The development of infants' responses to mispronunciations: A Meta-Analysis

Katie Von Holzen^{1,2,3} & Christina Bergmann^{4,5,6}

- ¹ Lehrstuhl Linguistik des Deutschen, Schwerpunkt Deutsch als Fremdsprache/Deutsch als
- Zweitsprache, Technische Universität Dortmund, Germany
- Department of Hearing and Speech Sciences, University of Maryland, USA
- ³ Université Paris Descartes, Sorbonne Paris Cité, Paris, France
- ⁴ CNRS (Integrative Neuroscience and Cognition Center, UMR 8002), Paris, France
 - ⁵ Max Planck Institute for Psycholinguistics, Nijmegen, the Netherlands
- ⁶ Laboratoire de Sciences Cognitives et de Psycholinguistique, Département d'études
- cognitives, ENS, EHESS, CNRS, PSL University

2

8

- The authors would like to thank Emelyne Gaudichau for valuable assistance in 12 entering data. The data, analysis scripts, and RMarkdown file used in this study to create 13 this manuscript are available on the Open Science Framework (Von Holzen & Bergmann, 14 2019; https://osf.io/rvbjs/). Katie Von Holzen was supported by the Agence Nationale de 15 la Recherche (ANR-13-BSH2-0004) and by training grant DC-00046 from the National 16 Institute of Deafness and Communicative Disorders of the National Institutes of Health. 17 Christina Bergmann was supported by H2020 European Research Council Marie 18 Skłodowska-Curie grant No 660911; the Département d'Etudes Cognitives (DEC) 19 ANR-17-EURE-0017, the Berkeley Initiative for Transparency in the Social Sciences, a 20 program of the Center for Effective Global Action (CEGA), with support from the Laura 21 and John Arnold Foundation. The authors each declare that they have no conflict of 22 interest.
- Correspondence concerning this article should be addressed to Katie Von Holzen,
 Emil-Figge-Straße 50, 44221 Dortmund, Germany. E-mail: katie.m.vonholzen@gmail.com

26 Abstract

As they develop into mature speakers of their native language, infants must not only learn 27 words but also the sounds that make up those words. To do so, they must strike a balance 28 between accepting speaker dependent variation (e.g. mood, voice, accent), but 29 appropriately rejecting variation when it (potentially) changes a word's meaning (e.g. cat vs. hat). This meta-analysis focuses on studies investigating infants' ability to detect mispronunciations in familiar words, or mispronunciation sensitivity. Our goal was to 32 evaluate the development of infants' phonological representations for familiar words as well as explore the role of experimental manipulations related to theoretical questions and of 34 analysis choices. The results show that although infants are sensitive to mispronunciations, 35 they still accept these altered forms as labels for target objects. Interestingly, this ability is 36 not modulated by age or vocabulary size, suggesting that a mature understanding of native 37 language phonology may be present in infants from an early age, possibly before the 38 vocabulary explosion. These results support several theoretical assumptions made in the 39 literature, such as sensitivity to mispronunciation size and position of the mispronunciation. We also shed light on the impact of data analysis choices that may lead 41 to different conclusions regarding the development of infants' mispronunciation sensitivity. 42 Our paper concludes with recommendations for improved practice in testing infants' word and sentence processing on-line.

Keywords: language acquisition; mispronunciation sensitivity; word recognition; meta-analysis; lexicon; infancy

The development of infants' responses to mispronunciations: A Meta-Analysis 47 In a mature phono-lexical system, word recognition must balance flexibility to slight 48 variation (e.g., speaker identity, accented speech) while distinguishing between phonological contrasts that differentiate words in a given language (e.g. cat-hat). This meta-analysis examines the latter, focusing how infants apply the relevant phonological categories of their native language, aggregating twenty years' worth of studies using the mispronunciation sensitivity paradigm. The original study of Swingley and Aslin (2000) presented American-English learning 18- to 23-month-olds with pairs of images of words they were very likely to know (e.g. a baby and a dog) and their eye movements to each image were recorded. Infants either heard the correct label (e.g. "baby") or a mispronounced label (e.g. "vaby") for one of the images. Although infants looked at the correct target image in 57 response to both types of labels, correct labels elicited more looking to the target image than mispronounced labels. Swingley and Aslin (2000) concluded that already before the second birthday, children's representations for familiar words are phonologically well specified. As we will review below, there are opposing theories and resulting predictions, 61 supported by empirical data, as to how this knowledge is acquired and applied to lexical 62 representations. The time is thus ripe to aggregate all publicly available evidence using a meta-analysis. In doing so, we can examine developmental trends making use of data from a much larger and diverse sample of infants than is possible in most single studies. 65 An *increase* in mispronunciation sensitivity with age is predicted by a maturation 66 from holistic to more detailed phono-lexical representations and has been supported by several studies (Altvater-Mackensen, 2010; Altvater-Mackensen, Feest, & Fikkert, 2014; Feest & Fikkert, 2015; Mani & Plunkett, 2007). The first words that infants learn are often not similar sounding (e.g. mama, ball, kitty; Charles-Luce & Luce, 1995) and encoding representations for these words using fine phonological detail may not be necessary. According to PRIMIR (Curtin & Werker, 2007; Werker & Curtin, 2005) infants' initial

episodic representations give way to more abstract phonological word forms, as the infant

learns more words, the detail of which can be accessed more or less easily depending on factors such as the infant's age or the demands of the task. This argument is supported by the results of Mani and Plunkett (2010), who found that 12-month-old infants with a larger vocabulary showed a greater sensitivity to vowel mispronunciations than infants with a smaller vocabulary.

Yet, the majority of studies examining a potential association between
mispronunciation sensitivity and vocabulary size have concluded that there is no
relationship (Bailey & Plunkett, 2002; Ballem & Plunkett, 2005; Mani, Coleman, &
Plunkett, 2008; Mani & Plunkett, 2007; Swingley, 2009; Swingley & Aslin, 2000, 2002;
Zesiger, Lozeron, Levy, & Frauenfelder, 2012). Furthermore, other studies testing more
than one age have found no difference in mispronunciation sensitivity (Bailey & Plunkett,
2002; Swingley & Aslin, 2000; Zesiger et al., 2012). Such evidence supports an early
specificity hypothesis, which suggests continuity in how infants represent familiar words.
According to this account, infants represent words with phonological detail already at the
onset of lexical acquisition and that this persists throughout development.

There are no theoretical accounts that would predict decreased mispronunciation sensitivity, but at least one study has found a decrease in sensitivity to small mispronunciations. Here, 18- but not 24-month-old infants showed sensitivity to more subtle mispronunciations that differed from the correct pronunciation by 1 phonological feature (Mani & Plunkett, 2011). Mani and Plunkett (2011) argue that when faced with large and salient mispronunciations, infants' sensitivity to small 1-feature mispronunciations may be obscured. This would especially be the case if infants show graded sensitivity to different degrees of mispronunciations (see below), as Mani and Plunkett (2011) found with 24- but not 18-month-olds in their study.

To disentangle the predictions that phono-lexical representations are progressively becoming more specified or are specified early, we investigate the relationship between

mispronunciation sensitivity and age as well as vocabulary size by aggregating 20 years of 100 mispronunciation sensitivity studies. But, this may not account for all variability found in 101 the literature. Indeed, different laboratories may vary in their approach to creating a 102 mispronunciation sensitivity experiment, using different types of stimuli and 103 methodologies. Many studies pose more nuanced questions, such as examining the impact 104 of number of phonological features changed (mispronunciation size) or the location of the 105 mispronunciation. Some studies may differ in their experimental design, presenting a 106 distractor image that is either familiar or completely novel. In our meta-analysis we code 107 for features of the experiment that are often reported but vary across studies and include 108 an analysis of these features to shed further light on early phono-lexical representations 109 and their maturation. 110

These research questions and experimental manipulations have the potential to create 111 experimental tasks that are more or less difficult for the infant to successfully complete. 112 The PRIMIR Framework (Processing Rich Information from Multidimensional Interactive 113 Representations; Curtin & Werker, 2007; Werker & Curtin, 2005) describes how infants 114 learn to organize the incoming speech signal into phonetic and indexical detail. The ability 115 to access and use this detail, however, is governed by the task or developmental demands probed in a particular experiment. For example, if infants are tested on a more subtle 117 mispronunciation that changes only one phonological feature, they may be less likely to identify the change in comparison to a mispronunciation that changes two or three 119 phonological features (White & Morgan, 2008). If older infants are more likely to be tested 120 using a more demanding mispronunciation sensitivity task, this may attenuate 121 developmental effects across studies. Note, however, that those studies we reviewed above 122 reporting change (Altvater-Mackensen, 2010; Altvater-Mackensen et al., 2014; Feest & 123 Fikkert, 2015; Mani & Plunkett, 2007) or no change (Bailey & Plunkett, 2002; Swingley & 124 Aslin, 2000; Zesiger et al., 2012) all presented the same task across ages. 125

The first set of questions concerns how infants' sensitivity is modulated by different

126

kinds of mispronunciations. Following on the above example, some experiments examine infants' sensitivity to factors that change the identity of a word on a measurable level, or 128 mispronunciation size (i.e. 1-feature, 2-features, 3-features), finding that infants are more 129 sensitive to larger mispronunciations (3-feature-changes) than smaller mispronunciations 130 (1-feature changes) for both consonant (Bernier & White, 2017; Tamasi, 2016; White & 131 Morgan, 2008) and vowel (Mani & Plunkett, 2011) mispronunciations, known as graded 132 sensitivity. By aggregating studies testing infants of different ages on mispronunciations of 133 varying size, this also has consequences for identifying any graded sensitivity changes over 134 development. 135

The position of mispronunciation in the word may differentially interrupt the infant's 136 word recognition process, but the degree to which position impacts word recognition is a 137 matter of debate. The COHORT model (Marslen-Wilson & Zwitserlood, 1989) describes 138 lexical access in a linear direction, with the importance of each phoneme decreasing as its 139 position comes later in the word. In contrast, the TRACE model (McClelland & Elman, 140 1986) describes lexical access as constantly updating and reevaluating the incoming speech 141 input in the search for the correct lexical entry, and therefore can recover from word onset 142 and to a lesser extent medial mispronunciations. To evaluate these competing theories, studies often manipulate the mispronunciation position, whether onset, medial, or coda, in the word.

Consonantal changes may be more disruptive to lexical processing than vowel
changes, known as the consonant bias, and a learned account predicts that this bias
emerges over development and is impacted by the language family of the infants' native
language (for a review see Nazzi, Poltrock, & Von Holzen, 2016). Yet, the handful of
studies directly comparing sensitivity to consonant and vowel mispronunciations mostly
find symmetry as opposed to an asymmetry between consonants and vowels for English(Mani & Plunkett, 2007, 2010; but see Swingley, 2016) and Danish-learning infants (Højen
et al., n.d.) and do not compare infants learning different native languages (for

cross-linguistic evidence from word-learning see Nazzi, Floccia, Moquet, & Butler, 2009).

In the current meta-analysis, we examine infants' sensitivity to the *type of*mispronunciation, whether consonant or vowel, across different ages and native language
families to assess the predictions of the learned account of the consonant bias.

