

H-126 Typical and Atypical Neurodevelopment October 2nd, 2017

"Children are wired for sound, but print is an optional accessory that must be painstakingly bolted on"

Steven Pinker

Overview

- Typical language development
- Language in the brain
- Typical reading development
- The dual route cascade model
- The typical reading brain

Elements of language/Terminology

- Phonolgy: refers to the sound of language/system of sounds
- Grammar: refers to the rules used to describe the structure of language (which involves syntax or rules that specify how words are combined to form sentences)
- Semantics: refers to the meaning of a word
- Pragmatics: refers to how people use language to communicate effectively
 BOX 1.1 Components of Oral Language Development

BOX 1.1 Components of Oral Language Development					
COMPONENT	DEFINITION	EXAMPLE			
Pragmatics	The transmittal of information to others in socially appropriate ways	Being able to make requests, to comment, to be coherent in conversation and narrative			
Phonology	The sound system of the language	Being able to distinguish between /vat/ and /bat/, recognizing that /narg/ could be an English word but that /ngar/ could not			
Lexicon	Vocabulary and processes of derivational morphology	Knowing the meaning of words and how to form new words (e.g., if <i>narg</i> is a verb, then a <i>narger</i> is someone who nargs)			
Morphology and syntax	The systems that govern inflec- tional morphology and word combination	Knowing the difference in meaning between Man bites dog and Dog bites man, knowing that Man bite dog and Bite man dog are both ungrammatical			

Erika Hoff: Language development

Language development

- Acquiring a language includes
- → learning the sounds and sound patterns of language (phonological development)
- → Learning the vocabulary of the language (lexical development)
- → Learning the structure of the language (grammatical or morphosyntactic development)
- → Learning how to use the language to communicate (pragmatic and sociolinguistic development)

 \rightarrow


Sequence of Language development

Milestone	Approx. Age
Cooing (vowel like sounds)	2-3 months
Babbling (extended repetition of certain syllables)	5 -7 months
First word	10-14 months
Ten words (Holophrastic stage)	12-18 months
Two-word sentences (Telegraphic stage)	20-24 months
Two hundred words	24 months

Phonemes

- Basic Building blocks of language
- Infants can distinguish many of these sounds, even from foreign languages that they have never heard before. Decreases around 6-8 months.

Table 1 Terminology used to describe units of written and spoken language


Item	Examples						
Pictures							
Words	Book			Scarf			
Graphemes	В	00	K	S	С	AR	F
Phonemes	/b/	/00/	/k/	/s/	/k/	/ahr/	/f/

Some examples


Age (years)	Phonology	Semantics	Morphology/syntax	Pragmatics	Metalinguistic awareness
0-1	Receptivity to speech and discrimination of speech sounds	Some interpretation of intonational cues in oth- ers' speech	Preference for phrase structure and stress pat- terns of native language	Joint attention with caregiver to objects and events	None
	Babbling begins to re- semble the sounds of	Preverbal gestures appear		Turn-taking in games and vocalizations	
	native language	Vocables appear		Appearance of preverbal	
		Little if any understand- ing of individual words		gestures	
1-2	Appearance of strategies to simplify word pronunciations	First words appear Rapid expansion of vo-	Holophrases give way to two-word telegraphic speech	Use of gestures and in- tonational cues to clarify messages	None
	providental la	cabulary after age 18 months Overextensions and un-	Sentences express dis- tinct semantic relations	Richer understanding of vocal turn-taking rules	
		derextensions of word meanings	Acquisition of some grammatical morphemes	First signs of etiquette in children's speech	
3-5	Pronunciations improve	Vocabulary expands Understanding of spatial relations and use of spa-	Grammatical mor- phemes added in regular sequence	Beginning understand- ing of illocutionary intent	Some phonemic and grammatical awareness
		tial words in speech	Awareness of most rules of transformational grammar	Some adjustment of speech to different audiences	
				Some attempts at clari- fying obviously ambigu- ous messages	
6-adolescence	Pronunciations become adultlike	Dramatic expansion of vocabulary, including	Acquisition of morpho- logical knowledge	Referential communica- tion improves, especially	Metalinguistic aware- ness blossoms and be-
		abstract words during adolescence	Correction of earlier grammatical errors	the ability to detect and repair uninformative	comes more extensive with age
		Appearance and refine- ment of semantic integrations	Acquisition of complex syntactical rules	messages one sends and receives	
© 2007 Thomson	Higher Education				
able 10.	7 Important Mi	lestones in Lar	nguage Develo	pment.	


