

SPECIAL ISSUE

SEGREGATION OF THE NEURAL CORRELATES
OF LANGUAGE AND PHONOLOGICAL SHORT-TERM
MEMORY

Maria Caterina Silveri and Antonella Cappa

(Neuropsychology Service, Institute of Neurology, Ce.M.I., Catholic University, Rome,
Italy)

ABSTRACT

A left-handed patient is reported who developed a selective deficit of phonological short-term memory, but not aphasia, following an ischaemic lesion in the temporal parietal region of the left hemisphere. The phonological short-term store was selectively damaged compared to the rehearsal system. The patient also showed impaired comprehension of spoken (but not written) connected language. This study suggests that language and phonological short-term memory may be mediated by segregated neural systems that develop independently in the two hemispheres. The relationship between phonological short-term memory and auditory comprehension is also discussed.

Key words: language, phonological short-term memory, hemispheric lateralisation, anatomo-functional syndrome

INTRODUCTION

Experimental evidence has convincingly drawn the normal neuroanatomy of the “articulatory loop” (Baddeley, 1986). The articulatory loop, also called the verbal or ph-STM (ph-STM), is a type of memory implicated in various linguistic processes such as speech production, vocabulary acquisition, reading development and language comprehension (Gathercole and Baddeley, 1993; Vallar and Papagno, 1995). The functioning of the ph-STM is ordinarily quantified by the length of the span, that is, by the number of items (digits, letters etc.) the subject is able to repeat in a fixed order. The observation that patients with reduced ph-STM have lesions involving the left perisylvian area suggests that this memory component may be mediated by neural substrates located in this hemisphere.

Studies conducted in recent decades demonstrate that the functional architecture of ph-STM is not unitary but is articulated into at least two modularly distinct sub-components: the phonological short-term store and the rehearsal system-output buffer. The first component guarantees the storing of phonological information for a limited period of time; the second provides the re-circulation of verbal information in the phonological short-term store, preventing its rapid decay and allowing the transcoding of visual information into a phonological code before entering the phonological short-term store. PET studies (Paulesu et al., 1993) and pathological data (Vallar et al., 1997) converge

in tracing the functional anatomy of ph-STM. The left supramarginal gyrus of the left inferior parietal lobule has been indicated as crucial for the phonological short-term store and the left inferior frontal gyrus, the left premotor cortex, the insula and the supplementary motor area for the rehearsal system.

Although the anatomical correlates of ph-STM and of language largely overlap in the left hemisphere, they are likely segregated from each other. This is suggested by the general observation that a left-hemisphere lesion may produce a ph-STM deficit as a highly selective disorder, plausibly a candidate for a "pure" syndrome (Shallice and Vallar, 1990). In fact, since the original observations (Warrington and Shallice, 1969; Shallice and Warrington, 1970; Warrington et al., 1971) it has been noted that patients with a ph-STM deficit may present a relative sparing of other linguistic or cognitive functions in spite of extensive left hemisphere lesions. More recent reports confirm these observations. For example, in spite of the involvement of the supramarginal gyrus of the left hemisphere, ph-STM patients may have no major repetition problem or obvious phonemic disorder (for example, see patient PV, Basso et al., 1982; Vallar and Papagno, 1995, for a discussion) as expected on the basis of previous reports stressing the role of this area in phonological processes (Benson et al., 1973). Similarly, ph-STM patients with involvement of Broca's area may not present the typical features of Broca's aphasia (Vallar et al., 1997) (see also Shallice and Vallar, 1990, for review and discussion).

On the other hand, patients with severe aphasia, without the typical features of the ph-STM deficit, that is, reduced span, are not infrequent in clinical observations.

The present paper reports a patient who developed a selective ph-STM deficit following an extensive left perisylvian lesion. The patient was left-handed and was not aphasic. He showed only reduced ability to repeat and understand sentences when presented in the auditory modality, in agreement with the hypothesis that ph-STM contributes to the comprehension of spoken connected language (Warrington and Shallice, 1969; Vallar and Baddeley, 1987; Martin and Feher, 1990; Saffran and Martin, 1990; Waters et al., 1991; Caplan and Waters, 1999). This patient is described to provide further support for the hypothesis that ph-STM and language, although functionally correlated, are mediated by segregated neural substrates.

