Conversation Partner trainers

From patients to teachers: the perspectives of trainers with aphasia in the Conversation Partner scheme

Authors
Jessica Swart, University of East London, Stratford, E15 4LZ
Simon Horton, School of Rehabilitation Sciences, University of East Anglia, Norwich NR4 7TJ, UK
s.horton@uea.ac.uk
+441603 593060

(Corresponding author)
Acknowledgements

The authors would like to thank all the Conversation Partner trainers who gave their time to take part in this study, and to those who kindly shared their stories.
ABSTRACT (150-400)
Background: The importance of addressing the long-term needs of stroke survivors is emphasized in recent strategy and guideline documents, with community re-engagement and participation seen as particularly important. In recent years there has been a growing interest in stroke survivors with aphasia becoming involved as trainers in Conversation Partner schemes. There is little research into the experiences of people with aphasia being in or developing this ‘expert’ role.

Aims: This study explored the experiences of aphasia trainers in a Conversation Partner scheme in order to develop an understanding of how ‘aphasia expertise’ was understood and whether participation addressed long-term issues implicit in living with aphasia.
Methods and procedure: A qualitative approach was adopted involving semi-structure interviews with eight Conversation Partner trainers, four males and four females, with a range of mild to severe aphasia. All except one trainer was of working age when they had their stroke. Interviews were subject to thematic analysis.
Outcomes and results: Three themes were produced through thematic analysis: Informal Communication Practice, Social Re-engagement and Interpersonal Connections. Participants spoke about being motivated to improve their own and others’ communication skills, gaining a sense of purpose, achievement and self-worth through their participation as a trainer. Deploying their expertise was seen as a way of ‘giving back’, addressing the effects of social isolation and reconnecting to their previous self.
Conclusion: Becoming involved as a trainer in a Conversation Partner scheme gave these participants an opportunity to feel they had a meaningful purpose. This has wider implications for trainers’ sense of reclaiming, maintaining and constructing their identity now living with aphasia, and for future services for people with aphasia.
KEY WORDS Conversation Partner trainers; aphasia expertise; participation; identity
INTRODUCTION

The importance of addressing the long-term needs of stroke survivors is highlighted in a number of recent strategy documents and clinical guidelines (National Stroke Strategy, 2007; Intercollegiate Stroke Working Party, 2012; National Institute for Health and Care Excellence [NICE], 2013). Long-term needs arise from psychosocial consequences of stroke, such as anxiety or depression (NICE, 2013), which may be exacerbated by social isolation resulting from physical and / or communicative impairments (Hilari, Northcott, Roy, Marshall, Wiggins, et al., 2010; Sarno, 1997). The activity and participation limitations engendered by communication impairments have obvious negative implications for a person's social engagement, interpersonal relationships and the stability of their identity (Ross & Wertz, 2003; Shadden, 2010; Hinkley, 2006; Pound, 2011). A recent survey of UK stroke survivors’ long-term needs highlighted the particular difficulties for people with stroke-related communication impairments in re-engaging with leisure activities, and in relationships with partners, family or friends (McKevitt, Fudge, Redfern, Sheldenkar, Crichton et al., 2011). In an Australian study (Cruice, Worrall & Hickson, 2006), older people with chronic aphasia were found to have significantly fewer social activities and contacts than their peers and to be half as satisfied as these controls with the quantity and quality of their activities. For stroke survivors with aphasia of working age the limited evidence also suggests a reduction in social life domains, including domestic, interpersonal and community life, education and employment (Dalemans, de Witte, Wade, & Van den Heuvel, 2008). Barriers to participation include the attitudes, lack of knowledge and actions of other people; physical barriers; and a range of societal barriers, including a lack of services and opportunities for people with aphasia once formal speech and language therapies are terminated (Howe, Worrall, & Hickson, 2008). These authors also identified numerous facilitators to participation, but they highlight the complexity of opening up opportunities for people with aphasia: for example, responsibility for initiating social contact might have to be taken by family and friends; communicative barriers involved in making arrangements for social contacts or leisure pursuits must be addressed collaboratively, or may otherwise prove to be insurmountable; lack of accessible public transport and financial constraints may also limit opportunities; finally, people with aphasia need opportunities to communicate once they are in their communities (Howe et al., 2008).
Interactions with others and re-engagement in personally meaningful and valued activities are fundamental to “getting back to real living” (Wood, Connelly, & Maly, 2010, p.1051); the need to facilitate opportunities for community activities and support the goals and social roles of stroke survivors are written into stroke rehabilitation guidelines and strategy (e.g. NICE, 2013; Intercollegiate Working Party, 2012). However, opportunities and occasions for meaningful engagement do not arise by chance and must be produced through coordinated efforts – whether these are by clinicians, clinical teams, family, friends or peers. Membership of therapy groups or disability organisations is one important route for finding connections and opportunities for forging new networks (Pound, 2011). In recent years there has been a growing interest in the UK in stroke survivors with aphasia becoming involved as a trainer or ‘aphasia expert’, for example within a Conversation Partner (CP) scheme or communication partner training program. The Conversation Partner Scheme (McVicker, Parr, Pound & Duchan, 2009) was developed to address the long-term needs of people with aphasia living in isolation in the community, who – for various reasons – were unable to access other support services. The overall aim is to improve quality of life and reduce the sense of isolation experienced by people with aphasia by recruiting and training volunteers to visit and have conversations with people living with aphasia, giving them the opportunity for social interactions on a weekly basis. The Conversation Partner scheme in the UK launched in 2001 by Connect - the communication disability network (McVicker et al., 2009), was rolled out and further developed in 2004 with partners in Higher Education Institutions (HEIs) and the National Health Service, where new models included training student speech and language therapists as 'volunteers' and NHS schemes integrated into stroke pathways (Horton, McVicker & Stokes, 2010; Stokes, Horton, & McVicker, 2009; Horton, McVicker & Guyon, 2007).

