalinguistic skill.

Benefits of Bilingualism

- Our world is shrinking and business becomes increasingly international
- Children who are fluent bilingual speakers are potentially a tremendously valuable resource for the U.S. economy.

Stuttering

- Disorder of speech fluency that interrupts the forward flow of speech.
 - All individuals are disfluent at times
 - Differentiated by the kind and amount of the disfluencies

Characteristics-Repetition

- Sounds
 - b-b-b-ball
- Syllables
 - mo-mo-mommy
- Parts of words
 - basket-basket-basketball
- Whole words, and phrases

Characteristics-Prolongation

- Stretching, of sounds or syllables
 - r----abbit

Characteristics

Tense pauses, hesitations, and/or no sound between words

Characteristics

- Tense pauses, hesitations, and/or no sound between words
- Speech that occurs in spurts
 - as the child tries to initiate or maintain voice
- Variability in stuttering behavior
 - depending on the speaking situation

Related behaviors

- tense muscles in the lips, jaw, and/or neck
- tremor of the lips, jaw, and/or tongue
- foot tapping
- eye blinks
- head turns

Disfluencies in Children

- Almost all children go through a stage of frequent disfluency
 - usually between the ages of 2 and 5.
- Speech is produced easily in spite of the disfluencies.

Disfluencies in Children

 As children mature and sharpen their communication skills, these disfluencies typically disappear

Stuttering in Children

- Stuttering usually starts during this same time period
- May occasionally appear for the first time in a school-age child
- More rarely, in an adult.

When to Evaluate Stuttering

- Parental or medical concern about speech
- Disfluencies begin to occur more often
- Disfluencies begin to sound effortful or strained.

Evaluation of the Child with Speech and Language Problems

HISTORY

- A thorough developmental history
- Special attention to language milestones
- Extremely important in making the diagnosis.

- If the child is not babbling by the age of 12 to 15 months
- Not comprehending simple commands by the age of 18 months
- Not talking by two years of age

- Not making sentences by three years of age
- Is having difficulty telling a simple story by four to five years of age.

- If the child's speech is largely unintelligible after three years of age
- If the child's speech is more than a year late in comparison with normal patterns of speech development.

Generalized delay in all aspects of developmental milestones

Physical Exam

- Accurate height, weight, and head circumference measurements
- A review of the growth chart

Physical Exam

- Any dysmorphic features or abnormal physical findings should be noted.
- Complete neurologic examination
- Vision and hearing evaluations.

The Early Language Milestone Scale

- Simple tool
- Can be used to assess language development in children under three years of age
- Focuses on expressive, receptive and visual language.

The Early Language Milestone Scale

- Relies primarily on the parents' report
- Occasional testing of the child.
- The test can be done in the physician's office
- Takes only a few minutes to administer

Peabody Picture Vocabulary Test-Revised

- Useful screening instrument for word comprehension.
- For children two and one-half to 18 years of age.

Peabody Picture Vocabulary Test-Revised

If the child is bilingual, it is important to compare the child's language performance with that of other bilingual children of similar cultural and linguistic backgrounds.

The Denver Developmental Screening Test

- A comprehensive developmental assessment is essential
- The Denver is the most popular test in clinical use for infants and young children

More definitive testing

- Stanford-Binet Intelligence Scale
- Bayley Scales of Infant Development
- Wechsler Intelligence Scale for Children-Revised (WISC-R)
- Wechsler Preschool and Primary Scale of Intelligence (WPPSI).

More definitive testing

Children whose results indicate an abnormal condition require with one of the standardized and validated tests of intelligence.

FURTHER DIAGNOSTIC EVALUATION

- Audiometry
 - For ALL Children with speech delay
- Tympanometry

FURTHER DIAGNOSTIC EVALUATION

- Auditory brain-stem response (ABER) provides a definitive and quantitative physiologic means of ruling out peripheral hearing loss.
- Especially useful in infants and uncooperative children
- Not affected by sedation or general anesthesia.

Questions?