A second set of questions is whether the experimental context modulates infants' 158 responses to mispronunciations. In order to study the influence of mispronunciation 159 position, many studies control the phonological overlap between target and distractor labels. 160 For example, when examining sensitivity to a vowel mispronunciation of the target word 161 "ball", the image of a ball would be paired with a distractor image that shares onset 162 overlap, such as "bed", as opposed to a distractor image that does not share onset overlap, 163 such as "truck". This ensures that infants cannot use the onset of the word to differentiate 164 between the target and distractor images (Mani & Plunkett, 2007). Instead, infants must 165 pay attention to the mispronounced phoneme in order to successfully detect the change.

Mispronunciation sensitivity may also be modulated by distractor familiarity: 167 whether the distractor used is familiar or unfamiliar. This is a particularly fruitful question 168 to investigate within the context of a meta-analysis, as mispronunciation sensitivity in the 169 presence of a familiar compared to unfamiliar distractor has not been directly compared. 170 Most studies present infants with pictures of two known objects, thereby ruling out the 171 unlabeled competitor, or distractor, as possible target. It is thus not surprising that infants 172 tend to look towards the target more, even when its label is mispronounced. In contrast, other studies present infants with pairs of familiar (labeled target) and unfamiliar (unlabeled distractor) objects (Mani & Plunkett, 2011; Skoruppa, Mani, Plunkett, Cabrol, 175 & Peperkamp, 2013; Swingley, 2016; White & Morgan, 2008). By using an unfamiliar 176 object as a distractor, the infant is presented with a viable option onto which the 177 mispronounced label can be applied (Halberda, 2003; Markman, Wasow, & Hansen, 2003). 178

In sum, the studies we have reviewed begin to paint a picture of the development of

179

infants' use of phonological detail in familiar word recognition. Each study contributes one 180 separate brushstroke and it is only by examining all of them together that we can achieve a 181 better understanding of the big picture of early phono-lexical development. Meta-analyses 182 can provide unique insights by estimating the population effect, both of infants' responses 183 to correct and mispronounced labels, and of their mispronunciation sensitivity. Because we 184 aggregate data over age groups, this meta-analysis can investigate the role of maturation 185 by assessing the impact of age, and when possible vocabulary size. We also test the 186 influence of different linguistic (mispronunciation size, position, and type) and contextual 187 (overlap between target and distractor labels; distractor familiarity) factors on the study of 188 mispronunciation sensitivity. Finally, we explore potential data analysis choices that may 189 influence different conclusions about mispronunciation sensitivity development as well as 190 offer recommendations for experiment planning, for example by providing an effect size 191 estimate for a priori power analyses (Bergmann et al., 2018). 192

193 Methods

The present meta-analysis was conducted with maximal transparency and 194 reproducibility in mind. To this end, we provide all data and analysis scripts on the 195 supplementary website (https://osf.io/rvbjs/) and open our meta-analysis up for updates 196 (Tsuji, Bergmann, & Cristia, 2014). The most recent version is available via the website 197 and the interactive platform MetaLab (https://metalab.stanford.edu; Bergmann et al., 198 2018). Since the present paper was written with embedded analysis scripts in R (R Core 199 Team, 2018) using the papaja package (Aust & Barth, 2018) in R Markdown (Allaire et al., 2018), it is always possible to re-analyze an updated dataset. In addition, we followed 201 the Preferred Reporting Items for Systematic Reviews and Meta-Analyses (PRISMA) guidelines and make the corresponding information available as supplementary materials 203 (Moher, Liberati, Tetzlaff, Altman, & The PRISMA Group, 2009). Figure 1 plots our 204 PRISMA flowchart illustrating the paper selection procedure. 205

(Insert Figure 1 about here)

207 Study Selection

206

We first generated a list of potentially relevant items to be included in our 208 meta-analysis by creating an expert list (see Figure 1 for an overview of the selection 209 process). This process yielded 110 items. We then used the Google Scholar search engine 210 to search for papers citing the original Swingley and Aslin (2000) publication. This search 211 was conducted on 22 September, 2017 and yielded 288 results. From this combined list of 212 398 records we removed 99 duplicate items and screened the remaining 299 items for their 213 title and abstract to determine whether each met the following inclusion criteria: (1) original data was reported; (2) the experiment examined familiar word recognition and mispronunciations; (3) infants studied were under 31-months-of-age and typically 216 developing; (4) the dependent variable was derived from proportion of looks to a target 217 image versus a distractor in a eye movement experiment; (5) the stimuli were auditory 218 speech. The final sample (n = 32) consisted of 28 journal articles, 1 proceedings paper, 2 219 theses, and 1 unpublished report. We will refer to these items collectively as papers. Table 220 1 provides an overview of all papers included in the present meta-analysis. 221

(Insert Table 1 about here)

223 Data Entry

222

The 32 papers we identified as relevant were then coded with as much consistently reported detail as possible (Bergmann et al., 2018; Tsuji et al., 2014). For each experiment (note that a paper typically has multiple experiments), we entered variables describing the publication, population, experiment design and stimuli, and results. For the planned analyses to evaluate the development of mispronunciation sensitivity and modulating factors, we focus on the following characteristics: 1) Condition: Were words mispronounced or not; 2) Mean age reported per group of infants, in days; 3) Vocabulary size, measured by

a standardized questionnaire or list; 4) Size of mispronunciation, measured in features 231 changed; 5) Position of mispronunciation: onset, medial, coda; 6) Type of 232 mispronunciation: consonant, vowel, or both; 7) Phonological overlap between target and 233 distractor: onset, medial, coda, none; 8) Distractor familiarity: familiar or unfamiliar. A 234 detailed explanation for moderating factors 3-8 can be found in their respective sections in 235 the Results. We separated conditions according to whether or not the target word was 236 mispronounced to be able to investigate infants' looking to the target picture as well as 237 their mispronunciation sensitivity, which is the difference between looks to the target in 238 correct and mispronounced trials. When the same infants were further exposed to multiple 239 mispronunciation conditions and the results were reported separately in the paper, we also 240 entered each condition as a separate row (e.g., consonant versus vowel mispronunciations; 241 Mani & Plunkett, 2007). The fact that the same infants contributed data to multiple rows (minimally those containing information on correct and mispronounced trials) leads to shared variance across effect sizes, which we account for in our analyses (see next section). We will call each row a record; in total there were 251 records in our data.

Data analysis

254

Effect sizes are reported for infants' looks to target pictures after hearing a correctly pronounced or a mispronounced label (object identification) as well as the difference between effect sizes for correct and mispronounced trials (i.e. mispronunciation sensitivity). The effect size reported in the present paper is based on comparison of means, standardized by their variance. The most well-known effect size from this group is Cohen's d (Cohen, 1988). To correct for the small sample sizes common in infant research, however, we used Hedges' g instead of Cohen's d (Hedges, 1981; Morris & DeShon, 2002).

We calculated Hedges' g using the raw means and standard deviations reported in the

¹ Two papers tested bilingual infants (Ramon-Casas & Bosch, 2010; Ramon-Casas, Swingley, Sebastián-Gallés, & Bosch, 2009), yielding 2 and 4 records, respectively. Due to this small number, we do not investigate the role of multilingualism, but do note that removing these papers from the meta-analysis did not alter the pattern of results.

paper (n = 177 records from 25 papers) or reported t-values (n = 74 records from 9 255 papers). Two papers reported raw means and standard deviations for some records and 256 just t-values for the remaining records (Altvater-Mackensen et al., 2014; Swingley, 2016). 257 Raw means and standard deviations were extracted from figures for 3 papers. In a 258 within-participant design, when two means are compared (i.e. looking during pre- and 250 post-naming) it is necessary to obtain correlations between the two measurements at the 260 participant level to calculate effect sizes and effect size variance. Upon request we were 261 provided with correlation values for one paper (Altvater-Mackensen, 2010); we were able to 262 compute correlations using means, standard deviations, and t-values for 5 papers (following 263 Csibra, Hernik, Mascaro, Tatone, & Lengyel, 2016; see also Rabagliati, Ferguson, & 264 Lew-Williams, 2018). Correlations were imputed for the remaining papers (Bergmann & 265 Cristia, 2016). For two papers, we could not derive any effect size (Ballem & Plunkett, 2005; Renner, 2017), and for a third paper, we do not have sufficient information in one 267 record to compute effect sizes (Skoruppa et al., 2013). We compute a total of 106 effect sizes for correct pronunciations and 150 for mispronunciations. Following standard 269 meta-analytic practice, we remove outliers, i.e. effect sizes more than 3 standard deviations 270 from the respective mean effect size. This leads to the exclusion of 2 records for correct pronunciations and 3 records for mispronunciations. 272

To consider the fact that the same infants contributed to multiple datapoints, we analyze our results in a multilevel approach using the R (R Core Team, 2018) package metafor (Viechtbauer, 2010). We use a multilevel random effects model which estimates the mean and variance of effect sizes sampled from an assumed distribution of effect sizes. In the random effect structure we take into account the shared variance of effect sizes drawn from the same paper, and nested therein that the same infants might contribute to multiple effect sizes.

Mispronunciation sensitivity studies typically examine infants' proportion of target looks (PTL) in comparison to some baseline measurement. PTL is calculated by dividing

the percentage of looks to the target by the total percentage of looks to both the target 282 and distractor images. Across papers the baseline comparison varied; since other options 283 were not available to us, we used the baseline reported by the authors of each paper. Over 284 half of the records (n = 129) subtracted the PTL score for a pre-naming phase from the 285 PTL score for a post-naming phase, resulting in a Difference Score. The Difference Score is 286 one value, which is then compared with a chance value of 0. Pre vs. Post (n = 69 records)287 accomplishes the same analysis, directly compare the post- and pre-naming PTL scores 288 with one another using a statistical test (e.g. t-test, ANOVA). This requires two values, one 289 for the pre-naming phase and one for the post-naming phase. The remaining records used a 290 Post dependent variable (n = 53 records), which compares the post-naming PTL score 291 with a chance value of 50%. Here, the infants' pre-naming phase baseline preferences are 292 not considered and instead target fixations are evaluated based on the likelihood to fixate one of two pictures (50%). Standardized effect sizes based on mean differences, as calculated here, preserve the sign. Consequently, positive effect sizes reflect more looks to the target picture after naming, and larger positive effect sizes indicate comparatively more looks to the target. 297

Finally, we assess the statistical power of studies included in our meta-analysis, as 298 well as calculate the sample size required to achieve a 80% power considering our estimate 299 of the population effect and its variance. Failing to take effect sizes into account can lead 300 to either underpowered research or testing too many participants. Underpowered studies 301 will lead to false negatives more frequently than expected, which in turn results in an 302 unpublished body of literature (Bergmann et al., 2018). At the same time, underpowered studies with significant outcomes are likely to overestimate the effect, leading to wrong estimations of the population effect when paired with publication bias (Jennions, Mù, Pierre, Curie, & Cedex, 2002). Overpowered studies mean that participants were tested 306 unnecessarily, which has ethical implications particularly when working with infants and 307 other difficult to recruit and test populations. 308

Publication Bias

In the psychological sciences, there is a documented reluctance to publish null results. 310 As a result, significant results tend to be over-reported and thus might be over-represented 311 in our meta-analyses (see Ferguson & Heene, 2012). To examine whether this is also the 312 case in the mispronunciation sensitivity literature, which would bias the data analyzed in this meta-analysis, we conducted two tests. We first examined whether effect sizes are distributed as expected based on sampling error using the rank correlation test of funnel 315 plot asymmetry with the R (R Core Team, 2018) package metafor (Viechtbauer, 2010). Effect sizes with low variance were expected to fall closer to the estimated mean, while effect sizes with high variance should show an increased, evenly-distributed spread around 318 the estimated mean. Publication bias would lead to an uneven spread. 319

Second, we analyze all of the significant results in the dataset using a p-curve from
the p-curve app (v4.0, http://p-curve.com; Simonsohn, Nelson, & Simmons, 2014). This
p-curve tests for evidential value by examining whether the p-values follow the expected
distribution of a right skew in case the alternative hypothesis is true, versus a flat
distribution that speaks for no effect being present in the population and all observed
significant effects being spurious.