Erica Hoff: Language Development

Fast mapping

is the process of rapidly learning a new word simply from the contrastive use of a familiar word and an unfamiliar word

let's try an example....


- 1. This is a snurk. It walks on its flaxes. How many flaxes does a snurk have?
- 2. Snurks have twice as many flaxes as ampolinks. Where are the amopolinks?
- 3. Snurks are covered with garslim. Garslim is like
- 4. Like dogs, snurks can wag their pangeers. Where is the pangeer?
- 5. Do you think snurks can bispooche? Why or why not?

Overview

- Typical language development
- Language in the brain
- Typical reading development
- The dual route cascade model
- The typical reading brain

Neuroscience techniques used with infants & young children

(Hoff: Language

Development)

EEG/ERP: Electrical potential changes

Excellent temporal resolution

Studies cover the lifespan

Sensitive to movement

Noise eless

MEG: Magnetic field changes

Excellent temporal and spatial resolution

Studies on adults and young children

Noise eless

MRI: Hemodynamic changes

Excellent spatial resolution

Studies on adults and sev on infants

Extremely sensitive to movement

Noise protectors needed

NIRS: Hemodynamic changes

Excellent spatial resolution

Studies on adults and a few on infants

Extremely sensitive to movement

Noise protectors needed

NIRS: Hemodynamic changes

Studies on infants

Extremely sensitive to movement

Noise less

Nirs: Hemodynamic changes

Studies on infants

Extremely sensitive to movement

Noise less

Tregus

Neuroscience techniques used with infants

Source: Kuhl & Rivera-Gaxiola (2008), Institute for Learning & Brain Sciences, University of Washington


Early left lateralization for language

Studies using both ERP (and even fMRI) have suggested that infants show increased activation in the left hemisphere when presented with a variety of acoustic signals (not only speech) and the lateralization for speech becomes stronger as children's language skills develop (e.g., Dehaene-Lambertz et al., 2006).

Studies using NIRS with newborns have observed that speech elicits greater activation in the left hemisphere than does the same signal played in reverse (e.g., Pena et al., 2003). However, the specific properties of the speech signal that cause this effect are highly debated.

Hoff: Language Development

Neurobiology of Language


Broca's Area Auditory Cortex
Wernicke's Area Brodmann's numbers

- Language is uniquely human.
 As such, it has been difficult to apply the majority of 'systems neuroscience techniques' to the study of human language.
- Traditionally, what we know about the neural basis of language has been derived primarily from observing the effects of lesions to specific areas of the brain.
- The advent of functional neuroimaging technologies has revolutionized our ability to study brain activation patterns generated by language tasks.

Broca and Wernicke Aphasia


In 1861 Broca reports "Mr. Tan" (Leborgne)
Patient can only produce "tantan"
but understands language
→ Broca aphasia


In 1874 Wernicke presents
10 patients who cannot understand language
but can still produce it
→ Wernicke aphasia

- Wernicke proposes that there are 2 language areas: one for production (Broca's area) & one for meaning (Wernicke's area) & that these are connected
- Disruption of the 'meaning area' or 'motor area' or it's connections would result in different disruptions.

Functional organization of perisylvian activation during presentation of sentences in preverbal infants

Ghislaine Dehaene-Lambertz*****, Lucie Hertz-Pannier****, Jessica Dubois*i, Sébastien Mériaux*i, Alexis Roche*i, Mariano Sigman**, and Stanislas Dehaene****


Overview

- Typical language development
- Language in the brain
- Typical reading development
- The dual route cascade model
- The typical reading brain

18

Mean phase of the BOLD response


It took us roughly 2000 years to make the major breakthrough to learn to read an alphabet. We ask a child to learn to read an alphabet in roughly 2000 days....