CASE REPORT

MA was a 40-year-old man, with 13 years of formal education, employed as a technician. He was left-handed with a clear familiarity for left-handedness (his mother and one of his two sons). On the Edinburgh Inventory for the assessment of left-handedness (Oldfield, 1971), he obtained a score of 10/10 in favour of the left hand. In September 1997, he developed paresthesia in the upper right limb. On admission to hospital, he was oriented in time and place and was co-operative. He complained of speech difficulties of a dysarthric nature and difficulties in language comprehension, mostly when two or more persons were speaking together. A CT scan performed several hours after the stroke showed a

light area of hypodensity in the temporal and parietal regions of the left hemisphere. The dysarthric deficit shortly resolved but not the patient's difficulty in understanding spoken language. MA was discharged seven days later with anti-hypertensive therapy.

Four weeks later he was admitted to the Neuropsychology Service as an outpatient. A control CT scan performed 7 days after the stroke (Figure 1) had confirmed the presence of a large ischaemic lesion involving the left temporal parietal regions and sparing of the prerolandic areas. The physical examination only showed non-systematic extinction during double sensory stimulation on the right side. No motor or visual field defect was documented. The patient said that all was normal except for his already reported difficulties in understanding spoken language, in particular on the television or the radio and, mostly, on the telephone. On the contrary, he did not complain of any language production disorder in either writing or reading. Interestingly, he denied having difficulty in understanding written language; in fact, he had been reading newspapers with full comprehension since the day after the stroke.

General Neuropsychological Examination and Evaluation of Linguistic Functions

MA's Mini Mental State score was 29/30 (he failed on the word sequence repetition). Free recall of words was fully normal (adjusted score – immediate

Fig. 1 – CT scan showing a large ischaemic lesion in the left temporal parietal region including the supramarginal gyrus of the inferior parietal lobule.

vs. delayed recall – 29 vs. 7.1; cut-off: 28.53 vs. 4.69) as well as delayed recognition of words on the same list: 15/15 hits; 0/30 false alarms). Oral, limb and constructional praxis were normal, as well as visual exploration (single and double cancellation tasks). His intelligence was within the normal range (Raven's Progressive Coloured Matrices: adjusted score: 30.8; cut-off: 18.96); word fluency was slightly reduced (adjusted score: 14.5; cut-off 17.35). *Calculation* was normal. *Digit span* was pathological (between 3 and 4) compared to the performance of same-age subjects (Orsini et al., 1987); *spatial span* (Corsi's test) was normal (between 6 and 7). *Spontaneous speech* was completely fluent and normoprosodic. *Articulation* was normal. *Spontaneous written production* was also good. A language examination was made by the Batteria per l'Analisi del Deficit Afasico (BADA) (Miceli et al., 1994) (Battery for the Analysis of the Aphasic Deficit). *Phonemic discrimination*, evaluated by the ability to discriminate pairs of syllables which differed only for the initial occlusive in a "same/different" task, was 98% accurate (59/60 correct; cut-off: 58/60 correct). *Writing on dictation, reading and repetition* of single words and non-words was completely normal (words: writing 46/46 correct; reading 92/92 correct; repetition 45/45 correct; non words: repetition 35/35 correct; reading 45/45 correct; repetition 45/45 correct). *Single word comprehension* in word-to-picture matching tasks (one word-two pictures) was 100% correct both for spoken (40/40) and written (40/40) presentation of stimuli. *Oral and written confrontation naming* of objects and actions were accurate (objects: oral naming 28/28 correct; written naming 22/22 correct; actions: oral naming 28/28 correct; written naming 22/22 correct). *Sentence comprehension* (sentence-picture matching task, one sentence-two pictures) was impaired when the sentence-stimulus was presented in the auditory modality (40/60 correct; cut-off: 58/60). Out of 20 errors, 12 were "I did not understand" responses; after repetition of the stimulus, the patient produced correct responses. In written presentation, MA's performance was quite good (43/45 correct; cut-off: 43/45). *Grammaticality judgements* were impaired for auditory presentation (37/48 correct; cut-off: 46/48); 11 out of 22 incorrect responses were "I did not understand"; on 8 of these, MA produced a correct response after repetition of the stimuli. Conversely, MA was accurate when the stimulus was presented in written form (24/24 correct). *Repetition of short sentences* was slightly impaired (12/14 correct; cut-off 14/14).

