

THE ROLE OF SENTENCE COMPREHENSION DURING TREATMENT OF AGRAMMATIC SENTENCE PRODUCTION

Nicole Stadie, Astrid Schröder & Frank Burchert
TreatmentLab | Potsdam University, Germany

INTRODUCTION

Evidence based outcomes¹
 | For 26 individuals with aphasia (IWA)
 | With deficits in production & comprehension
 | After sentence production treatment

Uni-modal generalisation
 - To same (but untrained) sentence structure:
 13/26 IWA ✓ 10/26 IWA ✗ 3/26 IWA ?
 - To other sentence structure:
 12/26 IWA ✓ 9/26 IWA ✗ 5/26 IWA ?

Cross-modal generalisation
 - To comprehension:
 22/26 IWA ✗ 4/26 IWA ?

WHY SEARCH FOR GENERALISATION ?

| Achieve best possible outcome of treatment
 | Detect functional relationship among cognitive processes underlying sentence comprehension and production¹¹

Uni - modal ?
 Modality - specific ?

TREATMENT: MULTIPLE CASES

| 7 IWA (Agrammatism)¹⁵
 | Production treatment, TUF^{16, 14}
 | non-canonical sentences

Part 1 | uni-modal trained->untrained
 Stadie et al., 2008
 Schröder et al. 2009

Part 2 | cross-modal trained->untrained
 Schröder et al. 2014

BMBF-Projekt: 01GA01001

PARTICIPANTS | MATERIAL | PROCEDURE

gender / age	profession	etiology	post-onset	1st treatment phase	# of sessions
JR f / 32	florist	L CVA	5	ORC	7
UW m / 65	architect	L CVA	3	ORC	12
WE m / 64	caretaker	L CVA	8	ORC	12
JK m / 51	IT specialist	R CVA	10	ORC	12
RK m / 67	electrician	L CVA	15	WhoQ	5
MP f / 57	psychologist	L CVA	12	WhoQ	8
AF f / 33	stonemason	trauma	8	WhoQ	12

Broca⁷ | Ø Age: 53 yrs (33-67) | Ø Post-onset: 9 yrs (3-15) | Multiple case series | Phase III, efficacy study¹²

BASELINE | ASSESSMENT

Sentence Elicitation n=80
 Sentence Picture Matching n=80

WhoQ ORC
 SRC WhoQ

each 20 trained, 20 control
 each 20 control

ABACA design | stable baseline | 2 unrelated control tasks

TREATMENT

Sentence production (ORC)
 Treatment of underlying forms (TUF)

1. SVO-Sentence: Verb / Thematic Roles
 What is the action? [VERB]
 Who is the doer? [AGENT] Who is the recipient? [PATIENT]

2. Derivation of ORC: Movement Operation
 I SEE THE FATHER WHO THE SON IS KISSING THE FATHER
 Cycle 1: Therapist
 Cycle 2: Patient

max. 12 sessions | 2x week à 45 min | cut-off 90% in 2 consecutive sessions | SVO SubjectVerbObject

QUESTIONS | RESULTS

1 Does Treatment of Sentence Production Lead to Unimodal and Crossmodal Generalisation Effects ?

	Unimodal Training & Generalisation Effect		Crossmodal Generalisation Effect		Unimodal Training & Generalisation Effect		Crossmodal Generalisation Effect	
	Production		Comprehension		Production		Comprehension	
	pre	post	pre	post	pre	post	pre	post
JR	2 (.05)	36* (.90)	11 (.55)	16 (.80)	28 (.70)	---	19 (.95)	---
UW	0 (.00)	33* (.83)	12 (.60)	8 (.40)	0 (.00)	34 (.85)	10 (.95)	---
WE	0 (.00)	14* (.35)	1 (.05)	3 (.15)	0 (.00)	23* (.58)	11 (.55)	15 (.75)
JK	1 (.03)	11* (.28)	11 (.55)	9 (.45)	19 (.45)	28* (.70)	16 (.80)	15 (.75)
AF	0 (.00)	33* (.83)	6 (.30)	11 (.55)	6 (.15)	31* (.78)	7 (.35)	8 (.40)
RK	2 (.05)	12* (.30)	4 (.20)	9 (.45)	10 (.25)	29* (.73)	17 (.85)	12 (.60)
MP	0 (.00)	32* (.80)	11 (.55)	16 (.80)	0 (.00)	30* (.75)	12 (.60)	13 (.65)