GHOTI

- ■"FISH"
- gh as in TOUGH
- o as in WOMEN
- ti as in *NATION*

George Bernard Shaw

Table 1 Terminology used to describe units of written and spoken language


Item	Examples						
Pictures							
Words	Book			Scarf			
Graphemes	В	00	K	S	С	AR	F
Phonemes	/b/	/00/	/k/	/s/	/k/	/ahr/	/f/

<u>Phoneme</u>: the smallest unit of sound that you can hear within a word; the word phoneme refers to the sound, not the letter(s) which represent the sound in writing (approx. 44 phonemes in English; 24 in Spanish)

<u>Grapheme</u>: a 'symbol' of a phoneme – it's a letter or group of letters representing a sound and we use the letter names for this (approx. 200 graphemes in English).

Letters: Character representing one or more phonemes (26 in English)

e.g. Paracchini et al., Annu. Rev. Geonmics Hum. Genet., 2007


۷.

■ Typical spelling-to-sound correspondence

HAT /H/, /A/, /T/

Atypical spelling-to-sound correspondence

yacht, straight, friend

15% of words in text


Why learning to read is so difficult:

2

■ Learning to read **in English** is particularly difficult. Some language systems are based on a system where each syllable represented a symbol (learn the symbols and you have mastered the system) or where the number of phonemes and graphemes are similar (e.g. Italian).

Examples:

- College
- Collegial
- Colleague
- Ghost versus neighborhood


Seymour et al., 2003

Syllable structure = combination of allowable segments and typical sound sequences

Highly reg	gular <	Spelling system		> Irregular
Finnish	Spanish, Portuguese, Italian, Hungarian, Slovenian	German, Dutch, Greek Swedish, Norwegian, Icelandic	Danish, French	English

Stein & Curatolo, 2006


Milestones of reading development


- Early coordination and recruitment of auditory and visual systems → integration of two systems: phonology and orthography; decoding
- Decoding forms basis for deciphering single letters, morphemes, words → fluency
- Fluent reading: ability to read text quickly, accurately, and with appropriate prosody; facilitated by attention, working memory, executive functioning.
- Reading comprehension requires cascade of cognitive and linguistic processes and is strongly related to semantic knowledge, vocabulary, and language comprehension.
- Fundamental processes are very similar across orthographies (e.g. such as Arabic, or Japanese), but developmental trajectories and relative importance for the development and maintenance of reading skills differ.
- → Logosyllabic languages rely primarily on visual memory and morphologic and visual processing, whereas phonological processing is of greater importance in alphabetic orthographies.

Stages of Reading development

Exhibit 3. Stages of Reading Development Stage Gains control of oral language; relies heavily on Stage 0: **Emergent Literacy** Birth to Grade 1 pictures in text; pretends to read; recognizes rhyme Decoding Grows aware of sound/symbol relationships; focuses Beginning Grade 1 on printed symbols; attempts to break code of print; uses decoding to figure out words Confirmation and Fluency Develops fluency in reading; recognizes patterns in End of Grade 1 to End of Grade 3 words; checks for meaning and sense; knows a stock of sight words Stage 3: Learning the New (Single Uses reading as a tool for learning; applies reading Grade 4 to Grade 8 Viewpoint) strategies; expands reading vocabulary; comprehends from a singular point of view Stage 4: Multiple Viewpoints Analyzes what is read; reacts critically to texts; deals Secondary and Early Higher with layers of facts and concepts; comprehends from Education multiple points of view A Worldview Develops a well-rounded view of the world through Late Higher Education and reading Graduate School

Source: Roskos et al., 2009

The Many Strands that are Woven into Skilled Reading (Scarborough, 2001) LANGUAGE COMPREHENSION BACKGROUND KNOWLEDGE (facts, concepts, etc.) VOCABULARY (breadth, precision, links, etc.) SKILLED READING: Fluent execution and LANGUAGE STRUCTURES coordination of word (syntax, semantics, etc.) recognition and text VERBAL REASONING (inference, metaphor, etc.) comprehension. LITERACY KNOWLEDGE (print concepts, genres, etc.) WORD RECOGNITION PHONOLOGICAL AWARENESS (syllables, phonemes, etc.) DECODING (alphabetic principle, spelling-sound correspondences) SIGHT RECOGNITION


(M.Wolf)

Key predictors of reading ability before reading instruction starts:

- 31
- Phonological processing/Phonological awareness
- Oral comprehension
- Speech perception
- Syntax production and comprehension
- Receptive/expressive vocabulary
- Rapid automatized naming abilities
- Letter name knowledge
- Verbal short-term memory

Home literacy environment


Aspects of HLE that are most predictive of future language and literacy skills include:

- Age of onset of shared reading
- Frequency and quality of book reading
- Library visits
- Parent's knowledge of storybook titles
- Maternal mediating style during shared reading
- Child's perceived interest in reading


Overview

- Typical language development
- Language in the brain
- Typical reading development
- The dual route cascade model
- The typical reading brain

Let's read some words out loud together.