A key feature of these schemes is the face-to-face experiential training of volunteers, provided by people with aphasia ('aphasia experts' or 'conversation partner trainers'). These volunteer trainers are prepared for the role in a two day programme, which includes theoretical subjects such as the nature and status of conversation in society, and practical training in giving constructive feedback (McVicker, 2007). Conversation Partner Trainers have been involved in training students and community volunteers as part of Conversation Partner schemes across the UK and the Republic of Ireland, but have also become involved in supported communication training of health and social care professionals and a range of community service personnel. Indeed the training of clinical stroke staff in specialist communication skills is incorporated in the stroke guidelines in the UK (Intercollegiate Working Party, 2012; NICE, 2013).

A number of aspects of CP schemes have been investigated, including the impact on people being visited (McVicker et al., 2009) and the experiences of students' learning, professional and personal development (Jagoe & Roseingrave, 2011; Horton, McVicker & Guyon, 2007). The impact of face-to-face interaction with people with embodied expertise is seen as a key feature of the experience for trainees in health and social services (Skilton, 2011). However, the experiences of people with aphasia who volunteer as trainers have not been widely investigated. People with aphasia in these ‘expert’ roles have been reported to benefit from improved speech fluency and word finding in context (Avent, Patterson, Lu & Small, 2009; Avent & Austermann, 2003), but there is little evidence and few insights into the personal experiences of being in that role or the transition into that role. In a study of the experiences of participants with aphasia in a North American mentorship program, where people with aphasia become ‘mentors’ (trainers) to speech and language therapy students, Purves, Petersen & Puurveen (2013) have shown that mentors take more responsibility for sessions and gain positive outcomes from their participation. Extensive research into the social consequences of living with aphasia, and particularly the tendency of many people with aphasia to withdraw or limit their social participation (Dalemans, de Witte, Wade & van den Heuvel, 2010; Daniel, Wolfe, Busch & McKevitt, 2009) suggests that communication difficulties in particular impact on confidence and the social mediation of identity (Shadden, 2010), resulting in people feeling unable to participate, becoming a burden to others, “not seen as a whole person” (Dalemans et al., 2010, p.542) or "feeling useless" (Horton, Lane, Macrae, Stanton, Bell & Watson, 2013). Stroke survivors' re-engagement in personally meaningful occupation and community life is viewed as particularly important for long-term health and well-being (Fallahpour, Jonsson, Joghataei, Nasrabadi, & Tham, 2013; Kubina, Dubouloz, Davis, Kessler, & Egan, 2013). Disengagement and resulting social isolation not only occurs through personal choice, but may also arise from other people’s behaviour – for example, people with aphasia are often excluded from research studies as information and insight is deemed too difficult to gather (Carlsson, Paterson, Scott-Findlay, Ehnfors & Ehrenberg, 2007; Dalemans, Wade, van den Heuvel & de Witte, 2009). Research has shown however that people with aphasia can contribute very positively to research collaborations (Horton et al., 2013), and with appropriate support rich detail on perspectives and experiences can be gathered (Luck & Rose, 2007).
Conversation Partner trainers regularly interact with new people – students, volunteers or health care professionals, engaging in teaching-learning that principally focuses on their own communication difficulties. An important principal of this study is to include direct personal accounts of people with aphasia, exploring the reasons for becoming involved as trainers, and what this particular type of social participation has meant for them. Finding out what aspects of involvement are important to people with aphasia may be useful in guiding future schemes and training activities. This study therefore aimed to explore the experiences and perspectives of aphasia trainers from one Conversation Partner scheme, focusing on the motivation for becoming involved initially, the experience of taking part, and the perceived benefits or disadvantages of involvement.

METHODS

A qualitative approach was taken to enable us to explore the experiences and perceptions of people with aphasia in becoming and being a Conversation Partner trainer (Braun & Clarke, 2006). The very nature of supported conversations often needed in interactions with people with aphasia also requires a more flexible methodology that will allow for the interactive and dynamic role of the researcher. Qualitative methodology also acknowledges and takes into account biases that may affect the researcher’s pre-conceptions of the participants’ responses (Lloyd, Gatherer & Kalsy, 2006). Thematic analysis (Braun & Clarke, 2006) was chosen as the most appropriate qualitative method to “identify and examine themes from textual data in a way that is transparent and credible” (Guest, MacQueen & Namey, 2011, p.115) and to allow themes to be developed without any particular theoretical framework. Supported conversation techniques were used during the interviews “to reveal the competence of people with aphasia during qualitative research” (Luck & Rose, 2007, p.220).
This study takes a critical realist position, which acknowledges the ‘reality’ of individuals and how these meanings are situated in the broader social context in which they are created, as well as the limits by which this reality can be known (Braun & Clarke, 2006). Any exploration of living with aphasia and being a Conversation Partner trainer must acknowledge the social context of these experiences. By being placed in ‘the expert in aphasia’ role in conversation partner training sessions, the trainers’ experiences are naturally influenced by the social context of being in a ‘teacher-pupil’ situation and by the wider context of society’s views on disability.
Participants

Eight people with aphasia, four female and four male were interviewed for this study by the first author. All participants had aphasia with different levels of severity following a left hemisphere stroke. Severity was rated by the first author using an adapted version of the Boston Aphasia Severity Rating scale (Goodglass & Kaplan, 1983). There were no particular in- or exclusion criteria for participants; any trainer who felt they would like to participate was included. Owing to time and resource constraints only the first eight trainers to reply were interviewed, regardless of severity of aphasia. It should be noted that this number represents approximately 40% of Conversation Partners associated with the particular Conversation Partner scheme. Mean age was 54 years (SD 9) at the time of their stroke. Six out of the eight trainers were previously in paid employment, either on a full- or part-time basis. One was retired and another was not in employment. Only one trainer had returned to work after the stroke. Two other trainers were working part-time on a voluntary basis for community and charitable organisations. All trainers interviewed were relatively independently mobile post stroke, although some trainers used a walking aid. Age, gender, employment status prior to and post stroke, aphasia severity score and length of time of CP scheme involvement are shown in Table 1.

INSERT TABLE ONE ABOUT HERE

Procedure

Ethical approval for the study was obtained from the University of East London (Ref: 04/04/12). As invitation letters were sent out prior to meeting, participants had the opportunity to seek help or take advice from family or friends about what the study involved. Invitation letters to take part in this study were sent out to participants via a gatekeeper, the organiser of the relevant Conversation Partner scheme; people wishing to take part returned a reply slip, and were contacted by the researcher directly to arrange a time and place to meet. Barring one participant, who was interviewed at the local university, all participants were interviewed in their own homes.