Responses to correctly pronounced and mispronounced labels were predicted to show different patterns of looking behavior. In other words, there is an expectation that infants should look to the target when hearing a correct pronunciation, but studies vary in their report of significant looks to the target when hearing a mispronounced label (i.e. there might be no effect present in the population); as a result, we conducted these two analyses to assess publication bias separately for both conditions.

Meta-analysis

332

The models reported here are multilevel random-effects models of variance-weighted effect sizes, which we computed with the R (R Core Team, 2018) package metafor

(Viechtbauer, 2010). To investigate how development impacts mispronunciation sensitivity, 335 our core theoretical question, we first introduced age (centered; continuous and measured 336 in days but transformed into months for ease of interpreting estimates by dividing by 337 30.44) as a moderator to our main model. Second, we analyzed the correlation between 338 reported vocabulary size and mispronunciation sensitivity using the package meta 339 (Schwarzer, 2007). For a subsequent investigation of experimental characteristics, we 340 introduced each separately as a moderator: size of mispronunciation, position of 341 mispronunciation, type of mispronunciation, phonological overlap between target and 342 distractor labels, and distractor familiarity (more detail below). 343

Results

Publication Bias

Figure 2 shows the funnel plots for both correct pronunciations and mispronunciations (code adapted from Sakaluk, 2016). Funnel plot asymmetry was significant for both correct pronunciations (Kendall's $\tau = 0.52$, p < .001) and mispronunciations (Kendall's $\tau = 0.16$, p = 0.005). These results, quantifying the asymmetry in the funnel plots (Figure 2), indicate bias in the literature. This is particularly evident for correct pronunciations, where larger effect sizes have greater variance (bottom right corner) and the more precise effect sizes (i.e. smaller variance) tend to be smaller than expected (top left, outside the triangle).

The stronger publication bias for correct pronunciation might reflect the status of
this condition as a control. If infants were not looking to the target picture after hearing
the correct label, the overall experiment design is called into question. However, even in a
well-powered study one would expect the regular occurrence of null results even though as
a population, infants would reliably show the expected object identification effect.

We should also point out that funnel plot asymmetry can be caused by multiple factors besides publication bias, such as heterogeneity in the data. There are various possible sources of heterogeneity, which our subsequent moderator analyses will begin to address. Nonetheless, we will remain cautious in our interpretation of our findings and
hope that an open dataset which can be expanded by the community will attract
previously unpublished null results so we can better understand infants' developing
mispronunciation sensitivity.

(Insert Figure 2 about here)

365

We next examined the p-curves for significant values from the correctly pronounced and mispronounced conditions. The p-curve based on 72 statistically significant values for correct pronunciations indicates that the data contain evidential value (Z = -17.93, p < .001) and we find no evidence of a large proportion of p-values just below the typical alpha threshold of .05 that researchers consistently apply in this line of research. The p-curve based on 36 statistically significant values for mispronunciations indicates that the data contain evidential value (Z = -6.81, p < .001) and there is again no evidence of a large proportion of p-values just below the typical alpha threshold of .05.

Taken together, the results suggest a tendency in the literature towards publication
bias. As a result, our meta-analysis may systematically overestimate effect sizes and we
therefore interpret all estimates with caution. Yet, the p-curve analysis suggests that the
literature contains evidential value, reflecting a "real" effect. We therefore continue our
meta-analysis.

379 Meta-analysis

Object Identification for Correct and Mispronounced Words. We first calculated the meta-analytic effect for infants' ability to identify objects when hearing correctly pronounced labels. The variance-weighted meta-analytic effect size Hedges' g was 0.919 (SE = 0.122), a large effect, which was significantly different from zero (CI [0.679, 1.158], p < .001) with a CI lower bound of 0.68. We then calculated the meta-analytic effect for object identification in response to mispronounced words. In this case, the variance-weighted meta-analytic effect size was 0.251 (SE = 0.06), a small effect, which was

also significantly different from zero (CI [0.134, 0.368], p < .001). When presented with a correct or mispronounced label, infants fixated the correct object.

Mispronunciation Sensitivity Meta-Analytic Effect. The above two analyses 389 considered the data from mispronounced and correctly pronounced words separately. To 390 evaluate mispronunciation sensitivity, we compared the effect size Hedges' q for correct 391 pronunciations with mispronunciations directly. To this end, we combined the two 392 datasets. When condition was included (correct, mispronounced), the moderator test was 393 significant (QM(1) = 102.114, p < .001). The estimate for mispronunciation sensitivity was 394 0.606 (SE = 0.06), and infants' looking behavior across conditions was significantly 395 different (CI [0.489, 0.724], p < .001). This confirms that although infants fixate the 396 correct object for both correct pronunciations and mispronunciations, the observed 397 fixations to target (as measured by the effect sizes) were significantly greater for correct 398 pronunciations, suggesting sensitivity to mispronunciations.

The estimated effect for mispronunciation sensitivity in this meta-analysis is 0.61, and the median sample size is 24 participants. If we were to assume that researchers assess mispronunciation sensitivity in a simple paired t-test, the resulting power is 54%. In other words, only about half the studies should report a significant result even with a true population effect. Reversely, to achieve 80% power, one would need to test 44 participants.

Heterogeneity was significant for both correctly pronounced (Q(103) = 626.38, p < .001) and mispronounced words, (Q(146) = 466.45, p < .001), as well as mispronunciation sensitivity, which included the moderator condition (QE(249) = 1,092.83, p < .001). This indicated that the sample contains unexplained variance leading to significant difference between studies beyond what is to be expected based on random sampling error. In our moderator analysis we investigate possible sources of this variance.

Object Recognition and Mispronunciation Sensitivity Modulated by Age.

To evaluate the different predictions we laid out in the introduction for how

mispronunciation sensitivity will change as infants develop, we next added the moderator age (centered; continuous and measured in days but transformed into months for ease of interpreting estimates by dividing by 30.44 for Figure 3).

In the first analyses, we investigate the impact of age separately on conditions where 416 words were either pronounced correctly or not. Age did not significantly modulate object identification in response to correctly pronounced (QM(1) = 0.537, p = 0.464) or 418 mispronounced words (QM(1) = 1.663, p = 0.197). The lack of a significant modulation 419 together with the small estimates for age (correct: $\beta = 0.014$, SE = 0.019, 95% CI[-0.023, 420 [0.05], p = 0.464; mispronunciation: $\beta = 0.015$, SE = 0.011, 95% CI[-0.008, 0.037], p = 0.05421 0.197) indicates that there was no relationship between age and target looks in response to 422 a correctly pronounced or mispronounced label. However, previous experimental studies 423 (e.g. Fernald, Pinto, Swingley, Weinberg, & McRoberts, 1998) and a recent meta-analysis 424 (Frank, Lewis, & Macdonald, 2016) have found that children's speed and accuracy in 425 recognition of correctly pronounced words increases with age. Perhaps older children are 426 more likely to be tested on less-frequent, later learned words than younger children, which 427 could lead to a lack of a relationship between age and target looks in response to correct 428 pronunciations in the current meta-analysis. 429

We then examined the interaction between age and mispronunciation sensitivity (correct vs. mispronunced words) in our whole dataset. The moderator test was significant (QM(3) = 104.837, p < .001). The interaction between age and mispronunciation sensitivity, however, was not significant ($\beta = 0.012$, SE = 0.013, 95% CI[-0.014, 0.038], p = 0.361). The small estimate, as well as inspection of Figure 3, suggests that as infants age, their mispronunciation sensitivity neither increases or decreases.

(Insert Figure 3 about here)

436

Vocabulary Correlations. Children comprehend more words than they can produce, leading to different estimates for comprehension and production and we planned

to analyze these correlations separately. Of the 32 papers included in the meta-analysis, 13
analyzed the relationship between vocabulary scores and object recognition for correct
pronunciations and mispronunciations (comprehension = 11 papers and 39 records;
production = 3 papers and 20 records). Although production data may be easier to
estimate for parents in the typical questionnaire-based assessment, we deemed 3 papers for
production correlations too few to analyze. We also note that individual effect sizes in our
analysis were related to object recognition and not mispronunciation sensitivity, and we
therefore focus exclusively on the relationship between comprehension and object
recognition for correct pronunciations and mispronunciations.

We first considered the relationship between vocabulary and object recognition for correct pronunciations. Higher comprehension scores were associated with greater object recognition in response to correct pronunciations for 9 of 10 records, with correlation values ranging from -0.16 to 0.48. The weighted mean effect size Pearson's r of 0.14 was small but did differ significantly from zero (CI [0.03; 0.25] p = 0.012). As a result, we can draw a tentative conclusion that there is a positive relationship between comprehension scores and object recognition in response to correct pronunciations.

We next considered the relationship between vocabulary and object recognition for mispronunciations. Higher comprehension scores were associated with greater object recognition in response to mispronunciations for 17 of 29 records, with correlation values ranging from -0.35 to 0.57. The weighted mean effect size Pearson's r of 0.05 was small and did not differ significantly from zero (CI [-0.01; 0.12] p = 0.119). The small correlation suggests either a very small positive or no relationship between vocabulary and object recognition for mispronunciations.

Figure 4 plots the year of publication for all the mispronunciation sensitivity studies included in this meta-analysis. This figure illustrates two things: the increasing number of mispronunciation sensitivity studies in general and the decreasing number of mispronunciation studies measuring vocabulary. This decrease in mispronunciation sensitivity studies measuring and reporting vocabulary size correlations is surprising, considering its theoretical interest.

(Insert Figure 4 about here)

the beginning of the second year of life.

468

469

Although infants consider a mispronunciation to be a better match to the target image
than to a distractor image, there was a constant and stable effect of mispronunciation
sensitivity across all ages. Furthermore, although we found a relationship between
vocabulary size (comprehension) and target looking for correct pronunciations, we found
no relationship between vocabulary and target looking for mispronunciations. This may be
due to too few studies including reports of vocabulary size and more investigation is needed
to draw a firm conclusion. These findings support the arguments set by the early

specification hypothesis that infants represent words with phonological detail already at

Interim discussion: Development of infants' mispronunciation sensitivity.

Our power analysis revealed that mispronunciation sensitivity studies typically 470 underpowered, with 54% power and would need to increase their sample from an average of 480 24 to 44 infants to achieve 80% power. While this number does not seem to differ 481 dramatically from the observed sample sizes, the impact of the smaller sample sizes on 482 power is thus substantial and should be kept in mind when planning future studies. 483 Furthermore, many studies in this meta-analysis included further factors to be tested, 484 leading to two-way interactions (age versus mispronunciation sensitivity is a common example), which by some estimates require four times the sample size to detect an effect of similar magnitude as the main effect for both ANOVA (Fleiss, 1986) and mixed-effect-model (Leon & Heo, 2009) analyses. We thus strongly advocate for a consideration of power and the reported effect sizes to test infants' mispronunciation 480 sensitivity and factors influencing this ability.