Just say them out loud as they come up on the screen...

Dual Route Cascade model of visual word recognition and reading aloud (Coltheart, 2001)


Some findings that support the model:

- · High frequency words are read aloud faster than low frequency words
- Real words are read aloud faster than nonwords
- The more letters in a nonword there are the slower it is read aloud; but number of letters has little or no effect on reading aloud for real words.

Overview

- Typical language development
- Language in the brain
- Typical reading development
- The dual route cascade model
- The typical reading brain


Reading words...


(Dale et al., 2000)

The typical reading network with its key components


Mature reading is performed by a <u>left</u> hemispheric network. It maps visual (orthographical) information onto 'auditory' (phonological) and conceptual (semantic) representations.


Some of these functional areas seem to be fully developed in elementary school and some develop through adolescence [e.g.; Turkeltaub, et al., 2003].


[Dehaene, 2009]

The 'Visual Word Form Area'


- [Dehaene, 2009]
- Preferentially, but not exclusive, processing of prelexical representations of letter patterns within visual words.
- Seems to be independent of writing script.
- All purpose-area or is the VWFA specialized for reading? The VWFA is one of the most intriguing structure-function debate in cognitive neuroscience.
- Left occipito-temporal region centered on the mid-fusiform gyrus.

Connectivity precedes function in the development of the visual word form area (2016)


Zeynep M Saygin^1.², David E Osher³, Elizabeth S Norton⁴, Deanna A Youssoufian⁵, Sara D Beach¹.², Jenelle Feather¹, Nadine Gaab⁶, John D E Gabrieli¹.² & Nancy Kanwisher¹.²


White matter reading circuitry


(Ozernov-Palchik et al., 2016)


Arcuate faciculus


<u>Arcuate Fasciculus</u>, a neural pathway connecting the posterior part of the temporoparietal junction with the frontal cortex.


- Patients with lesions in the left AF exhibit profound deficits in phonological processing, reading fluency, speech production, language comprehension, and speech repetition (e.g. Fridrikson et al., 2013; Rauschecker et al., 2009).
- Acquisition of literacy in previously illiterate adults is accompanied by increased integrity of the left AF (Thiebaut de Schotten et al., 2014), and microstructural properties of the left arcuate predict artificial word-learning ability (Wong et al., 2011).
- Integrity of the left AF (as e.g. measured by fractional anisotropy) in children correlates positively with phonological awareness (Yeatman et al., 2011) and predicts later reading outcome in beginning readers (Myers et al., 2014).


Tracking the Roots of Reading Ability: White Matter Volume and Integrity Correlate with Phonological Awareness in Prereading and Early-Reading Kindergarten Children


Lexical Route


Nonlexical Route

Evidence from Lesion studies Left inferior Left inferior -temporal -parietal & frontal Lesions Lesions Poor at reading Poor at reading irregular pseudowords but words/ability to irregular words read pseudowords unimpaired unimpaired Acquired Surface Acquired Alexia/Semantic Phonological dementia Alexia DIRECT ROUTE IMPAIRED INDIRECT ROUTE IMPAIRED


G. Jobard, F. Crivello, and N. Tzourio-Mazoyer*


Groupe d'Imagerie Neurofenctionnelle, CNRS, UMR 6095, CE4 LRC361', Université de Coen, Université de Paris 5, 14074 Coen Cedex, France
Received 4 March 2003; revised 15 May 2003; accepted 29 May 2003


Reading in the Brain of Children and Adults: A Meta-Analysis of 40 Functional Magnetic Resonance Imaging Studies

Anna Martin, 1.2 Matthias Schurz, Martin Kronbichler, 1.2 and Fabio Richlan


(A) Surface rendering and selected slices of the separate meta-Surface rendering and selected slices of the separate metaanalytic map of reading-related activation in adults (blue). (C) Surface rendering and selected slices of both separate meta-

analytic maps. Overlapping regions are shown in violet. (D) Suranalytic map of reading-related activation in children (red). (B) face rendering and selected slices of the meta-analytic difference map for the direct comparison between children (red) and adults (blue).