Thirteen trainers replied, one declining to take part. The first nine people were interviewed; eight of the interviews were transcribed and used for analysis. The decision to exclude the final interview was due to the extensive participation of the trainer’s spouse in the interview. It was felt that the spouse, although trying to be supportive, ‘talked for’ the trainer and any use of the data might not have been a true reflection of the trainer’s own experiences in taking part in conversation partner training. The remaining three trainers were contacted and thanked for replying to the study’s invitation, explaining that at that time no further interviews were possible. Their contact details were then destroyed.

Interviews took between 20 and 50 minutes. The interviewer was aware of the impact of fatigue on participants’ capacities (Carlsson et al, 2007) and indeed one of the participants highlighted how concentration and speech may become affected when too tired: “I got a wall to chuck the word over to get it out of my mouth…this wall is pneumatic, so the tireder I get, the higher it gets…” (P4). Participants were encouraged to take a break or end the interview at any point if they needed. Only one participant felt they needed a short break before continuing.

All interviews were digitally recorded and then transcribed verbatim, using standard English orthography; transcription conventions are set out in the Appendix. Any notes or communication written down by either the researcher or the participant were included in the transcriptions. Interviews were conducted using a semi-structured but open-ended schedule to allow the data to be led by participants’ responses rather than the researcher’s line of questioning. Flexibility was necessary in order to adapt the interview schedule to support communication between researcher and participant. In line with best supported communication practice, before starting the interviews participants were asked about the best strategies for communication; what aids if any would be helpful; and whether writing things down would be useful. Pen and paper were always accessible during the interviews. A typed copy of the proposed questions was made available for participants to refer to if needed. Only one participant referred to the typed schedule from time-to-time. Discussions began with general questions about living with aphasia after their stroke. Questions such as: “How were you affected?”; “What did you find the hardest to deal with?” were asked and then directed towards participation in the Conversation Partners scheme, for example: “How did you first feel when you started?”; “What motivated you to take part?” The schedule and interviewer’s approach was further developed following the first interview, which was with a participant with severe aphasia, who needed robust communication support, such as the use of closed questions and further exploration of responses to elicit more information. The interview schedule was therefore further adapted to include more probe questions, for example: “Before the stroke would you describe yourself as sociable?; “Has this changed?”; “Do you take part in other groups?”; “Are they different to Conversation Partners?”

The researcher made notes as appropriate during the interview and added additional points afterwards after reflecting on the entire interview. These included reflections on particular aspects of the participant’s responses, and notes of any pertinent non-verbal actions made by the participant. The researcher would try to verbally confirm gestures and other non-verbal communication during the interview, as interviews were not video-taped. For example:

P2: You don't know what I used to do?

R: No, what did you do?

P2: (3.0) ((Big smile))

R: You got this smile that says something
P2: Uh, how do I put this (3.0) I was a DJ
One participant called her husband to join the interview briefly and used him as a resource to discuss an event they had attended.

It is particularly important to acknowledge potential biases throughout the process of qualitative research, especially in the case of interviewing, and particularly when interviewing people with moderate-severe aphasia, as communication and meaning-making relies on co-construction. The interviewer endeavored to remain aware of this active and potentially biasing role played out in the process of interviewing. In order to minimise this bias a number of strategies were adopted, including: checking meanings with participants during the interview, use of a reflective diary; reflection after each interview; transparent processes.
Data analysis

Interviews took place over a two week period; analysis only began once all interviews were completed. Analysis followed the strategies set out by Braun & Clarke (2006) and Yardley & Joffe (2004), using a ‘semantic’ approach, which allowed themes explicitly identified by participants’ responses to be identified (Boyatzis, 1998; Braun & Clarke, 2006). Any latent, inferred themes, relying on pre-existing theory were not sought.

Initial general code generation from the data set occurred after reading each transcript four times, the first author each time making notes of initial thoughts on the transcripts. Coding was of a general nature, patterns and codes being identified with no particular focus other than the first author construing a potential ‘theme’ or pattern in the data. On occasions where codes were thought to be similar, they were so marked.
A table of all eighteen initial codes was drawn up; these codes were then reviewed, linked or excluded to create nine sub-themes. Preliminary themes were then refined, directly linked to the research questions. This was achieved by “splitting, splicing and linking” codes (Yardley & Joffe, 2004, p61.) and discarding non-relevant themes. Through this process, four initial themes were discarded. Although interesting and informative, they offered nothing to the research focus, but rather were related to living with stroke and aphasia generally, such as ‘Physical Constraints’ and ‘Family Dynamics’. Five remaining sub-themes were then reviewed again for distinctiveness and relevancy; what counted as a theme was identified by its prevalence and how importantly it was felt to contribute to the research questions (Braun & Clarke, 2006). The final themes were defined and labeled, with extracts selected from the data to give illustrative examples of the finalised themes (Yardley & Joffe, 2004). The second author reviewed and independently coded the initial extracts and nine sub-themes identified by the first author. Comparisons were made between the authors’ coding which concluded similar and concurring initial subthemes and after discussion agreement was reached and the key themes finalized.
RESULTS

Inductive thematic analysis produced three themes relevant to the research focus of what motivated trainers to get involved initially; their experiences of taking part and any benefits from taking part; and what role being a trainer played in their lives. Tables 2 and 3 set out the three themes and their sub-themes along with the number of times patterns from the data occurred in each theme.
INSERT TABLES TWO & THREE ABOUT HERE

Participants had different motivating reasons for getting involved in Conversation Partners. For some their previous experiences with health professionals led to a desire to educate and improve the way people interact with those who have aphasia; for others it was a willingness to help researchers gain a better understanding of aphasia. Many trainers also spoke of how being involved gave them a sense of purpose, actively contributing to the learning and development of others. Sessions were also seen as occasionally challenging, but still an opportunity to improve and practice their communication or simply engage in conversations with others.