The studies examined in this meta-analysis examined mispronunciation sensitivity, 491 but many also included more specific questions aimed at uncovering more detailed 492 phonological processes at play during word recognition. Not only are these questions 493 theoretically interesting, they also have the potential to change the difficulty of a 494 mispronunciation sensitivity experiment. It is possible that the lack of developmental 495 change in mispronunciation sensitivity found by our meta-analysis does not capture a true 496 lack of change, but is instead influenced by differences in the types of tasks given to infants 497 of different ages. We examine this possibility in a set of moderator analyses 498

499 Moderator Analyses

If infants' word recognition skills are generally thought to improve with age and 500 vocabulary size, research questions that tap more complex processes may be more likely to 501 be investigated in older infants. In this section, we consider each moderator individually 502 and investigate its influence on mispronunciation sensitivity. For most moderators (except 503 mispronunciation size), we combine the correct and mispronounced datasets and include 504 the moderator of condition, to study mispronunciation sensitivity as opposed to object 505 recognition. To better understand the impact of these moderators on developmental 506 change, we include age as subsequent moderator. Results of the 5 main moderator tests 507 (mispronunciation size, mispronunciation position, mispronunciation type, distractor 508 overlap, distractor familiarity) as well as the individual effects for each moderator 509 interaction are reported in Table 2. The statistic that tests whether a specific moderator 510 explains a significant proportion of variance in the data, QM, was significant for all moderators and subsequent significant interactions of critical terms are interpreted. Finally, we analyze the relationship between infant age and the moderator condition they were 513 tested in using Fisher's exact test, which is more appropriate for small sample sizes (Fisher, 514 1922). This evaluates the independence of infants' age group (divided into quartiles unless 515 otherwise specified) and assignment to each type of condition in a particular moderator. 516

(Insert Table 2 about here)

517

533

Size of mispronunciation. To assess whether the size of the mispronunciation 518 tested, as measured by the number of features changed, modulates mispronunciation 519 sensitivity, we calculated the meta-analytic effect for object identification on a subset of the 520 overall dataset, with 90 records for correct pronunciations, 99 for 1-feature 521 mispronunciations, 16 for 2-feature mispronunciations, and 6 for 3-feature 522 mispronunciations. Each feature change (from 0 to 3; 0 representing correct 523 pronunciations) was considered to have an graded impact on mispronunciation sensitivity 524 (Mani & Plunkett, 2011; White & Morgan, 2008) and this moderator was coded as a 525 continuous variable. We did not include records for which the number of features changed 526 was not specified or consistent within a record (e.g., both 1- and 2-feature changes within one mispronunciation record).

The model results revealed that as the number of features changed increased, the effect size Hedges' g significantly decreased (Table 2). We plot this relationship in Figure 5. Age did not modulate this effect. Finally, results of Fisher's exact test were not significant, p = 0.703.

(Insert Figure 5 about here)

Position of mispronunciation. We next calculated the meta-analytic effect of mispronunciation sensitivity (moderator: condition) in response to mispronunciations on the onset (n = 143 records), medial (n = 48), and coda phonemes (n = 10). We coded the onset, medial, and coda positions as continuous variables, to evaluate the importance of each subsequent position (Marslen-Wilson & Zwitserlood, 1989). We did not include data for which the mispronunciation varied within record in regard to position (n = 40) or was not reported (n = 10).

The model results revealed that mispronunciation sensitivity decreased linearly as the position of the mispronunciation moved later in the word, with sensitivity greatest for

onset mispronunciations and smallest for coda mispronunciations (Table 2). We plot this relationship in Figure 6. When age was added as a moderator, however, the interaction between age, condition, and mispronunciation position was small and not significant. Due to the small sample size of coda mispronunciations, we only included 3 age groups in Fisher's exact test. The results were significant, p = 0.02. Older infants were more likely to be tested on onset mispronunciations, while younger infants were more likely to be tested on medial mispronunciations.

(Insert Figure 6 about here)

550

Type of mispronunciation (consonant or vowel). We next calculated the 551 meta-analytic effect of mispronunciation sensitivity (moderator: condition) in response to 552 the type of mispronunciation, consonant (n = 145) or vowel (n = 71). Furthermore, 553 sensitivity to consonant and vowel mispronunciations is hypothesized to differ depending 554 on the language family of the infant's native language. Infants learning American English 555 (n = 56), British English (n = 66), Danish (n = 6), Dutch (n = 58), and German (n = 21)556 were classified into the Germanic language family (n = 207). Infants learning Catalan (n =557 4), Spanish (n = 4), French (n = 8), Catalan and Spanish simultaneously (i.e. bilinguals; n 558 = 6), and Swiss French (n = 6) were classified into the Romance language family (n = 28). 550 We therefore conducted two sets of analyses, one analyzing consonants and vowels alone 560 and a second including language family (Germanic vs. Romance) as a moderator. We did not include data for which mispronunciation type varied within experiment and was not reported separately (n = 23).

The model results revealed that mispronunciation sensitivity did not differ between consonant and vowel mispronunciations (Table 2). We plot this relationship in Figure 7a.

When age was added as a moderator, however, the model revealed that as infants age, mispronunciation sensitivity grows larger for vowel mispronunciations but stays steady for consonant mispronunciations (Figure 7b). The results of Fisher's exact test were significant, p < .001. Older infants were more likely to be tested on consonant

mispronunciations, while younger infants were more likely to be tested on vowel
mispronunciations. Whether consonant or vowel mispronunciations are more "difficult" is a
matter of theoretical debate, but some evidence suggest that it may be influenced by
infants' native language (Nazzi et al., 2016). We next examined whether this was the case.

(Insert Figure 7 about here)

574

586

The model results revealed that mispronunciation sensitivity for consonants was 575 similar for Germanic and Romance languages. Mispronunciation sensitivity for vowels, 576 however, was greater for Germanic compared to Romance languages (Table 2). We plot 577 this relationship in Figure 8a. Adding age as a moderator revealed a small but significant 578 estimate for the four-way interaction between mispronunciation type, condition, language 579 family, and age. As can also be seen in Figure 8b, for infants learning Germanic languages, 580 sensitivity to consonant and vowel mispronunciations did not change with age. In contrast, 581 infants learning Romance languages show a decrease in sensitivity to consonant 582 mispronunciations, but an increase in sensitivity to vowel mispronunciations with age. Due 583 to the small sample size of infants learning Romance languages, we were unable to use Fisher's exact test. 585

(Insert Figure 8 about here)

Phonological overlap between target and distractor. We next examined the meta-analytic effect of mispronunciation sensitivity (moderator: condition) in response to mispronunciations when the target-distractor pairs either had no overlap (n = 80) or shared the same onset phoneme (n = 104). We did not include data for which the overlap included other phonemes (i.e. onset and medial, coda) or the distractor was an unfamiliar object.

The model results revealed that mispronunciation sensitivity was greater when
target-distractor pairs shared the same onset phoneme compared to when they shared no
phonological overlap (Table 2). We plot this relationship in Figure 9a. Adding age as a
moderator revealed a small but significant estimate for the three-way interaction between

age, condition, and distractor overlap (Figure 8b). Mispronunciation sensitivity increased with age for target-distractor pairs containing onset overlap, but decreased with age for target-distractor pairs containing no overlap. The results of Fisher's exact test were significant, p < .001. Older infants were more likely to be tested in experimental conditions where target and distractor images overlapped on their onset phoneme, while younger infants were more likely to be tested in experimental conditions that did not control for overlap.

(Insert Figure 9 about here)

603

611

612

613

615

Distractor familiarity. We next calculated the meta-analytic effect of mispronunciation sensitivity (moderator: condition) in experiments were the target image was paired with a familiar (n = 179) or unfamiliar (n = 72) distractor image.

The model results revealed that infants' familiarity with the distractor object
(familiar or unfamiliar) did not impact their mispronunciation sensitivity, nor was this
relationship influenced by the age of the infant. The results of Fisher's exact test were not
significant, p = 0.072.

Interim discussion: Moderator analyses. Mispronunciation sensitivity was modulated overall by the size of the mispronunciation tested, whether target-distractor pairs shared phonological overlap, and the position of the mispronunciation. Neither distractor familiarity (familiar, unfamiliar) or type of mispronunciation (consonant, vowel) were found to impact mispronunciation sensitivity.

When age was added as a moderator, mispronunciation sensitivity was found to vary
by type of mispronunciation and overlap between the target and distractor labels over
development, but age did not influence sensitivity to mispronunciation size,
mispronunciation position, and distractor familiarity. Finally, in some cases there was
evidence that older and younger infants were given experimental manipulations that may
have rendered the experimental task more or less difficult. In one instance, younger infants

were given a more difficult task, mispronunciations on the medial position, which is
unlikely to contribute to the lack of developmental effects in our main analysis. Yet, this
was not always the case; in a different instance, older children were more likely to be given
target-distractor pairs that overlapped on their onset phoneme, a situation in which it is
more difficult to detect a mispronunciation and may have bearing on our main
developmental results. We return to these findings in the General Discussion.

628 Exploratory Analyses

We next considered whether an effect of maturation might have been masked by other 629 factors we have not yet captured in our analyses. A strong candidate that emerged during 630 the construction of the present dataset and careful reading of the original papers was the 631 analysis approach. We observed, as mentioned in the Methods section, variation in the 632 dependent variable reported, and additionally noted that the size of the chosen post-naming 633 analysis window varied substantially across papers. Researchers' analysis strategy may be 634 adapted to infants' age or influenced by having observed the data. For example, consider 635 the possibility that a particular study does not find that infants looked to the target object 636 upon hearing a correct pronunciation. With this pattern of behavior, interpreting an effect 637 of mispronunciation sensitivity becomes difficult; how can infants notice a phoneme change 638 when they do not even show recognition of the correct pronunciation? A lack of recognition 639 or a small effect for correct pronunciations would be more difficult to publish (Ferguson & 640 Heene, 2012). In order to have publishable results, adjustments to the analysis approach 641 could be made until a significant effect of recognition for correct pronunciations is found. But, these adjustments would also need to be made for the analysis of mispronunciations, which may impact the size of the mispronunciation sensitivity effect. Such a scenario could explain the publication bias suggested by the asymmetry for correct pronunciations in the funnel plot shown in Figure 2 (Simmons, Nelson, & Simonsohn, 2011). This could lead to 646 an increase in significant results and even alter the measured developmental trajectory of

648 mispronunciation sensitivity measured in experiments.

We examine whether variation in the approach to data analysis may be have an 649 influence on our conclusions regarding infants' developing mispronunciation sensitivity. To 650 do so, we analyzed analysis choices related to timing, specifically the post-naming analysis 651 window, as well as type of dependent variable in our coding of the dataset because they are 652 consistently reported. Further, since we observe variation in both aspects of data analysis, 653 summarizing typical choices and their impact might be useful for experiment design in the 654 future and might help establish field standards. In the following, we discuss the possible 655 theoretical motivation for these data analysis choices, the variation present in the current 656 meta-analysis dataset, and the influence these analysis choices may have on reported 657 mispronunciation sensitivity and its development. We focus specifically on the size of the 658 mispronunciation sensitivity effect, considering the whole dataset and including condition 659 (correct pronunciation, mispronunciation) as a moderator. 660

Timing. When designing mispronunciation sensitivity studies, experimenters can choose the length of time each trial is presented. This includes both the length of time before the target object is named (pre-naming phase) as well as after (post-naming phase) and is determined prior to data collection. Evidence suggests that the speed of word recognition is slower in young infants (Fernald et al., 1998), which may lead researchers to include longer post-naming phases in their experiments with younger infants. The post-naming analysis window, in contrast, represents how much of this phase was included in the statistical analysis and can be chosen after the experimental data is collected and perhaps observed. If infant age is influencing the length of these windows, we should expect a negative correlation.