Word Span was poor: 8/10 correct sequences of two-syllable words; 2/10 correct sequences of 3 two-syllable words; 0/5 correct sequences of 4 two-syllable words. *Non-words Span* was also very poor.

EXPERIMENTAL TESTING: PHONOLOGICAL STM DEFICIT

The STM deficit was explored through a series of experiments devised on theoretical grounds that assume a modularly distinct verbal STM system articulated into two distinct sub-components (Baddeley, 1986): the phonological short-term store and the rehearsal system-output buffer. A particular concern was whether the reduced span could be traced back to the reduced capacity of the

phonological short-term store or, alternatively, to a deficit of the rehearsal system-output buffer.

Digit Span

Digit span, that is, the standard measure of the ph-STM, was evaluated for repetition and pointing, in both auditory and visual presentation of digit-stimuli. Thirty sequences of 1, 2, 3, 4, 5 and 6 digits were presented to the patient in each of four conditions: auditory-verbal (auditory presentation *vs.* repetition), auditory-pointing (auditory presentation *vs.* response by pointing to digits printed in random order on a card), visual-verbal (visual presentation of sequences of single digits, each printed on a card one at a time *vs.* verbal production of the sequences), visual-pointing (visual presentation *vs.* response by pointing). When the patient recalled less than 20% correct sequences on a given list, the successive longer list length was not given. Results are summarised in Table I.

In normal subjects, visual presentation does not improve performance which, on the contrary, tends to be slightly better with auditory presentation (Levy, 1971). Patients with reduced phonological STM benefit from visual presentation (Vallar and Papagno, 1995). In normal subjects, there are no differences between repetition and pointing procedures. In STM patients, the advantage of pointing suggests reduced efficiency of the phonological output buffer (Vallar et al., 1997).

MA clearly benefited from the visual presentation compared to the auditory one. In fact, he was able to correctly repeat 83/120 sequences in auditory presentation (list length 2-5 items) and 99/120 sequences in visual presentation (list length 2-5 items) (auditory-verbal *vs.* visual-verbal: Yates corrected $\chi^2 = 5.12$; d.f. = 1; $p = .024$), but no significant difference emerged between repetition and pointing. Thus, MA showed the typical span pattern of most patients with phonological STM deficit without impairment of the output component.

Serial Position of Correct Recalls (Recency Effect)

The following analysis was performed to evaluate the serial position occupied by the digits that were produced in the exact position of the sequences

TABLE I
Proportion of Correct Sequences of Digits by Modality of Presentation of the Stimuli and Modality of Response. The Measure of Span is the Summed Proportion of Correct Sequences for all Lengths of the Lists

Sequence length number of digits	A-V accuracy	Proportion of accuracy	Vis-V	A-P	Vis-P
1 (n = 30)	30/30	1	1	1	1
2 (n = 30)	30/30	1	1	1	1
3 (n = 30)	29/30	.96	1	.93	1
4 (n = 30)	19/30	.63	1	.70	.80
5 (n = 30)	5/30	.16	.30	.10	0
Span		3.75	4.30	3.73	3.80

A = Auditory; V = Verbal; Vis = Visual; P = Pointing.