For many participants this was also part of an ‘identity journey’; perception of the self had changed since the stroke, engendered by how others interacted with them, and the need to make continuous adaptations to everyday activities they had always taken for granted. For all trainers, being involved in Conversation Partners had a bearing, either explicitly or implicitly on the person’s sense of self. This came about either through the opportunity to be part of something: “the only thing I can do really, is, is this conversation partners training” (P7), which provided the chance to improve, and for some a drive to restore their communication ability: “and want that ((indicated ‘therapist’)) said to- yes, do it” (P3); or to advocate a shift in how others view people with aphasia: “so I really, um, wanted to, uh, make people aware of, their conversation skills” (P4). By talking about the positive outcomes of being a trainer, participants talked about a process of restoring, reclaiming and reconstructing a more affirmative sense of self. The trainers’ experiences are discussed further under the emergent themes and sub-themes.
Informal communication practice

Organizers of Conversation Partner schemes do not usually advocate participation in training activities as a form of speech and language therapy, but most participants talked about how, although not seen as a formal therapy session, taking part as a trainer, gave them opportunities to practise and improve their communication. There is evidence that increasing opportunities for practice is beneficial in improving communication, and as such helped to decrease the frustration felt by some participants:
R:
Is there a particular reason that you want to help
P8:
No, just gen- general and just more and more
R:
You saying frustration, is that, how is that going to help your

frustration, how does it help you?

P8:
Uh (3.0) just speaking and (3.0) and just general and just
One participant discussed how conversations with students can be particularly challenging, but in a positive way, as she was forced to talk about topics that may not be commonplace. The Conversation Partner trainers often met up with a variety of people with their own unique discussion topics. One trainer described how this was beneficial as her communication was constantly challenged and she was pushed to find words and responses to whatever topic was broached:
P4:
(…) I’ve tend to to view it as, as speech therapy, and that, because, when you have aphasia you don’t, and it take and that communication for granted and so, and is you, um, ah, as they’re individuals you don’t normally associate with, and it it can be of, of topics that are picked out of thin air, then it it is good practice and that for me (…)

For most trainers, being given the opportunity to improve and practise their communication was thought to be an additional benefit in taking part and not the sole reasoning for participation. In contrast, one trainer decided to take part motivated purely by his desire to have further speech and language therapy. After moving to the area from elsewhere in the UK and finding that there was no therapy available, it was suggested he contact the organizers of the Conversation Partner scheme. His continued participation was driven by the thought that “something is better than nothing”:
P3:
Look, I I lived in here ((indicates written name of place)) and want that

((indicated ‘therapist’)) said to, yes, do it, but again (…) ((reads ‘what do

you enjoy most/feel that you gain from taking part?’)) yes, otherwise

 nothing…so something yeah (…) because of nothing it’s over, it’s nothing

 so that something yeah

Regardless of the emphasis participants placed on improving their communication abilities, this ‘over-coming’ of aphasia was felt to diminish the barriers aphasia had created. As improvements were made, there was a sense of returning to ‘normal’ and a strengthening in the connection between the self prior to and post stroke.
Social re-engagement
For many participants, becoming a trainer had positive benefits for themselves personally. People with aphasia often experience some form or other of loss of independence, and are often unable to fully return to pre-stroke activities, including employment. Social interactions are also often affected, with physical and communicative difficulties creating a barrier to engagement and participation:

R:
Before the stroke, were you quite sociable?

P5:
Yes

R:
And now? How do you find things?

P5:
(3.0) No

R:
Not as much? Do you find that you decide not to go out as much?

P5:
Yeah (2.5) no, no no

R:
It just becomes a bit more difficult?

P5:
Yeah

R:
So has it changed since the stroke you think?

P5:
Yeah

Disruption to participants’ abilities and opportunities often engendered a sense of loss, loss of identity, and a questioning of one’s role in society, living with aphasia. However, participation in Conversation Partner training seemed to give the trainers a sense of inclusion and purpose. Most trainers spoke about how they felt a sense of satisfaction in helping others and being able to take an active role in something. Being a trainer also gave many participants a link back to their pre-stroke roles and a sense that their skills and knowledge were not irrelevant. This all helped to reconnect and create a sense of continuity between who they had been and who they now were.

A strong motivating factor in deciding to become a trainer was that participants saw there were many things they were still able to do, despite all the things that had become harder or impossible since their stroke. Taking part in training, helping to develop peoples’ communication skills, being ‘useful’ and helping improve awareness of aphasia were real contributions participants felt they could make: “it, made me, feel-um, um human, and, and not a burden” (P4).
 Link to previous job

Only one participant returned to work after their stroke. In most instances, participants were not able to return to work because of the effects of the stroke, and particularly aphasia. Although not able to return to their previous job, being a trainer for some participants meant a link back to their employment. One trainer suggested how he interacted with students as being “the way I am”. His responsibility as a trainer ensured a link between who he was now, and who he was before his stroke and in paid employment. Becoming and being a trainer gave him the chance to reconfirm his identity and demonstrate that not all aspects of his identity had been lost:

P7:
(…) because it gives me a link back to my past what I used to be able to do.

Because, when you have what I had, and you’ve gone through it, you think there’s absolutely nothing that you can contribute, everything, all your experience is just gone, and being a conversation partner, it gives me some link to what I used to do.

Taking part as a trainer meant a direct link to P7’s previous employment. The skills he had acquired were felt to still be of functional value and to be put into worthwhile use. Participants also discussed how their previous employment experiences could help them feel more comfortable and confident in their role of trainer. One trainer talked about how his previous employment role was very interactive and socially engaging, and how he drew on those experiences when having conversations with new students. The confidence he built up over the years while working now translated across to the interactions with students:
R:
(…) Do you think it’s different being in that role ((trainer)), than in

normal conversation?

P8:
Yeah because and the the the (3.0) uh and ((points to job title on business

card))
R:
In your job, yeah
P8:
Uh huh

R:
You kind of have to
P8:
Speech and

R:
Do a lot of talking and man- you know managing people and
P8:
Yes and (2.0) general and
R:
So you that was kind of your role as a you were used to doing that?

P8:
Yes, yeah
R:
So do you think that makes a difference?

P8:
Yes, yeah
R:
That helps you, so you more comfortable in that role?

P8:
Uh huh, yes yes yeah
Reclamation of agency

For many participants, being part of Conversation Partners gave them the opportunity to be an active agent in redefining a new role for themselves and giving back to others. Some trainers spoke about the dependency and reliance on others they experienced after their stroke. They were no longer in full control of what they wanted to do and needed others to help them complete even the ‘simple’ tasks:

R:
Because you replied with all your emails to me?