Correct responses: absolute and proportions * p>.05, McNemar

2 Does Retained Sentence Comprehension Induce Generalisation within Production ?

	Production				WhoQ
	Trained ORC		Untrained whoQ		
	pre	post	pre	post	
JR	2 (.05)	36* (.90)	28 (.70)	37* (.93)	19 (.95) N
UW	0 (.00)	33* (.83)	0 (.00)	14* (.35)	19 (.95) N
WE	0 (.00)	14* (.35)	0 (.00)	0 (.00)	11 (.55)
JK	1 (.03)	11* (.28)	16 (.40)	19 (.45)	16 (.80)

Correct responses: absolute and proportions * p>.05, McNemar²

SUMMARY

- ✓ All IWA show significant training + generalisation effects within the treated modality and sentence structure (i.e. in production)
- ✗ No IWA shows significant generalisation effects across modality (i.e. to comprehension) in other words: they can produce the sentences which they do not understand!
- ✓ Good comprehension performance prior to production treatment seems to enhance generalisation effects to untrained sentence structures within the trained modality

GENERALISATION INFORMS

Lack of cross-modal generalisation
 | More evidence: n=2 IWA⁸, n=3 IWA¹⁰
 | Modality specific processes: Production < comprehension
 | **But:** no double dissociation! Comprehension < production

Functional relationship
 | Uni-directional interaction, supporting role of sentence comprehension for production^{5,10}

Treatment of sentence comprehension
 | Sentence comprehension deficits cannot be remediated by treating sentence production

Treatment of sentence production
 | Investigate comprehension performance
 | Treat comprehension before or in combination with production e.g. starting each session with sentence picture matching¹⁷; embedding production into discourse¹⁰

THEORY
 | 14

CLINICAL DECISION

References
 (1) Adelt, A., Hanne, S. & N. Stadie. Treatment of sentence comprehension and production in aphasia: Is there cross-modal generalisation? (manuscript in prep)
 (2) Byng, S. (1988). Sentence processing deficits: Theory and therapy. *Cognitive Neuropsychology*, 5, 629-677.
 (3) Caramazza, A., & Miceli, G. (1991). Selective impairment of thematic role assignment in sentence processing. *Brain and Language*, 41, 402-436.
 (4) Caramazza, A., & Hillis, A. E. (1989). The disruption of sentence production: Some dissociations. *Brain and Language*, 36, 625-650.
 (5) Dickey, M. W., & Yoo, H. (2010). Predicting outcomes for linguistically specific sentence treatment protocols. *Aphasiology*, 24, 787-801.
 (6) Garrett, M. F. (1995). The structure of language processing: Neuropsychological evidence. In M. S. Gazzaniga *The Cognitive Neurosciences*. Cambridge, MA: MIT Press.
 (7) Huber, W., Poeck, K., Weniger, D., & Willmes, K. (1983). *Der Aachener Aphasia Test (AAT)*. Göttingen: Hogrefe.
 (8) Jacobs, B. J. & Thompson, C. K. (2000). Cross-modal generalization effects of training noncanonical sentence comprehension and production in agrammatic aphasia. *Journal of Speech, Language, and Hearing Research*, 43, 5-20.
 (9) Mitchum, C., & Berndt, R. S. (2008). Comprehension and production of sentences. In R. Chapey, *Language Intervention Strategies in Aphasia and Related Neurogenic Communication Disorders*. Baltimore: LW & Wilkins.
 (10) Murray, L., Ballard, K., & Karcher, L. (2004). Linguistic Specific Treatment: Just for Broca's aphasia? *Aphasiology*, 18, 785-809.
 (11) Nickels, L., Kohnen, S., & Biedermaier, B. (2010). An untapped resource: Treatment as a tool for revealing the nature of cognitive processes. *Cognitive Neuropsychology*, 27, 539-562.