Exploring the conversation of speakers with agrammatic aphasia: some rehabilitative implications

Jane Maxim, Suzanne Beeke & Ray Wilkinson

Department of Human Communication Science, University College London, UK.
s.beeke@ucl.ac.uk
tel: 020 7679 4215

Exploring the conversation of speakers with agrammatic aphasia: some rehabilitative implications

This presentation applies Conversation Analysis (CA) to the phenomenon of agrammatic aphasia. Although mainstream research has done much to characterise the nature of the underlying disorder in agrammatism, most studies have analysed elicited, task-based data by applying the theoretical concepts of a standard grammar. As a result, little is known about the grammar that people with agrammatism use in everyday interaction with habitual conversational partners. There is evidence in the CA literature to suggest that conversational grammar may not mirror the grammar of elicited language samples (Heeschen & Schegloff, 2003). This presentation will investigate the notion that conversation and task-based data do not necessarily reveal the same grammatical phenomena, and will explore the implications for rehabilitation.

The data comprise video-recordings of the conversation of two adults with agrammatism, recorded in the home talking to a family member/friend. Conversation is contrasted with sentence- and narrative-level language samples elicited via commonly used tests. The data-driven procedures of CA are used to reveal patterns of turn construction in the talk of the individuals with aphasia. Cognitive neuropsychological, linguistic and psycholinguistic methodologies are drawn on to analyse the elicited language samples, in order to produce the type of clinical profile of agrammatism on which speech and language therapy is based.

The analysis shows that the conversation of both speakers exhibits structure and systematicity, i.e. it has a ‘grammatical’ organisation, but that the constructions documented do not always resemble the sentences, clauses and phrases of a standard grammar, as revealed by clinical testing (Beeke et al, 2003a, b). Rather, their form is shaped by the interactional demands of taking a turn at talk. Clinical testing reveals an orientation to producing sentential structures, and thus great variation is seen between the grammar of conversation and test data.

It is concluded that conversation and test data provide complementary but essentially different information about grammatical ability. It is suggested that assessment of conversational grammar should become a routine part of any investigation of agrammatism in order to gain a more complete picture of an individual’s ability to impose structural order on their talk, and to explore implications for successful interaction with others. Currently, approaches to assessment and intervention over-emphasise the conveying of events. In conversation, other social actions such as giving an opinion are just as prevalent. Findings suggest the can be a mismatch between what appears problematic on testing and what is treated as problematic by the interactants in conversation. The presentation discusses how intervention might profitably seek to address these issues.

References

Beeke, S., Wilkinson, R. & Maxim, J. (2003a) Exploring aphasic grammar 1: a single case
analysis of conversation. Clinical Linguistics & Phonetics 17 (2), 81-107.

Beeke, S., Wilkinson, R. & Maxim, J. (2003b) Exploring aphasic grammar 2: do language
testing and conversation tell a similar story? Clinical Linguistics & Phonetics 17 (2),
109-134.

Heeschen, C. & Schegloff, E. (2003) Aphasic agrammatism as interactional artefact and
achievement. In C. Goodwin (Ed.) Conversation and Brain Damage, pp. 231-282.
New York: Oxford University Press.