P8:
Uh (3.0) no

R:
Was that a bit of cheating? ((laughs))

P8:
Was because uh, you, ((spouse’s name)) because (3.0) uh and then ‘ahh’

R:
You get a bit stuck on what
P8:
Yeah – uh, and ‘ahh’ – no

R:
You find it frustrating

P8:
So um, ((spouse’s name)) uh, or – and then I
R:
OK, so she writes it out for you, and then you type it out

P8:
Yeah, yeah
Becoming involved as a trainer enabled participants to contribute and take ownership of a new form of engagement, one where their unique experiences of aphasia had the potential to benefit society. Some participants who spoke about how after their stroke they were reliant on others for help during their recovery, had a sense of ‘owing’; they were fortunate to have survived the stroke; they now should ‘give back’ in any way they could, and by becoming a trainer they were able to do so:

P7:
(…) And, erm, the least I can do is to try and give something

back by, by ,and, the only thing I can do really, is, is this conversation

partners training

The Conversation Partner scheme may lead to people further understanding aphasia and also hopefully improve interactions between future health professionals and people with aphasia. Participants’ involvement moved from a passive ‘patient’ role to one of active participation in helping train students and other health professionals:
R:
And what made you feel that you want to do it?

P1:
I (3.0)
R:
You?

P1:
Had help 'ooo' – I 'plee' (3.0) god

R:
No no its OK, sorry we'll take a time with it. I know it’s going to be

P1:
'elp' 'ooo'

R:
Happy?

P1:
No, you ((P points at researcher))

R:
Me?

P1:
Yes

R:
Oh – help, sorry. So help people?

P1:
Yes, yes yes
R:
(…) So you actually training other people?

P6:
Uh...

R:
Was it a conscious decision to do that, or

P6:
Yes, uh, yes it helps people understand aphasia (2.0) so that uh (1.5) helps,

people uh (1.5) like (therapist)

R:
So like researchers? students?

P6:
Yeah, yes

Being involved as a trainer not only gave a sense of contributing, but also gave a deeper purpose after the stroke. Only one trainer was able return to work; for other participants, being a trainer helped fill the void left by not being able to return to work. In the role of the trainer, they were still able to be of use, which gave them a function, a personal sense of worth, and a contribution through their ‘job’. This new role helped to reconstruct a new sense of self:
R:
How often do you do it?

P2:
Not enough ((laughs))

R:
OK, why do you say that?

P2:
I could – if I had a job, I could come to it (…)

R:
You just wish you could do it more?

P2:
Yes – gives us a job ((laughs)) (…)
Personal sense of achievement

For most participants an important aspect of being a trainer was seeing their involvement as meaningful and worthwhile. Being part of the students’ development, watching them gain skills and confidence, and knowing that they had been part of that growth had a positive impact on how they viewed themselves. Participants found pride in having helped the recipients of training. Seeing the students bloom was a rewarding part of being a trainer and helped participants to have a positive sense of their self-worth:

P4:
yes, and then to uh, see them uh, as they progress, and uh, how

much they more they confident they are, and I mean it is really quite

and that uh, rewarding and, and (3.0) (…)
P7:
When I come to a session that someone has organised, I feel as if I’ve done something positive, I feel good about myself, I feel good about what I’ve done, and they keep on coming back so I presume it’s OK!
Interpersonal connections
For many participants having aphasia meant a change in the relationships and interactions between themselves and others. These changes encouraged some participants to get involved in Conversation Partners in order to make others aware that aphasia did not exclusively define who they were. Many participants’ experiences of negative interactions had had a detrimental effect on their identity and feelings of self-worth, motivating them to get involved to make others more aware of aphasia and the negative impact of poor communication. However, not all interactions had been negative for the participants; some positive relationships had also encouraged individuals to become trainers. Participants were enabled to believe that in spite of having aphasia were they still able to have meaningful involvement.

Having communication difficulties often meant participants would withdraw from social situations. Many found talking to others frustrating and therefore would limit their level of participation in conversations. During training sessions participants are given the opportunity to interact, be social and tell their own story. These sessions offer a supportive environment that allows the time and support often needed by trainers to effectively communicate. This had significant positive impact on how participants viewed themselves.

Influential Interactions

Unfortunately many participants had experienced some sort of negative interaction with health staff, either due to a lack of understanding or a lack of empathy towards the person with aphasia. This often meant that people with aphasia felt: “it’s very important to keep that as well, as a professional, to actually remember people are people and uh, there’s no reason to treat them otherwise” (P4). How participants were treated by others played an important role in their own self-perception. Being treated in a condescending manner left participants feeling like a burden and less of an individual. Some trainers spoke about how those interactions motivated them to get involved in order to try to educate people against the general perception that aphasic impairment represents a person’s competence. This was driven by the hope that similar negative occurrences would be prevented.
P4:
Yeah, and she had, a had a tendency to uh, um, actually, talk, ah, I felt

as though, she was talking to my husband, to say that, does she, does

she take two sugars and that and, and condescending and I, I and that- that- (…) so I really, um, wanted to, uh, make people aware of, their conversation skills, so that , that they didn’t talk to, and that somebody in um, the same position and that, um

Not all reasons motivating participants to become a trainer stemmed from negative interactions. For one participant, an encounter with a nurse while in hospital helped her to feel “human”. This demonstrated how being treated with respect and having competence acknowledged can have a very positive effect on a person’s self-esteem, particularly at the crucial time very early after a stroke. Some trainers spoke about relationships that were positive and were supportive of the idea that even with aphasia, they were still able to take part in something worthwhile. One participant was encouraged to assess what he was still able to do, and focus on those aspects. Although he had aphasia, his abilities had changed, rather than completely disappeared. Taking part in Conversation Partners was one way to still be ‘useful’.

P7:
one of the best pieces of advice I’ve ever been given, ever, was when I

 came out of hospital and the wife of one of the other stroke survivors

 said ‘before you were taken ill there was probably 1000 things you

 could do, as a result of your stroke you can only do 700 of them. You

 can add that and make yourself miserable by dwelling on the 300 things

 you can no longer do, or make yourself content by thinking ‘’well, I’m still alive and I’m still able to do 700 things’’ ‘. So that’s, so every time
I feel a bit blue I think of that advice, which is really really useful.

