Supervised Home Training in Aphasia

Application of the Electronic Language Trainer B.A.Bar

- A Single Case Study -

Nobis-Bosch, Ruth1; Radermacher, Irmgard1; Springer, Luise2; Huber, Walter1

1 Section Neurolinguistics, Department of Neurology, RWTH Aachen University

2 School of Logopedics, University Hospital Aachen

Ruth Nobis-Bosch

University Hospital, Department of Neurology, Section Neurolinguistics, RWTH Aachen University

Pauwelsstr. 30, D - 52074 Aachen, Germany

Phone : ++49 - 241 -80 89 877

Fax : ++49 - 241 - 80 82 598

E-Mail: Rnobis-bosch@ukaachen.de;

There is wide agreement in the literature that significant improvements in aphasia therapy can only be obtained with high frequency of treatment (Bhogal, 2003; Basso, 2005). In practice, long term treatment is often provided only with low frequent. Therefore there is a need for development and evaluation of supervised home training to support the learning process.

The language trainer B.A.Bar is most suited for self-practice at home, especially for activation of vocabulary and short communicative phrases. B.A.Bar is an electronic device which is able to record, store and replay spoken language.

The objective of the present single case study was to investigate efficacy of home training with B.A.Bar.
Two questions were addressed:

 Is B.A.Bar treatment (intensive auditory stimulation and frequent repetition of target
 words) more effective than a traditional method?

 Does home training with B.A.Bar improve word activation in severe aphasia?

Two methods of home training were compared. In method A (traditional) naming was preceded by word-picture-matching and reading aloud. In method B (B.A.Bar) naming was preceded by barcode reading, i.e. the patient had to repeat the target word replayed by B.A.Bar. Both methods required single word processing in picture naming tasks. They were given in an alternating treatment design. Practice was required 2 hours a day for 7 weeks. The patients training was supervised three times a week in home visits.

In order to monitor progress the patient was asked to perform naming without the help of B.A.Bar. If spontaneous picture naming was not possible hierarchical cues were provided. In addition there were pre- and post-treatment control tests, which required naming as well.

EM (male; 56 years) suffered from a left hemisphere CVA resulting in global aphasia. Assessment with the Aachen Aphasia Test (10 months post onset) showed sufficient repetition of single words and reading aloud. Picture naming was severely impaired. Comprehension of simple high frequency words was nearly perfect (test battery by Blanken).

Pre- and post treatment testing showed a positive overall effect for practiced but not for unpracticed items. This effect remained stable over a follow up period over 3 months. The data from monitoring during home training demonstrated a significant advantage of method B (B.A.Bar) over method A (traditional) for practiced but not for unpracticed items. Both effects were reflected in decrease in number of cues not by increase of spontaneously correct naming.

Applying the electronic language trainer B.A.Bar was clearly more efficient than traditional paper-pencil-tasks. Practice via direct auditory stimulation as provided by B.A.Bar was more favourable than indirect stimulation via written input (word reading). On both methods, the frequency of stimulation was extremely high. Apparently frequency of stimulation irrespective of stimulation method made specific items more available to the mental lexicon. Hillis and Caramazza (1994) explained this in a connectionist model by lowering the resting thresholds of frequently activated items. It appears that the probability to produce a correct respond, as triggered by B.A.Bar only, is more decisive for word activation than the frequency of stimulation alone.

Basso, A.. (2005) How intensive/prolonged should an intensive/prolonged treatment be?. Aphasiology, 19 (10/11), 975-984

Bhogal S.K., Teasell R., Speechley M. (2003). Intensity of aphasia therapy, impact on recovery. Stroke, 34 (4), 987-93

Hillis, A., Caramazza, A.(1994) Theories of lexical processing and rehabilitation of lexical deficits. In: M.J. Riddoch & G.W. Humphreys (eds.) Cognitive Neuropsychology and Cognitive Rehabilitation. Hove, U.K.: Lawrence Erlbaum Associates Ltd.