Across papers, there was wide variation in the length of the post-naming phase (Median = 3500 ms, range = 2000 - 9000) and the post-naming analysis window (Median = 2500 ms, range = 1510 - 4000). The most popular post-naming phase length was 4000 ms (n = 74 records) and 2000 ms (n = 97 records) was the most popular for the post-naming

analysis window. About half of the records were analyzed using the whole post-naming
phase presented to the infant (n = 124), while the other half were analyzed using a shorter
portion of the post-naming time window, usually excluding later portions (n = 127).

There was no apparent relation between infant age and post-naming phase length (r = 0.01, 95% CI[-0.11, 0.13], p = 0.882), but there was a significant negative relationship between infant age and post-naming analysis window length, such that younger infants' looking times were analyzed using a longer post-naming analysis window (r = -0.23, 95% CI[-0.35, -0.11], p < .001). We next investigated whether post-naming analysis window length impacted measures of mispronunciation sensitivity.

When post-naming analysis window length and condition (correct pronunciation, 684 mispronunciation) were included as moderators, the moderator test was significant (QM(3)) 685 = 237.055, p < .001). The estimate for the interaction between post-naming analysis 686 window and condition was small but significant ($\beta = -0.268$, SE = 0.059, 95% CI[-0.383, 687 -0.153], p < .001), showing that as the length of the post-naming analysis window 688 increased, the difference between target fixations for correctly pronounced and 689 mispronounced items (mispronunciation sensitivity) decreased. This relationship is plotted in Figure 10a. When age was added as a moderator, the moderator test was significant (QM(7) = 247.485, p < .001). The estimate for the three-way-interaction between 692 condition, post-naming analysis window, and age was small, but significant ($\beta = -0.04$, SE 693 = 0.014, 95% CI[-0.068, -0.012], p = 0.006). As can be seen in Figure 10b, when records 694 were analyzed with a post-naming analysis window of 2000 ms or less (a limit we imposed 695 for visualization purposes), mispronunciation sensitivity seems to increase with infant age. 696 If the post-naming analysis window is greater than 2000 ms, however, there is no or a 697 negative relation between mispronunciation sensitivity and age. 698

(Insert Figure 10 about here)

699

Dependent variable

As described in the Methods section, there was considerable variation across papers 701 in whether the pre-naming phase was used as a baseline measurement (Difference Score or 702 Pre- vs. Post) or whether the post-naming PTL was compared with a chance value of 50% 703 (Post). Considering analyses of the dependent variables Difference Score or Pre- vs. Post produce the same result, we combined these two dependent variables into one, which we call Baseline Corrected. To our knowledge, there is no theory or evidence that explicitly drives choice of dependent variable in preferential looking studies, which may explain the wide variation in dependent variable reported in the papers included in this meta-analysis. 708 We next explored whether the type of dependent variable calculated was related to the 709 estimated size of sensitivity to mispronunciations. 710

When we included both condition and dependent variable as moderators, the 711 moderator test was significant (QM(3) = 231.004, p < .001). The estimate for the 712 interaction between the type of dependent variable and condition was was significant (β = 713 -0.185, SE = 0.093, 95% CI[-0.366, -0.003], p = 0.046). As can be seen in 11, 714 mispronunciation sensitivity was higher when the dependent variable reported was Post 715 compared to when it was Baseline Corrected. When age was included as an additional 716 moderator, the moderator test was significant (QM(7) = 237.51, p < .001). However, the estimate for the interaction between dependent variable, condition, and age was not 718 significant ($\beta = -0.049$, SE = 0.026, 95% CI[-0.1, 0.002], p = 0.061).

(Insert Figure 11 about here)

720

721

General Discussion

In this meta-analysis, we set out to quantify and assess the phonological specificity of infants' representations for familiar words and how this is modulated with development, as measured by infant age and vocabulary size. Infants not only recognize object labels when they were correctly pronounced, but are also likely to accept mispronunciations as labels

for targets. Nonetheless, there was a considerable difference in target fixations in response to correctly pronounced and mispronounced labels, suggesting that infants show sensitivity to what constitutes unacceptable, possibly meaning-altering variation in word forms, thereby displaying knowledge of the role of phonemic changes throughout the ages assessed here (6 to 30 months). At the same time, infants, like adults, can recover from mispronunciations, a key skill in language processing.

Considering the variation in findings of developmental change in mispronunciation 732 sensitivity (see Introduction), we next evaluated the developmental trajectory of infants' 733 mispronunciation sensitivity. Our analysis of this relationship revealed a pattern of 734 unchanging sensitivity over infant age and vocabulary size, which has been reported by a 735 handful of studies directly comparing infants over a small range of ages, such as 18-24 months (Bailey & Plunkett, 2002; Swingley & Aslin, 2000) or 12-17 months (Zesiger et al., 737 2012). The lack of age or vocabulary effects in our meta-analysis suggest that this 738 understanding is present from an early age and is maintained throughout early lexical 739 development. We note, however, that despite an increasing publication record of 740 mispronunciation sensitivity studies, fewer than half of the papers included in this 741 meta-analysis measured vocabulary (n = 13; out of 32 papers total; see also Figure 4). On 742 the one hand, this may reflect a decreasing interest in the relationship between mispronunciation sensitivity and vocabulary size and/or to invest in data collection that is 744 not expected to yield significant outcomes. On the other hand, non-significant correlations 745 between mispronunciation sensitivity and vocabulary size may be more likely to not be 746 reported, reducing our ability to uncover the true relationship (Rosenthal, 1979; Simonsohn et al., 2014). Considering the theoretical importance of infants' vocabulary size, however, more experimental work investigating and reporting the relationship between mispronunciation sensitivity and vocabulary size, whether the relationship is significant or 750 not, is needed if this link is to be evaluated. We encourage researchers to measure and 751 report infants' vocabulary size in future studies. Nonetheless, if we are to take our results 752

as robust, it becomes thus a pressing open question that theories have to answer which other factors might prompt acquiring and using language-specific phonological contrasts at such an early age.

Moderator Analyses

With perhaps a few exceptions, the main focus of many of the experiments included 757 in this meta-analysis was not to evaluate whether infants are sensitive to mispronunciations 758 in general but rather to investigate specific questions related to phonological and lexical 759 processing and development. We included a set of moderator analyses to better understand 760 these issues by themselves, as well as how they may have impacted our main investigation 761 of infants' development of mispronunciation sensitivity. Several of these moderators include 762 manipulations that make mispronunciation detection more or less difficult for the infant. 763 As a result, the size of the mispronunciation sensitivity effect may be influenced by the 764 task, especially if older infants are given more demanding tasks in comparison to younger 765 infants, potentially masking developmental effects. Considering this, we also evaluated 766 whether the investigation of each of these manipulations was distributed evenly across infant ages, where an uneven distribution may have subsequently heightened or dampened 768 our estimate of developmental change. 769

The results of the moderator analysis reflect several findings reported in the
literature. The meta-analytic effect for mispronunciation size, as measured by phonological
features changed, showed graded sensitivity (Bernier & White, 2017; Mani & Plunkett,
2011; Tamasi, 2016; White & Morgan, 2008), an adult-like ability. More studies are needed
to evaluate whether this gradual sensitivity develops with age, as only one study examined
more than one age (Mani & Plunkett, 2011) and all others test the same age with a varying
number of features (Bernier & White, 2017; Tamasi, 2016; White & Morgan, 2008). With
more studies investigating graded sensitivity at multiple ages with all other factors held
constant, we would achieve a better estimate of whether this is a stable or developing

ability, thus also shedding more light on the progression of phono-lexical development in general that then needs to be captured in theories and models.

Our meta-analysis showed that infants are more sensitive to changes in the sounds of 781 familiar words when they occur in an earlier position as opposed to a late position. This 782 awards support to lexical access theories that place greater importance on the onset 783 position during word recognition (i.e. COHORT; Marslen-Wilson & Zwitserlood, 1989). At 784 face value, our results thus support theories placing more importance on earlier phonemes. 785 But studies that have contrasted mispronunciations on different positions have found this 786 does not modulate sensitivity (Swingley, 2009; Zesiger et al., 2012). One potential 787 explanation is how the timing of different mispronunciation locations are considered in 788 analysis. For example, Swingley (2009) adjusted the post-naming analysis window start 780 from 367 ms for onset mispronunciations to 1133 for coda mispronunciations, to ensure 790 that infants have a similar amount of time to respond to the mispronunciation, regardless 791 of position. The length of the post-naming analysis window does impact mispronunciation 792 sensitivity, as we discuss below, and mispronunciations that occur later in the word 793 (i.e. medial and coda mispronunciations) may be at a disadvantage relative to onset 794 mispronunciations if this is not taken into account. These issues can be addressed with the addition of more experiments that directly compare sensitivity to mispronunciations of different positions, as well as the use of analyses that account for timing differences.

For several moderators, we found no evidence of significant modulation of
mispronunciation sensitivity. Studies that include an unfamiliar, as opposed to familiar
distractor image, often argue that the unfamiliar image provides a better referent
candidate for mispronunciation than a familiar distractor image, where the name is already
known. Yet, no studies have directly examined this assertion and our meta-analysis found
that distractor familiarity did not significantly modulate mispronunciation sensitivity. One
possible explanation is that when the size of the mispronunciation is small (e.g. 1-feature
change), infants are unlikely to map this label onto a novel object and even seem to be

biased against doing so (for evidence from infant word learning see Dautriche, Swingley, &
Christophe, 2015; Swingley, 2016; Swingley & Aslin, 2007).

Despite the proposal that infants should be more sensitive to consonant compared to 808 vowel mispronunciations (Nazzi et al., 2016), we found no difference in sensitivity to 800 consonant and vowel mispronunciations. But, a more nuanced picture was revealed when 810 further moderators were introduced. Age and native language did not modulate sensitivity 811 to consonant mispronunciations, but sensitivity to vowel mispronunciations increased with 812 age and was greater overall for infants learning Germanic languages (although this 813 increased with age for infants learning Romance languages). This pattern of results 814 supports a learned account of the consonant bias, showing that sensitivity to consonants 815 and vowels have different developmental trajectories, which depend on whether the infant 816 is learning a Romance (French, Italian) or Germanic (British English, Danish) native 817 language (Nazzi et al., 2016). TRACE simulations conducted by Mayor and Plunkett 818 (2014) reveal a relationship between vocabulary size and sensitivity to vowel-medial 819 mispronunciations, although here the authors give more weight to the role of 820 mispronunciation position, a distinction we are unable to make in our analyses. 821

Contrary to predictions made from the literature, our meta-analysis revealed that 822 studies which include target and distractor images that overlap in their onset elicit greater 823 mispronunciation sensitivity than studies in which these labels do not overlap. Perhaps 824 including overlap leads infants to pay more attention to mispronunciations, increasing 825 mispronunciation sensitivity. Yet, older children were more likely to receive the arguably 826 more difficult manipulation where target-distractor pairs overlapped in their onset phoneme, added task demands which may reduce their ability to access the phonetic detail of familiar words as argued by the PRIMIR Framework (Curtin & Werker, 2007; Werker & Curtin, 2005). This imbalance in the ages tested has the potential to dampen 830 developmental differences, due to task differences in the experiments that older and 831 younger infants participated in. Further support comes from evidence that sensitivity to 832

mispronunciations when the target-distractor pair overlapped on the onset phoneme increased with age. This pattern of results suggests that when infants are given an equally difficult task, developmental effects may be revealed. This explanation can be confirmed by testing more infants at younger ages on overlapping target-distractor pairs in the future.