It was not only interactions with people before becoming a trainer that influenced how participants felt about themselves. Many trainers spoke about their experiences with students as an enjoyable aspect of being a trainer, often finding some moments with students particularly humorous. Regardless of communication difficulties trainers felt a sense of responsibility towards the students. As the ‘expert’, trainers showed empathy for students, who would often be quite nervous at the beginning of their training. The role of being a trainer, also gave participants confidence in conversations, which was often lacking in other interactions.

P6:
Uh, fantastic for you and uh um (2.0) and one to one, or two to one um,

students, as um (3.0) there’s more confidence teaching

Opportunity for interactions
Living with aphasia is often very isolating; trying to talk to people requires time, understanding and support from others. Lack of these prerequisites resulted in many participants disengaging from social interaction as it became too frustrating and hard to communicate.

R:
Do you still socially, in terms of interactions with other people, still try-

P8:
Nope

R:
No, has that changed?

P8:
Yeah
R:
Why is that, is that your speech, or is it just
P8:
Uh, yes and uh (3.0) so sorry

R:
Yeah, you find that difficult?

P8:
No, yes (2.5) and uh (3.0) the ((indicates previous stick figure drawings))

R:
In groups?

P8:
Yeah
R:
Yeah, it’s just too much for you

P8:
No, well uh

R:
You tend to avoid them?

P8:
Oh no, but uh just uh ((shrugs shoulders))

R:
Just difficult for you to take part

P8:
Yeah, yeah, well because the speak and then, and then

R:
All the writing

P8:
And then and then uh, yeah ((shrugs shoulders))

R:
Yeah kind of walked away from it

P8:
Yeah, yeah, yeah
While aphasia may be a barrier to social interactions, being involved in Conversation Partners gave trainers an opportunity to talk to others about themselves and their experiences. These training sessions allowed time and occasion to have ‘normal’ conversations, which, in comparison to pre-stroke life are commonly reduced in everyday life for stroke survivors with aphasia. By talking to others about ‘who we are and what we have done’ trainers were able to maintain and reconfirm a sense of identity. Social interactions with students, health care professionals and Conversation Partner organisers, helped trainers to establish for themselves and others that regardless of aphasia they still had a past, present and future.

R:
(…) What’s the best part of being a trainer?

P2:
(3.0) I like to describe my circumstances, so yeah great

R:
Were there any things you found difficult, taking part in it? Is there

anything that was
P8:
Uh (2.0) just, uh conversation and the uh write (2.5) papers and yeah, or

pictures ((pointing to pile of papers))

R:
OK, so you using all of those to help the conversation?

P8:
Uh huh and (1.0) and the well – the I, Canada and

R:
OK, so you talking to them about all the bits you’ve done and things like

that?

P8:
Uh huh

R:
You seem to enjoy it?

P8:
Yes

Some participants discussed how getting out and meeting new people was one of the positive aspects of being a trainer. The opportunity for social contact was also important in keeping a sense of continuity of self. For those who may have been quite sociable before their stroke, taking part in training sessions gave them the chance to continue to socialise and interact with people in general.

R:
What’s the best part that you enjoy? Is there something – what is the

part you really enjoy doing?

P8:
(3.0) uh (3.0) oh, superb and speak and and (2.0) well just general speaking

and

R:
The interactions?

P8:
Yeah, yeah
R:
You enjoy that?

P8:
Oh yes, yes
DISCUSSION
This study aimed to explore the experiences and perspectives of aphasia trainers from one Conversation Partner scheme, focusing on the motivation for getting involved initially, the experience of taking part, and the perceived benefits or disadvantages of taking part. The trainers discussed how their experiences with health staff had motivated them to help educate and make others aware of their communication skills, their wish to continue improving their own communication and how participating in the Conversation Partner scheme gave a sense of agency and of active involvement. In the role of trainer participants gained a sense of achievement and self-worth, and had the opportunity to apply their knowledge and experience from previous employment during training sessions. These sessions were also seen as an opportunity to meet other people and simply to engage in conversations about themselves and topics of interest. Overall, the themes Informal Communication Practice, Interpersonal Connections and Social Re-engagement, connected with a sense of reclaiming, maintaining and constructing their identity now living with aphasia. The Conversation Partner scheme and the role of being a trainer provided a means for redrafting a ‘living with aphasia’ identity.

