

ASHA /

Adult Aphasia

What is aphasia?

- Aphasia is a language disorder.
- It can cause problems with
 - Understanding
 - Speaking
 - Reading
 - Writing
- Thinking (cognitive) skills are usually good.

What causes aphasia?

- Aphasia is caused by brain damage from stroke or head injury.
- Damage is usually to the left side of the brain.
- This is where language centers are located in most people.

Diagram of the Brain

What are the types of aphasia?

- Everyone with aphasia will have different skills and different problems.
- Problems will depend on the type of brain injury and how severe it is.
- The general types are
 - expressive aphasia
 - receptive aphasia
 - global aphasia

What is expressive aphasia?

- People with expressive aphasia have trouble speaking and writing. They may
 - only be able to say one or two words at a time
 - have trouble thinking of the words they want to say
 - leave words out of sentences
 - have problems spelling words
 - have trouble putting together sentences that make sense

What is receptive aphasia?

- People with receptive aphasia have trouble understanding and reading. They may
 - Be able to follow only simple directions
 - Have trouble following conversation
 - Need to have information repeated
 - Need visual or touch cues to help them understand
 - Have trouble understanding what they read
 - Say words that don't make sense but not know that others can't understand them

What is global aphasia?

- Global aphasia is the most severed type of aphasia
- People with global aphasia have a lot of trouble with speaking, writing, understanding, and reading.
- Their skills may vary
 - They may be better at understanding than at speaking

More about aphasia...

- Most people with aphasia will have some
 - Trouble with speaking, writing, understanding, and/or reading.
- The types of problems will be very different for each person

How is aphasia different from other speech problems?

- When we communicate, we use both speech and language.
 - Speech is how we say sounds and put them together into words.
 - Language is the words we use and understand
- Stroke and brain injury can cause speech problems, including
 - dysarthria
 - apraxia

What is dysarthria?

- Dysarthria
 - Is caused by muscle weakness or tightness
 - May cause people to
 - Slur their words
 - Not be able to speak loudly
 - Sound like they are talking out of their nose (nasality)

What is apraxia?

- Apraxia
 - Is caused by problems getting speech muscles to do what the brain wants them to do
 - May cause people to
 - Mix up sounds in words
 - Say the wrong sounds
 - Say words and sounds differently every time they try to say them
 - Struggle to say sounds

What else do I need to know about aphasia?

- People with aphasia can also have dysarthria or apraxia
- It can be hard to know if aphasia, dysarthria, or apraxia are causing the most problems.
- A person's skills may improve as the brain heals
 - It may take days or months
 - Improvement soon after the stroke is called spontaneous recovery

Can a person with aphasia have other problems, too?

- A person who has had a stroke or brain injury may have
 - Weakness or numbness on one side of the body
 - Trouble seeing
 - Problems remembering things
 - Trouble solving problems or thinking clearly
 - Problems chewing and swallowing food and drink, called dysphagia

What if a person speaks more than one language?

- If a person learned two languages at the same time
 - Both languages are most likely located in the same part of the brain
 - They will probably have trouble in both languages

What if a person speaks more than one language? (continued)

- If a person learned one language before the second
 - The languages may be located in different parts of the brain
 - They may have trouble in only one language, or in both

What help is available for a person with aphasia?

- A speech-language pathologist, or SLP, is trained to work with people who have speech and language problems like aphasia.
- SLPs work in hospitals, rehabilitation, nursing homes, clinics, and private practice, and may go to a person's home.

What help is available for a person with aphasia? (continued)

- Support groups and stroke clubs may be available
 - People with aphasia can meet and learn from each other
 - Spouses and other caregivers can get support, too.

How does an SLP help?

- SLPs can
 - Test people to see what they do well and what is hard to do
 - Work with the person on the problems he or she is having
 - Teach the person with aphasia and his or her family ways to communicate more easily
 - Help find other ways to communicate (called augmentative and alternative communication, or AAC) if the person can't talk

What resources are available?

- For more information about aphasia and other speech, language, and swallowing disorders, go to ASHA's Web site, www.asha.org/public/.
- Other organizations include
 - American Stroke Association
www.strokeassociation.org
 - Aphasia Hope Foundation
www.aphasiahope.org
 - National Aphasia Association
www.aphasia.org