Data Analysis Choices

During the coding of our meta-analysis database, we noted variation in variables 838 relating to timing and the calculation of the dependent variable reported. As infants 839 mature, they recognize words more quickly (Fernald et al., 1998), which may lead 840 experimenters to shorten the length of the analysis window. We found wide variation in 841 the post-naming analysis window which correlated negatively with infant age and 842 influenced the estimate of mispronunciation sensitivity. Looks to the target in response to 843 mispronunciations may be slower than in response to correct pronunciations in infants 844 (Mayor & Plunkett, 2014; Swingley & Aslin, 2000), and those studies with longer 845 post-naming analysis windows allow fixations to accumulate even in the presence of 846 mispronunciations, thereby reducing the measured sensitivity to mispronunciations. In 847 fact, the exact dynamics of fixations to mispronunciations (overall flattened versus delayed) 848 are an ongoing topic of discussion. Returning to the analysis window length itself, we wish to raise awareness that the observed variation might seem like it indicates a so-called 850 Questionable Research Practice where analyses are adjusted after observing the data to 851 obtain a significant effect, which in turn increases the rate of false-positives (Gelman & 852 Loken, 2013): a "significant effect" of mispronunciation sensitivity is found with an analysis window of 2000 but not 3000 ms, therefore 2000 ms is chosen. While we have no reason to believe that this is the cause of the observed variation, consistency or justification of chosen time windows would increase the credibility of developmental eye movement research. In addition, and even in the absence of such practices, the variation in analysis window length 857 introduces noise into the dataset, blurring the true developmental trajectory of

mispronunciation sensitivity.

The type of depedent variable calculated also moderated mispronunciation sensitivity, 860 albeit not conclusions about its developmental trajectory. There is, to the best of our 861 knowledge, no clear reason for one dependent variable to be chosen over another; the prevalence of each dependent variable appears distributed across ages and some authors 863 always calculate the same dependent variable while others use them interchangeably in 864 different publications. One clear difference is that both the Difference Score (reporting 865 looks to the target image after hearing the label minus looks in silence) and Pre vs. Post 866 (reporting both variables separately) dependent variables consider each infants' actual 867 preference in the pre-naming baseline phase, while the Post dependent variable (reporting 868 looks to target after labelling only) does not. Without access to the raw data, it is difficult 860 to conclusively determine why different dependent variable calculations influence 870 mispronunciation sensitivity. 871

2 Recommendations to Establish Analysis Standards

Variation in measurement standards can have serious consequences, as our analyses 873 show, limiting our ability to draw conclusions. We take this opportunity to make several 874 recommendations to address the issue of varying, potentially post hoc analysis decisions. 875 First, preregistration can serve as proof of a priori decisions regarding data analysis, which 876 can also contain a data-dependent description of how data analysis decisions will be made 877 once data is collected (see Havron, Bergmann, & Tsuji, 2020 for a primer). The 878 peer-reviewed form of preregistration, Registered Reports, has already been adopted by a large number of developmental journals, and general journals that publish developmental works, showing the field's increasing acceptance of such practices for hypothesis-testing studies. Second, sharing data (Open Data) can allow others to re-analyze existing datasets 882 to both examine the impact of analysis decisions and cumulatively analyze different 883 datasets in the same way. Considering the specific issue of analysis time window,

experimenters can opt to analyze the time course as a whole, instead of aggregating the 885 proportion of target looking behavior. This allows for a more detailed assessment of 886 infants' fixations over time and removes the need to reduce the post-naming analysis 887 window. Both Growth Curve Analysis (Mirman, Dixon, & Magnuson, 2008) and Cluster 888 Permutation Analysis (Maris & Oostenveld, 2007; Von Holzen & Mani, 2012) offer 880 potential solutions to analyze the full time course (although Growth Curve Analyses are 890 not without criticism, see Huang & Snedeker, 2020). Third, it may be useful to establish 891 standard analysis pipelines for mispronunciation studies. This would allow for a more 892 uniform analysis of this phenomenon, as well as aid experimenters in future research 893 planning (see ManyBabiesConsortium, 2020 for a parallel effort). As mentioned previously, 894 one example of standardization would be for all experimenters to measure and report 895 vocabulary size. We hope the above suggestions take us one step closer to this important goal that clarifies the link between internal abilities and behavior in a laboratory study.

898 Conclusion

909

910

This meta-analysis comprises an aggregation of two decades of research on 899 mispronunciation sensitivity, finding robust evidence that infants have well-specified phonological representations for familiar words. Furthermore, these representations may be 901 well specified at an early age, perhaps before the vocabulary explosion. We recommend 902 future theoretical frameworks take this evidence into account. Our meta-analysis was also 903 able to confirm different findings in the literature, including the role of mispronunciation 904 size, mispronunciation position, and infants' age and native language in sensitivity to 905 mispronunciation type (consonant vs. vowel). Furthermore, evidence of an interaction 906 between task demands (phonological overlap between target-distractor pairs) and infant 907 age may partially explain the lack of developmental change in our meta-analysis. 908

Despite this overall finding, we note evidence that data analysis choices can modulate conclusions about mispronunciation sensitivity development. Future studies should be

issues.

915

carefully planned with this evidence in mind. Ideally, future experimental design and data
analysis would become standardized which will be aided by the growing trend of
preregistration and open science practices. Our analysis highlights how meta-analyses can
identify issues in a particular field and play a vital role in how the field addresses such

References 916 Allaire, J., Xie, Y., McPherson, J., Luraschi, J., Ushey, K., Atkins, A., ... Chang, W. 917 (2018). rmarkdown: Dynamic Documents for R. Retrieved from 918 https://cran.r-project.org/package=rmarkdown 919 Altvater-Mackensen, N. (2010). Do manners matter? Asymmetries in the 920 acquisition of manner of articulation features. (PhD thesis). Radboud 921 University Nijmegen. 922 Altvater-Mackensen, N., Feest, S. V. H. van der, & Fikkert, P. (2014). Asymmetries 923 in early word recognition: The case of stops and fricatives. Language Learning 924 and Development, 10(2), 149-178. 925 https://doi.org/10.1080/15475441.2013.808954 926 Aust, F., & Barth, M. (2018). papaja: Prepare reproducible APA journal articles 927 with R Markdown. Retrieved from https://github.com/crsh/papaja 928 Bailey, T. M., & Plunkett, K. (2002). Phonological specificity in early words. 929 Cognitive Development, 17(2), 1265-1282. 930 https://doi.org/10.1016/S0885-2014(02)00116-8 931 Ballem, K. D., & Plunkett, K. (2005). Phonological specificity in children at 1;2. 932 Journal of Child Language, 32(1), 159–173. 933 https://doi.org/10.1017/S0305000904006567 934 Bergelson, E., & Swingley, D. (2018). Young infants 'word comprehension given an 935 unfamiliar talker or altered pronunciations. Child Development, 89(5), 936 1567–1576. https://doi.org/10.1111/cdev.12888 937 Bergmann, C., & Cristia, A. (2016). Development of infants' segmentation of words 938 from native speech: A meta-analytic approach. Developmental Science, 19(6), 939 901–917. https://doi.org/10.1111/desc.12341 940

- Bergmann, C., Tsuji, S., Piccinini, P. E., Lewis, M. L., Braginsky, M., Frank, M. C.,

 & Cristia, A. (2018). Promoting replicability in developmental research through

 meta-analyses: Insights from language acquisition research. *Child Development*.

 https://doi.org/10.17605/OSF.IO/3UBNC
- Bernier, D. E., & White, K. S. (2017). What's a Foo? Toddlers Are Not Tolerant of
 Other Children's Mispronunciations. In *Proceedings of the 41st annual boston*university conference on language development (pp. 88–100).
- Charles-Luce, J., & Luce, P. A. (1995). An examination of similarity
 neighbourhoods in young children's receptive vocabularies. *Journal of Child*Language, 22(3), 727–735. https://doi.org/10.1017/S0305000900010023
- Cohen, J. (1988). Statistical Power Analysis for the Behavioural Sciences (2nd ed.).

 New York: Lawrence Earlbaum Associates.
- Csibra, G., Hernik, M., Mascaro, O., Tatone, D., & Lengyel, M. (2016). Statistical treatment of looking-time data. *Developmental Psychology*, 52(4), 521–536. https://doi.org/10.1037/dev0000083
- Curtin, S., & Werker, J. F. (2007). The perceptual foundations of phonological
 development. In M. G. Gaskell (Ed.), *The oxford handbook of psycholinguistics*(pp. 579–599). New York: Oxford University Press.

 https://doi.org/10.1093/oxfordhb/9780198568971.013.0035
- Dautriche, I., Swingley, D., & Christophe, A. (2015). Learning novel phonological neighbors: syntactic category matters. *Cognition2*, 143, 77–86.

 https://doi.org/10.1016/j.cognition.2015.06.003
- Delle Luche, C., Durrant, S., Poltrock, S., & Floccia, C. (2015). A methodological investigation of the Intermodal Preferential Looking paradigm: Methods of analyses, picture selection and data rejection criteria. *Infant Behavior and Development*, 40, 151–172. https://doi.org/10.1016/j.infbeh.2015.05.005

Durrant, S., Delle Luche, C., Cattani, A., & Floccia, C. (2015). Monodialectal and 967 multidialectal infants' representation of familiar words. Journal of Child 968 Language, 42(2), 447–462. https://doi.org/10.1017/S0305000914000063 969 Feest, S. V. H. van der, & Fikkert, P. (2015). Building phonological lexical 970 representations. Phonology, 32(02), 207-239. 971 https://doi.org/10.1017/S0952675715000135 972 Feest, S. V. H. van der, & Johnson, E. K. (2016). Input Driven Differences in 973 Toddler's Perception of a Disappearing Phonological Contrast. Language 974 Acquisition, 23(2), 89–111. https://doi.org/10.1080/10489223.2015.1047096 975 Ferguson, C. J., & Heene, M. (2012). A vast graveyard of undead theories: 976 Publication bias and psychological science's aversion to the null. *Perspectives on* 977 Psychological Science, 7(6), 555–561. https://doi.org/10.1177/1745691612459059 978 Fernald, A., Pinto, J. P., Swingley, D., Weinberg, A., & McRoberts, G. W. (1998). 979 Rapid gains in speed of verbal processing by infants in the 2nd year. 980 Psychological Science, 9(3), 228–231. https://doi.org/10.1111/1467-9280.00044 981 Fisher, R. A. (1922). On the Interpretation of χ 2 from Contingency Tables, and 982 the Calculation of P. Journal of the Royal Statistical Society, 85(1), 87. 983 https://doi.org/10.2307/2340521 984 Fleiss, J. L. (1986). The Design and Analysis of Clinical Experiments. New York: 985 Wiley; Sons. 986 Frank, M. C., Lewis, M. L., & Macdonald, K. (2016). A performance model for early word learning. In A. Papafragou, D. Grodner, D. Mirman, & J. C. 988 Trueswell (Eds.), Proceedings of the 38th annual conference of the cognitive 989 science society (pp. 2609–2615). Austin, TX: Cognitive Science Society. 990 Retrieved from https://cognitivesciencesociety.org/wp-991