Previous research has shown that for stroke survivors with aphasia social participation and re-engagement need to meet specific criteria, and in particular participation needs to be meaningful (Ross & Wertz, 2003; Wood et al., 2010). People with aphasia want to feel involved in their communities; to not be a burden; and to take part, with emphasis on the quality rather than quantity of participation and social interaction (Dalemans et al., 2010). Through the process of engagement in personally valued activities people with aphasia wish to have a sense of belonging, being a part of something and finding value in participation through reciprocity and meaningful contributions (Kubina et al., 2013; Pound, 2011). The reciprocity implicit in the activities described by these trainers highlights a degree of mutuality and equality which contribute to regaining lost or disrupted social connectedness (Pound, 2011). Evidence from the current study shows how becoming a trainer provided an opportunity to meet the criteria people with aphasia have deemed to be personally important and beneficial when engaging in social activities.
There is strong evidence for the beneficial effects on health and well-being of ‘giving’ and making an active contribution to society (Pound, 2011). Trainers in this study talked about how their participation gave them a sense of purpose and value in their contributions; how their expertise as a person with aphasia gave them a purposeful and personally meaningful role, where they could be agents of their involvement and not simply ‘service users’. Overall the participants spoke about being part of the students’ development as a rewarding and personally satisfying aspect of participation (Dalemans et al., 2010). Many trainers made a conscious decision to get involved initially to help others gain a better understanding of aphasia and to improve communication skills of others. Reasons for volunteering are known to be complex (Einolf & Chambré, 2011). The motivation for these trainers appears to stem from a combination of factors, from ‘social context’ and ‘social integration’ to ‘pro-social values’ (Einolf & Chambré, 2011), with pure altruism balanced by benefits associated with becoming involved, such as the opportunity for social participation and communication practice. While communication practice was generally seen as an incidental benefit of becoming a trainer, the importance of opportunities to negotiate and re-negotiate the self through communication – in an expert role – should also not be underestimated (Shadden, 2010).
Themes that were central to these participants’ reports of deploying their lived experience and aphasia expertise resonate with other studies, where people with aphasia are placed in a position of being the ‘expert’ (Purves, Peterson & Purveen, 2013). These authors found that people with aphasia who mentored speech and language students also advocated awareness of aphasia and communication skills improvement. Purves, Peterson & Purveen’s (2013) participants’ ‘focus on mentoring’ mirrors the findings of this study, where trainers spoke about helping others, giving back, and a role in helping students to be at ease. Although there are many activities and schemes that people with aphasia find positive, for example through mutual support and shared experiences (e.g. Davidson, Howe, Worrall, Hickson & Togher, 2008), it appears to be the ‘expert’ role that is particularly powerful in engendering a sense of purpose and fulfillment, imbued as it is with feelings of responsibility towards others (students or trainees). The role of trainer differentiates the Conversation Partner scheme from other schemes and activities, providing participants with a sense of achievement and links to skills, knowledge and expertise prior to their stroke. Clarke (2003) suggests that even an adapted form of engagement or the perception of functional connection to pre-stroke activities can help facilitate a stronger sense of self. This has the potential for a positive impact on trainers’ well-being. This is evidenced in the theme of Social re-engagement, where trainers talk about how being involved gave them a new, active role and purpose, with a positive impact on how they felt about themselves. For many participants maintaining a connection to what they used to do or to previous expertise was a positive aspect of being a trainer. Kouwenhouwen, Kirkevold, Engedal, Biong & Kim (2011) suggest that maintaining a sense of ‘sameness’ within oneself is may be vital for the reconstruction of self. Being a Conversation Partner trainer seems to give the participants an opportunity to reconstruct, reclaim and maintain a sense of self.
As previous studies have suggested, people with aphasia wish to feel they have a meaningful purpose; the Conversation Partner scheme has been shown to give these participants an opportunity to do so. It helped to provide a framework for getting involved, gaining a sense of self-worth and educating others regardless of their communication restrictions. Participation as trainers helped to reconstruct a sense of self post stroke and diminish some of the disruptions to their identity in living with aphasia.

CONCLUSIONS

The aim of this study was to explore the experiences of aphasia trainers in a Conversation Partner scheme. Findings suggest that the UK Conversation Partner scheme provides a ‘three-fold’ purpose; not only does it offer benefits to people with aphasia who may feel socially isolated (McVicker et al, 2009) and to SLT students, who have an opportunity for service learning, personal and professional development (Jagoe & Roseingrave, 2011), but trainers with aphasia gain a positive sense of self value. On one level the Conversation Partner scheme gives aphasia experts an opportunity for purposeful involvement in a way that allows them to leave the ‘patient’ behind; on another level, involvement appears to play an important role in re-developing a positive sense of self.

Further investigation may be warranted into whether there are different outcomes for becoming involved as a trainer earlier or later post-stroke. In looking to recruit for the CP trainer program it may be useful to reflect on Wood et al.’s (2010) findings, which show that people work through priorities for adjustment post stroke; namely gaining physical function, gaining independence then finding new meaningful roles and activities. Their research has indicated that people may take several months once at home to begin to adjust and look forward to new opportunities for becoming involved and ‘getting back to life’.
.

REFERENCES
Avent, J., Patterson, J., Lu , A., & Small, K. (2009). Reciprocal scaffolding treatment: A person with aphasia as clinical teacher , Aphasiology, 23:1, 110-119. doi.org/10.1080/02687030802240211

Avent, J., & Austermann, S. (2003). Reciprocal scaffolding: A context for

 communication treatment in aphasia, Aphasiology, 17:4, 397-404. doi.org/10.1080/02687030244000743

Boyatzis,R. (1998). Thematic Analysis and Code Development: Transforming Qualitative Information. Sage Publications: London and New Delhi.

 Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative Research in Psychology, 3(2), 77–101.

 Carlsson, E., Paterson, B., Scott-Findlay, S., Ehnfors, M., & Ehrenberg, A. (2007). Methodological Issues in Interviews Involving People With Communication Impairments After Acquired Brain Damage. Qualitative Health Research, 17, 10 doi: 10.1177/1049732307306926

 Clarke, P. (2003). Towards a greater understanding of experience of stroke: Integrating quantitative and qualitative methods, Journal of Aging Studies, 17, 171-187. doi 10.1016/S0890-4065(03)00005

Cruice, M., Worrall, L., & Hickson, L. (2006) Quantifying aphasic people’s social lives in the context of non-aphasic peers. Aphasiology, 20, 10, 1210-1225

Dalemans, R., de Witte, L., Wade, D., & van den Heuvel, W. (2010). Social participation through the eyes of people with aphasia. International Journal of Language & Communication Disorders, 45(5), 537-550

Dalemans, R., de Witte, L., Wade, D., & van den Heuvel, W. (2009). Facilitating the participation of people with aphasia in research: a description of strategies, Clinical Rehabilitation, 23, 948. doi: 10.1177/0269215509337197

Dalemans, R., De Witte, L., Wade, D., & Van den Heuvel, W. (2008) A description of social participation in working-age persons with aphasia: A review of the literature. Aphasiology, 22, 10, 1071-1091

Daniel, K., Wolfe, C., Busch, M., & McKevitt, C. (2009). What Are the Social Consequences of Stroke for Working-Aged Adults? : A Systematic Review, Stroke, 40, 431-440. doi: 10.1161/STROKEAHA.108.534487

Davidson, B., Howe, T., Worrall, L., Hickoson, L., & Togher, L. (2008). Social Participation for Older People with Aphasia: The Impact of Communication

 Disability on Friendships. Topics in Stroke Rehabilitation, 15(4), 325-340

Einolf, C., & Chambré, S.M. (2011). Who volunteers? Constructing a hybrid theory. International Journal of Nonprofit and Voluntary Sector Marketing, 16, 298-310