Mapping numerical processing, reading, and executive functions in the developing brain: an fMRI meta-analysis of 52 studies including 842 children

Olivier Houdé, †1,2 Sandrine Rossi, †1 Amélie Lubin and Marc Joliot 1


1. CI-NAPS, UMR 6232, CNRS, CEA, Caen and Paris Descartes Universities, Caen, France.
2. Institut Universitaire de France, Paris, France


White matter development and reading skills


Universal brain signature of proficient reading: Evidence from four contrasting languages

52

Jay G. Rueckl^{a,b}, Pedro M. Paz-Alonso^c, Peter J. Molfese^{a,b}, Wen-Jui Kuo^d, Atira Bick^e, Stephen J. Frost^{a,1}, Roeland Hancock^f, Denise H. Wu^g, William Einar Mencl^a, Jon Andoni Duñabeitia^c, Jun-Ren Lee^b, Myriam Oliver^c, Jason D. Zevin^{a,i,j}, Fumiko Hoeft^{a,f}, Manuel Carreiras^{c,k}, Ovid J. L. Tzeng^{l,m,n}, Kenneth R. Pugh^{a,b,o}, and Ram Frost^{a,c,e}


Could neuroimaging help to predict the variance in reading outcome?

White Matter Morphometric Changes Uniquely Predict Children's Reading Acquisition

Chelsea A. Myers¹, Maaike Vandermosten², Emily A. Farris^{1,5}, Roeland Hancock¹, Paul Gimenez¹, Jessica M. Black^{1,6}, Brandi Casto^{1,5}, Miroslav Drahos¹, Mandeep Tumber^{1,5}, Robert L. Hendren¹, Charles Hulme⁶, and Fumiko Hoeft^{1,7,8}


Dissission of Child and Adolescent Psychiatry, Department of Psychiatry, University of Galifornia, San Francisco, "Patrenting and Special Education Research Inst. Kit Levener, "Department of Psychiatry Institutes and Case," Service States of the Perminal Banks, "Graduate School of Social Work, Isoson Gollege, "Buclife Galifornia, School of Psychology, Palo Alio University," Division of Psychology and Language Sciences, University Case, London, "Essisting Industriants," Division of Psychology and Language Sciences, University Case, London, "Essisting Industriants," Division of Psychology and Language Sciences, University Case, Ca


White matter volume changes in temporo-parietal white matter, together with preliteracy measures, predicted 56% of the variance in reading outcomes.

Brain measures in kindergarten not only improved prediction of reading ability in grade 2 over behavioral measures alone, but only brain measures significantly predicted reading success in grade 5 (Maurer et al., 2009). (The brain measure was better than any behavioral measure used in that study). 342 BIOL PSYCHIATRY 2009;66:341-348


Growth of decoding skills in 8-12 year olds at risk (Hoeft et al., 2007); beginning to end of school year:

- Prediction with behavioral scores: 65%
- Prediction with brain imaging: 57%
- -Prediction with behavioral scores and imaging: 81%


Figure 3. Neuroimaging redictors of future decoding skill. (a) I

Can an instructional approach change brain circuitry?


Y.N. Yoncheva et al./Brain & Language 145-146 (2015) 23-33

grapheme-phoneme focus

whole-word focus

2.52 µV

1.92

1.92


1.97 - 222 ms

1.97 - 222 ms

Fig. 5. Training focus modulates N170 lateralization during subsequent reading. Reading words trained under GP focus elicits a significantly more left-lateralized N170 topography relative to words trained under WW focus as evident over the 197 – 222 ms N170 interval in the grand-average voltage maps for each training condition.

Yoncheva et al., 2015

The influence of home literacy on reading development


Positive correlation between the 'home literacy environment' and activation during a Phonological processing task.

Powers et al., (2016)


H-126 Typical and Atypical Neurodevelopment October 2nd, 2017

"Children are wired for sound, but print is an optional accessory that must be painstakingly bolted on"

Steven Pinker