content/uploads/2019/03/cogsci2016%7B/_%7Dproceedings.pdf

992

Gelman, A., & Loken, E. (2013). The garden of forking paths: Why multiple 993 comparisons can be a problem, even when there is no "fishing expedition" or 994 "p-hacking" and the research hypothesis was posited ahead of time. Department 995 of Statistics, Columbia University. https://doi.org/10.1037/a0037714 996 Halberda, J. (2003). The development of a word-learning strategy. Cognition, 87, 997 B23–B34. 998 Havron, N., Bergmann, C., & Tsuji, S. (2020). Preregistration in infant research - a 999 primer. https://doi.org/10.31234/osf.io/es2gx 1000 Hedges, L. V. (1981). Distribution theory for glass's estimator of effect size and 1001 related estimators. Journal of Educational and Behavioral Statistics, 6(2), 1002 107–128. https://doi.org/10.3102/10769986006002107 1003 Höhle, B., Vijver, R. van de, & Weissenborn, J. (2006). Word processing at 19 1004 months and its relation to language performance at 30 months: A retrospective 1005 analysis of data from German learning children. International Journal of 1006 Speech-Language Pathology, 8(4), 356–363. 1007 https://doi.org/10.1080/14417040600970614 1008 Huang, Y., & Snedeker, J. (2020). Evidence from the visual world paradigm raises 1009 questions about unaccusativity and growth curve analyses. Cognition, 200, 1–75. 1010 https://doi.org/10.1016/j.cognition.2020.104251 1011 Højen, A., Madsen, T. O., Vach, W., Basbøll, H., Caporali, S., & Blese, D. (n.d.). 1012 Contributions of vocalic and consonantal information when Danish 1013 20-month-olds recognize familiar words. 1014 Jennions, M. D., Mù, A. P., Pierre, Â., Curie, M., & Cedex, F. P. (2002). 1015 Relationships fade with time: a meta-analysis of temporal trends in publication 1016 in ecology and evolution. Proceedings of the Royal Society of London B: 1017

Biological Sciences, 269, 43–48. https://doi.org/10.1098/rspb.2001.1832

1018

Leon, A. C., & Heo, M. (2009). Sample sizes required to detect interactions between 1019 two binary fixed-effects in a mixed-effects linear regression model. 1020 Computational Statistics and Data Analysis, 53(3), 603–608. 1021 https://doi.org/10.1016/j.csda.2008.06.010 1022 Mani, N., Coleman, J., & Plunkett, K. (2008). Phonological specificity of vowel 1023 contrasts at 18-months. Language and Speech, 51, 3-21. 1024 https://doi.org/10.1177/00238309080510010201 1025 Mani, N., & Plunkett, K. (2007). Phonological specificity of vowels and consonants 1026 in early lexical representations. Journal of Memory and Language, 57(2), 1027 252–272. https://doi.org/10.1016/j.jml.2007.03.005 1028 Mani, N., & Plunkett, K. (2010). Twelve-month-olds know their cups from their 1029 keps and tups. Infancy, 15(5), 445-470. 1030 https://doi.org/10.1111/j.1532-7078.2009.00027.x 1031 Mani, N., & Plunkett, K. (2011). Does size matter? Subsegmental cues to vowel 1032 mispronunciation detection. Journal of Child Language, 38(03), 606–627. 1033 https://doi.org/10.1017/S0305000910000243 1034 ManyBabiesConsortium. (2020). Quantifying sources of variability in infancy 1035 research using the infant-directed speech preference. Advances in Methods and 1036 Practices in Psychological Science. https://doi.org/10.1177/2515245919900809 1037 Maris, E., & Oostenveld, R. (2007). Nonparametric statistical testing of EEG- and 1038 MEG-data. Journal of Neuroscience Methods, 164(1), 177–190. 1039 https://doi.org/10.1016/j.jneumeth.2007.03.024 1040 Markman, E. M., Wasow, J. L., & Hansen, M. B. (2003). Use of the mutual 1041 exclusivity assumption by young word learners. Cognitive Psychology, 47(3), 1042 241–275. https://doi.org/10.1016/S0010-0285(03)00034-3 1043

```
Marslen-Wilson, W. D., & Zwitserlood, P. (1989). Accessing spoken words: The
1044
 importance of word onsets. Journal of Experimental Psychology: Human
1045
 Perception and Performance, 15(3), 576–585.
1046
 https://doi.org/10.1037/0096-1523.15.3.576
1047
 Mayor, J., & Plunkett, K. (2014). Infant word recognition: Insights from TRACE
1048
 simulations. Journal of Memory and Language, 71(1), 89–123.
1049
 https://doi.org/10.1016/j.jml.2013.09.009
1050
 McClelland, J. L., & Elman, J. L. (1986). The TRACE model of speech perception.
1051
 Cognitive Psychology, 18(1), 1–86.
1052
 https://doi.org/10.1016/0010-0285(86)90015-0
1053
 Mirman, D., Dixon, J. A., & Magnuson, J. S. (2008). Statistical and computational
1054
 models of the visual world paradigm: Growth curves and individual differences.
1055
 Journal of Memory & Language, 59(4), 475–494.
1056
 https://doi.org/10.1016/j.jml.2007.11.006
1057
 Moher, D., Liberati, A., Tetzlaff, J., Altman, D. G., & The_PRISMA_Group.
1058
 (2009). Preferred Reporting Items for Systematic Reviews and Meta-Analyses:
1059
 The PRISMA Statement. PLoS Medicine, 6(7), e1000097.
1060
 https://doi.org/10.1371/journal.pmed.1000097
1061
 Morris, S. B., & DeShon, R. P. (2002). Combining effect size estimates in
1062
 meta-analysis with repeated measures and independent-groups designs.
1063
 Psychological Methods, 7(1), 105-125.
1064
 https://doi.org/10.1037/1082-989X.7.1.105
1065
 Nazzi, T., Floccia, C., Moquet, B., & Butler, J. (2009). Bias for consonantal
1066
 information over vocalic information in 30-month-olds: Cross-linguistic evidence
1067
 from French and English. Journal of Experimental Child Psychology, 102(4),
1068
 522-537. https://doi.org/10.1016/j.jecp.2008.05.003
1069
```

1094

Nazzi, T., Poltrock, S., & Von Holzen, K. (2016). The developmental origins of the 1070 consonant bias in lexical processing. Current Directions in Psychological Science, 1071 25(4), 291–296. https://doi.org/10.1177/0963721416655786 1072 Rabagliati, H., Ferguson, B., & Lew-Williams, C. (2018). The profile of abstract rule 1073 learning in infancy: Meta-analytic and experimental evidence. Developmental 1074 Science, (October 2017), 1–18. https://doi.org/10.1111/desc.12704 1075 Ramon-Casas, M., & Bosch, L. (2010). Are non-cognate words phonologically better 1076 specified than cognates in the early lexicon of bilingual children? Selected 1077 Proceedings of the 4th Conference on Laboratory Approaches to Spanish 1078 Phonology, 31-36. 1079 Ramon-Casas, M., Swingley, D., Sebastián-Gallés, N., & Bosch, L. (2009). Vowel 1080 categorization during word recognition in bilingual toddlers. Cognitive 1081 Psychology, 59(1), 96–121. https://doi.org/10.1016/j.cogpsych.2009.02.002 1082 R Core Team. (2018). R: A Language and Environment for Statistical Computing. 1083 Vienna, Austria: R Foundation for Statistical Computing. Retrieved from 1084 https://www.r-project.org/ 1085 Ren, J., Cohen-Priva, U., & Morgan, J. L. (2019). Underspecification in toddlers' 1086 and adults' lexical representations. Cognition, 193. 1087 https://doi.org/10.1016/j.cognition.2019.06.003 1088 Renner, L. F. (2017). The magic of matching – speech production and perception in 1089 language acquisition (thesis). Stockholm University. 1090 Rosenthal, R. (1979). The file drawer problem and tolerance for null results. 1091 Psychological Bulletin, 86(3), 638-641. 1092 https://doi.org/10.1037/0033-2909.86.3.638 1093

Sakaluk, J. (2016). Make it pretty: Forest and funnel plots for meta-analysis using

1119

```
ggplot2. [Blog post]. Retrieved from https:
1095
 //sakaluk.wordpress.com/2016/02/16/7-make-it-pretty-plots-for-meta-analysis/
1096
 Schwarzer, G. (2007). meta: An R package for meta-analysis. R News, 7(3), 40–45.
1097
 https://doi.org/10.1007/978\text{-}3\text{-}319\text{-}21416\text{-}0\%3E
1098
 Simmons, J. P., Nelson, L. D., & Simonsohn, U. (2011). False-positive psychology:
1099
 Undisclosed flexibility in data collection and analysis allows presenting anything
1100
 as significant. Psychological Science, 22(11), 1359–1366.
1101
 https://doi.org/10.1177/0956797611417632
1102
 Simonsohn, U., Nelson, L. D., & Simmons, J. P. (2014). P-curve: A key to the
1103
 file-drawer. Journal of Experimental Psychology: General, 143(2), 534–547.
1104
 https://doi.org/10.1037/a0033242
1105
 Skoruppa, K., Mani, N., Plunkett, K., Cabrol, D., & Peperkamp, S. (2013). Early
1106
 word recognition in sentence context: French and English 24-month-olds'
1107
 sensitivity to sentence-medial mispronunciations and assimilations. Infancy,
1108
 18(6), 1007–1029. https://doi.org/10.1111/infa.12020
1109
 Swingley, D. (2003). Phonetic detail in the developing lexicon. Language and
1110
 Speech, 46(2-3), 265-294. https://doi.org/10.1177/00238309030460021001
1111
 Swingley, D. (2009). Onsets and codas in 1.5-year-olds' word recognition. Journal of
1112
 Memory and Language, 60(2), 252-269.
1113
 https://doi.org/10.1016/j.jml.2008.11.003
1114
 Swingley, D. (2016). Two-year-olds interpret novel phonological neighbors as
1115
 familiar words. Developmental Psychology, 52(7), 1011–1023.
1116
 https://doi.org/10.1037/dev0000114
1117
 Swingley, D., & Aslin, R. N. (2000). Spoken word recognition and lexical
1118
 representation in very young children. Cognition, 76(2), 147–166.
```

1144

```
https://doi.org/10.1016/S0010-0277(00)00081-0
1120
 Swingley, D., & Aslin, R. N. (2002). Lexical Neighborhoods and the Word-Form
1121
 representations of 14-Month-Olds. Psychological Science, 13(5), 480–484.
1122
 https://doi.org/10.1111/1467-9280.00485
 Swingley, D., & Aslin, R. N. (2007). Lexical competition in young children's word
1124
 learning. Cognitive Psychology, 54(2), 99–132.
1125
 https://doi.org/10.1016/j.cogpsych.2006.05.001
1126
 Tamasi, K. (2016). Measuring children's sensitivity to phonological detail using eye
1127
 tracking and pupillometry (PhD thesis). University of Potsdam.
1128
 Tao, Y., & Qinmei, X. (2013). Phonological specificity of lexical tones in
1129
 12-month-old chinese-speaking infants. Acta Psychologica Sinica, 45(10),
1130
 1111–1118. https://doi.org/10.3724/SP.J.1041.2013.01111
1131
 Tao, Y., Qinmei, X., & Plunkett, K. (2012). Phonological specificity of tones in
 early lexical representation at 16 months of age. Acta Psychologica Sinica, 44(8),
1133
 1066–1074. https://doi.org/10.3724/SP.J.1041.2012.01066
1134
 Tsuji, S., Bergmann, C., & Cristia, A. (2014). Community-Augmented
1135
 Meta-Analyses: Toward Cumulative Data Assessment. Psychological Science,
1136
 9(6), 661–665. https://doi.org/10.1177/1745691614552498
1137
 Viechtbauer, W. (2010). Conducting meta-analyses in R with the metafor package.
1138
 Journal of Statistical Software, 36(3), 1–48.
1139
 https://doi.org/10.18637/jss.v036.i03
1140
 Von Holzen, K., & Mani, N. (2012). Language nonselective lexical access in
1141
 bilingual toddlers. Journal of Experimental Child Psychology, 113, 569–586.
1142
 https://doi.org/10.1016/j.jecp.2011.02.002
1143
```