Fallahpour, M., Jonsson, H., Joghataei, M.T., Nasrabadi, A.N., & Tham, K. (2013). “I am not living my life”: Lived experience of participation in everyday occupations after stroke in Tehran. Journal of Rehabilitation Medicine, 45 doi:

Goodglass, H. & Kaplan, E. (1983). The Boston Diagnostic Aphasia Examination. Boston: Lea & Febiger

Guest, G., MacQueen, K., & Namey, E. (2011). Applied Thematic Analysis. Thousand Oaks, CA: SAGE Publications

Hilari, K., Northcott, S., Roy, P., Marshall, J., Wiggins, R. D., Chataway, J. & Ames, D. (2010). Psychological distress after stroke and aphasia: the first six months. Clinical Rehabilitation, 24(2), 181 - 190

Hinckley, J.L. (2006). Finding Messages in Bottles: Living Successfully with Stroke

 and Aphasia, Topics in Stroke Rehabilitation, 13(1), 25–36

Horton, S., Lane, K., Macrae, I., Bell, C., & Watson, L. (2013). Barriers, enablers, practices and outputs of involvement: stroke survivors with aphasia as collaborators in a clinical trial. Poster presented at the 8th UK Stroke Forum Conference, Harrogate, UK, 3rd-5th December.

Horton, S., McVicker, S., & Stokes, J. (2010) UK Conversation Partners network – 6 years on. Paper presented at the 14th International Aphasia Rehabilitation Conference, June 27-29, Montreal, Canada.

Horton, S., McVicker, S., Guyon, A. (2007) Student learning about aphasia: the contribution of Conversation Partners placement experience. Paper presented at the British Aphasiology Society Biennial Conference, 10th - 12th September, Edinburgh, Scotland.

Howe, T., Worrall, L., & Hickson, L. (2008). Interviews with people with aphasia: Environmental factors that influence their community participation. Aphasiology, 22, 10, 1092-1120

Intercollegiate Stroke Working Party. (2012). National clinical guideline for stroke, 4th edition. London: Royal College of Physicians.

Jagoe, C., & Roseingrave, R. (2011). “If This is What I’m ‘Meant to be’…”: The

Journeys of Students Participating in a Conversation Partner Scheme for People with Aphasia. Journal of Academic Ethics, 9, 27–148. doi: 10.1007/s10805-011-9140-5

Kouwenhoven, S.E., Kirkevold, M., Engedal, K., Biong, S. & Kim, H.S. (2011). The lived experience of stroke survivors with early depressive symptoms: A longitudinal perspective. International Journal of Qualitative Studies in Health & Wellbeing, 6, 8491. doi: 10.3402/qhw.v6i4.8491
Kubina, L-A., Dubouloz, C-J., Davis, C.G., Kessler, D., & Egan, M.Y. (2013). The process of re-engagement in personally valued activities during the two years following stroke. Disability & Rehabilitation, 35(3), 236–243.
Loyd, V., Gatherer, A., & Kalsy, S. (2006). Difficulties Conducting Qualitative

 Interview Research With People With Expressive Language Difficulties. Qualitative Health Research, 16, 1386 doi: 10.1177/1049732306293846

Luck, A., & Rose, M. (2007). Interviewing people with aphasia: Insights into

method adjustments from a pilot study. Aphasiology, 21(2), 208 – 224. doi:

McVicker, S. (2007). The Conversation Partner Toolkit. London: Connect
McVicker, S., Parr, S., Pound, C., & Duchan, J. (2009). The Communication

Partner Scheme: A project to develop long-term, low-cost access to conversation for people living with aphasia, Aphasiology, 23(1),52–71. doi:

10.1080/02687030701688783

McKevitt, C., Fudge, N., Redfern, J., Sheldenkar, A., Crichton, S., Rudd, A.R., Forster, A., Young, J., Nazareth, I., Silver, L.E., Peter, M.R., Wolfe, C.D.A. (2011). Self-Reported Long-Term Needs After Stroke. Stroke, 42:1398-1403

National Institute for Health & Care Excellence. (2013). Stroke Rehabilitation. Long-term Rehabilitation after Stroke. NICE clinical guideline 162; guidance.nice.org.uk/cg162

Pound, C. (2011). Reciprocity, resources, and relationships: New discourses in healthcare, personal, and social relationships. International Journal of Speech-Language Pathology, 13(3), 197-206.

Purves, B.A., Petersen, J. & Puurveen, G. (2013). An Aphasia Mentoring Program: Perspectives of Speech-Language Pathology Students and of Mentors With Aphasia. American Journal of Speech Language Pathology, 22, S370-S379
Ross, K., & Wertz, R. (2003).Quality of life with and without aphasia,

 Aphasiology, 17(4), 355-364. doi:10.1080/02687030244000716

Sarno, M.T. (1997) Quality of life in aphasia in the first post-stroke year. Aphasiology, 11(7), 665-679

Shadden, B. (2010). Aphasia as identity theft: Theory and practice, Aphasiology, 19(3-5), 211-223. doi: 10.1080/02687930444000697
Skilton, C.J. (2011). Involving Experts by Experience in Assessing Students' Readiness to Practise: The Value of Experiential Learning in Student Reflection and Preparation for Practice. Social Work Education: The International Journal, 30(3), 299-31.
Stokes, J., Horton, S., McVicker, S. (2009). Conversation partners in progress: reports and reflections on the learning experience of students, practitioners and people with aphasia. Symposium presented at the Royal College of Speech & Language Therapists Biennial Scientific Conference, 18th March, London, UK.

Wood, J.P., Connelly, D.M., & Maly, M.R. (2010). ‘Getting back to real living’: a qualitative study of the process of community reintegration after stroke. Clinical Rehabilitation, 24, 1045-1056

Yardley, L., & Joffe, H., (2004). Content and thematic analysis. In Yardley. L,

Marks. D, (eds). Research Methods for Clinical and Health Psychology. (56-88) London: SAGE Publications

APPENDIX

Transcription conventions

P1 Participant unique identifier
R Researcher
 (1.5)

Approximate silence / time lapse in seconds

(…) Editing of transcript to shorten illustrative sequence

((laughs))
Transcriber’s description

(helps)
Uncertain hearings

- Denotes a brief interruption by self or other person

2