Werker, J. F., & Curtin, S. (2005). PRIMIR: A developmental framework of infant

speech processing. Language Learning and Development, 1(2), 197–234. 1145 $https://doi.org/10.1207/s15473341lld0102_4$ 1146 Wewalaarachchi, T. D., Wong, L. H., & Singh, L. (2017). Vowels, consonants, and 1147 lexical tones: Sensitivity to phonological variation in monolingual Mandarin and 1148 bilingual English – Mandarin toddlers. Journal of Experimental Child 1149 Psychology, 159, 16-33. https://doi.org/10.1016/j.jecp.2017.01.009 1150 White, K. S., & Aslin, R. N. (2011). Adaptation to novel accents by toddlers. 1151 Developmental Science, 14(2), 372-384. 1152 https://doi.org/10.1111/j.1467-7687.2010.00986.x 1153 White, K. S., & Morgan, J. L. (2008). Sub-segmental detail in early lexical 1154 representations. Journal of Memory and Language, 52(1), 114–132. 1155 https://doi.org/10.1016/j.jml.2008.03.001 1156 Zesiger, P., & Jöhr, J. (2011). Les représentations phonologiques des mots chez le 1157 jeune enfant. Enfance, 3, 293–309. 1158 Zesiger, P., Lozeron, E. D., Levy, A., & Frauenfelder, U. H. (2012). Phonological 1159 specificity in 12- and 17-month-old French-speaking infants. *Infancy*, 17(6), 1160 591–609. https://doi.org/10.1111/j.1532-7078.2011.00111.x 1161

				Dis	Distractor		Mispronunciation	tion	
Paper	Format	Age	Vocabulary	Familiarity	Target Overlap	Size	Position	Type	N Effect Sig
Altvater-Mackensen (2010)	dissertation	22, 25	None	fam, unfam	O, unfam	1	O, O/M	C	13
Altvater-Mackensen et al. (2014)	paper	18, 25	None	fam	0	1		C	16
Bailey & Plunkett (2002)	paper	18, 24	Comp	fam	none	1, 2	0	C	12
Bergelson & Swingley (2017)	paper	7, 9, 12, 6	None	fam	none	nnspec	$^{ m O/M}$	^	6
Bernier & White (2017)	proceedings	21	None	unfam	unfam	1, 2, 3	0	C	4
Delle Luche et al. (2015)	paper	20, 19	None	fam	0	1	0	C/V	4
Durrant et al. (2014)	paper	19, 20	None	fam	0	1	0	C/V	4
HÂ, jen et al. (n.d.)	gray paper	19, 20	Comp/Prod	fam	С, О	2-3	O/M, C/M	C/V, V, C	9
HŶhle et al. (2006)	paper	18	None	fam	none	1	0	C	4
Mani & Plunkett (2007)	paper	15, 18, 24, 14, 20	Comp/Prod	fam	0	1-2, 1	0	V, C/V, C	14
Mani & Plunkett (2010)	paper	12	Comp	fam	0	1	М, О	V, C	∞
Mani & Plunkett (2011)	paper	23, 17	None	unfam	unfam	1-3, 1, 2, 3	M	^	15
Mani, Coleman, & Plunkett (2008)	paper	18	Comp/Prod	fam	0		M	Λ	4
Ramon-Casas & Bosch (2010)	paper	24, 25	None	fam	none	unspec	M	^	4
Ramon-Casas et al. (2009)	paper	21, 20	Prod	fam	none	nnspec	M	Λ	10
Ren & Morgan (in press)	paper	19	None	unfam	none	1	O, C	C	∞
Skoruppa et al. (2013)	paper	23	None	unfam	$^{ m O/M}$	1	C	C	4
Swingley & Aslin (2000)	paper	20	Comp	fam	none	1	0	C/V	2
Swingley & Aslin (2002)	paper	15	Comp/Prod	fam	none	1, 2	$^{ m M/O}$	C/V	4
Swingley (2003)	paper	19	Comp/Prod	fam	0	1	O, M	C	9
Swingley (2009)	paper	17	Comp/Prod	fam	none	1	O, C	C	4
Swingley (2016)	paper	27, 28	Prod	unfam	unfam	1	$^{ m O/M}$	C/V, C, V	6
Tamasi (2016)	dissertation	30	None	unfam	unfam	1, 2, 3	0	Ö	4
Tao & Qinmei (2013)	paper	12	None	fam	none	nnspec	nnspec	L	4
Tao et al. (2012)	paper	16	Comp	fam	none	nnspec	nnspec	L	9
van der Feest & Fikkert, (2015)	paper	24, 20	None	fam	0	, 1		C	16
van der Feest & Johnson (2016)	paper	24	None	fam	0	П	0	C	20
Wewalaarachchi et al. (2017)	paper	24	None	unfam	unfam	П	O/M/C	C/V/T, V, C, T	∞
White & Aslin (2011)	paper	18	None	unfam	unfam	1	M	. ^	4
White & Morgan (2008)	paper	18, 19	None	unfam	unfam	1, 2, 3	0	C	12
Zesiger & JŶhr (2011)	paper	14	None	fam	none		O, M	C, V	_
(0,00)							. ,		

Table 2 Summary of the 5 moderator tests, including effect estimates for effects and critical interactions.

Moderator	Moderator Test	Interaction Terms	Hedges' *g*	SE	95 CI	*p*-value
Misp. size	QM(1) = 59.618, *p* < .001 QM(3) = 140.626, *p* < .001	Age	-0.403 0.009	0.052 0.006	$\begin{bmatrix} -0.505, -0.301 \end{bmatrix}$ $\begin{bmatrix} -0.002, 0.02 \end{bmatrix}$	< .001 $= 0.099$
Misp. position	$QM(3) = 172.935, *p^* < .001$ $QM(7) = 176.208, *p^* < .001$	Condition Condition * Age	-0.146 0.018	$0.064 \\ 0.018$	$\begin{bmatrix} -0.271, -0.02 \end{bmatrix}$ $\begin{bmatrix} -0.017, 0.053 \end{bmatrix}$	= 0.023 = 0.314
Misp. type	$QM(3) = 141.83, *p^* < .001$ $QM(7) = 149.507, *p^* < .001$ $QM(7) = 154.731, *p^* < .001$ $QM(15) = 181.174, *p^* < .001$	Condition * Age Condition * Language Family Condition * Language Family * Age	0.043 0.041 -0.841 0.344	$\begin{array}{c} 0.079 \\ 0.018 \\ 0.28 \\ 0.078 \end{array}$	[-0.111, 0.198] [0.005, 0.076] [-1.39, -0.292] [0.191, 0.496]	= 0.584 $= 0.026$ $= 0.003$ $< .001$
Distractor overlap	$QM(3) = 48.551, *p^* < .001$ $QM(7) = 68.485, *p^* < .001$	Condition Condition * Age	0.199 0.092	$0.215 \\ 0.038$	[-0.222, 0.619] [0.017, 0.166]	= 0.354 = 0.016
Distractor familiarity QM(3) QM(7)	$QM(3) = 102.487, *p^* < .001$ $QM(7) = 106.262, *p^* < .001$	Condition Condition * Age	0.038 -0.02	0.138 0.035	[-0.233, 0.309] [-0.089, 0.049]	= 0.783 = 0.574

Figure 1. A PRISMA flowchart illustrating the selection procedure used to include studies in the current meta-analysis.

Figure 2. Funnel plots for object identification, plotting the standard error of the effect size in relation to the effect size. The black line marks zero, the dashed grey line marks the effect estimate, and the grey line marks funnel plot asymmetry.

Figure 3. Panel a: Effect sizes for correct pronunciations (light orange, light grey) and mispronunciations (dark purple, black) by participant age. Panel b: Effect sizes for mispronunciation sensitivity within subject group and study (correct - mispronunciations) by participant age. For both panels, point size depicts inverse variance and the dashed line indicates zero (chance).

Figure 4. Counts of studies included in the meta-analysis as a function of publication year, representing whether the study did not measure vocabulary (light orange, light grey), did measure vocabulary and was reported to predict mispronunciation sensitivity (dark purple, black), or did measure vocabulary and was reported to not predict mispronunciation sensitivity (dark orange, dark grey).

Figure 5. Effect sizes for correct pronunciations, 1-, 2-, and 3-feature mispronunciations.

Figure 6. Effect sizes for mispronunciation sensitivity within subject group and study (correct - mispronunciations) for mispronunciations on the onset, medial, and coda positions. The dashed line indicates zero (chance).

Figure 7. Panel a: Effect sizes for mispronunciation sensitivity within subject group and study (correct - mispronunciations) for consonant and vowel mispronunciations. Panel b: Effect sizes for mispronunciation sensitivity within subject group and study (correct - mispronunciations) for consonant (light orange, light grey) and vowel (dark purple, black) mispronunciations by age. For both panels, point size depicts inverse variance and the dashed line indicates zero (chance).

Figure 8. Panel a: Effect sizes for mispronunciation sensitivity within subject group and study (correct - mispronunciations) for consonant and vowel mispronunciations for infants learning a Germanic (left) or a Romance (right) native language. Panel b: Effect sizes for mispronunciation sensitivity within subject group and study (correct - mispronunciations) for consonant (light orange, light grey) and vowel (dark purple, black) mispronunciations for infants learning a Germanic (left) or a Romance (right) native language by age. For both panels, point size depicts inverse variance and the dashed line indicates zero (chance).

Figure 9. Panel a: Effect sizes for mispronunciation sensitivity within subject group and study (correct - mispronunciations) for target-distractor pairs with onset overlap or no overlap. Panel b: Effect sizes for mispronunciation sensitivity within subject group and study (correct - mispronunciations) for target-distractor pairs with onset overlap (dark purple, black) or no overlap (light orange, light grey) by age. For both panels, point size depicts inverse variance and the dashed line indicates zero (chance).

Figure 10. Effect sizes for the different lengths of the post-naming analysis window: 2000 ms or less (light orange, light grey), 2001 to 3000 ms (dark purple, black), and 3001 ms or greater (dark orange, dark grey). Although length of the post-naming analysis window was included as a continuous variable in the meta-analytic model, it is divided into categories for ease of viewing. Panel a plots mispronunciation sensitivity aggregated over age, while panel b plots mispronunciation sensitivity, within subject group and study (correct - mispronunciations), as a function of age. The lines plot the linear regression and the gray shaded area indicates the standard error.

Figure 11. Effect sizes for the different types of dependent variables calculated: Post (light orange, light grey) and Baseline corrected (dark purple, black). Panel a plots mispronunciation sensitivity aggregated over age, while panel b plots mispronunciation sensitivity, within subject group and study (correct - mispronunciations), as a function of age. The lines plot the linear regression and the gray shaded area indicates the standard error.