Fig. 2 – Serial position of correct recalls (digits).

in auditory-verbal digit span. In normal subjects, the recall assumes a typical U-shape curve, with a significant advantage in the final positions (recency effect) and, to a lesser extent, in the initial positions. According to some Authors (Vallar and Papagno, 1986), the recency effect expresses the output of the phonological short-term store. The analysis was made on a 5-digit span, since this was the sequence length that greatly exceeded the patient's span (see Table I); thus, a sufficient number of errors could be produced for analysis. As shown in Figure 2, the patient's ability to recall the digits in the correct serial position greatly decreased from initial to final positions (85% correct in position 1, 25% correct in position 5). No advantage for the final positions (recency effect) was detected, but there was a clear advantage for positions 1 and 2 (primacy effect). The absence of a recency effect was consistent with the hypothesis of the patient's reduced phonological short-term store capacity.

Phonological Similarity Effect

In normal subjects, the span is longer for phonologically dissimilar letters compared to phonologically similar letters both for auditory and visual presentation, since the latter are supposed to generate interference in the phonological short-term store. If the phonological short-term store is defective, this effect will not be observed. Conversely, if the phonological short-term store is intact and the rehearsal process is impaired, the phonological similarity effect will be observed in auditory but not in visual presentation. In fact, it has been hypothesised that visually presented letters need to be re-coded into phonological form before entering the phonological short-term store and that the rehearsal process is necessary for re-coding. Ten sequences of 1, 2, 3, 4 and 5 phonologically similar letters (B,C,D,G,P,T) and 10 sequences of 1, 2, 3, 4 and

5 phonologically dissimilar letters (F,K,Q,R,X,W) were generated in random order (Vallar et al., 1997). The sequences were presented to the patient in auditory and in visual presentation in two separate sessions. No phonological similarity effect was observed in either modality (auditory presentation: similar vs. dissimilar letters: span= 2.7 vs. 2.9; list length two-five items: 18/40 vs. 20/40; one-tailed Fisher probability = .39; visual presentation: similar vs. dissimilar letters: span = 4.2 vs. 3.8; $\chi^2 = .69$; list length two-five items: 32/40 vs. 28/40; one-tailed Fisher probability = .43). The absence of the effects in auditory presentation confirmed that MA's phonological short-term store had a low retention capacity. It is worth noting that in ph-STM patients, the lack of the phonological similarity effect also in visual presentation should not be interpreted as a deficit of the rehearsal component but, rather, as a strategic choice (Vallar et al., 1997). In fact, there is no convenience in re-coding visual stimuli that cannot be adequately stored in phonological form. It is interesting to note that the patient's overall performance, independently of the "phonological similarity" factor, was significantly better in the visual than in the auditory modality of presentation (2-4 items list length: auditory presentation: 38/60 correct; visual presentation: 60/80 correct; Yates corrected $\chi^2 = 11.61$; d.f. = 1; $p = .0007$). The significantly better scores in visual than in auditory presentation confirmed the results obtained in the digit span (see above) consistently with the hypothesis of a deficit at the level of the phonological short-term store.

Forgetting of Verbal Material during an Interfering Activity

If a subject is engaged in an interfering activity, such as counting backwards by two while he is given verbal stimuli (Brown and Peterson's paradigm) (Brown, 1958; Peterson and Johnson, 1971), his ability to recall stimuli is considered a measure of the capacity of the phonological short-term store. In fact, the interfering activity is supposed to interfere with the rehearsal process of the phonological loop, minimising its contribution to recall. In normal subjects with efficient phonological short-term store, the forgetting is minimal and confined to a few seconds from the presentation of the stimuli. MA was given a list of 40 pairs of two-syllable words matched for word frequency (Vallar et al., 1997). After presentation of each pair, the patient was requested to count backwards by two from a two-digit number pronounced by the examiner. After a variable interval of seconds (0, 5, 10 and 15 seconds; ten pairs for each interval in random order), the examiner, using a non-verbal signal, requested the patient to recall the words of the pairs in their presentation order. The list of stimuli was given in two separate sessions in auditory and in visual presentation respectively. Two normal subjects matched for age and education received the same list with the same procedure.

Results are reported in Figure 3. Compared to controls, whose forgetting was negligible, MA showed dramatic forgetting after auditory presentation of stimuli (75% of the words were forgotten within 5 seconds and 90% within 15 seconds). On the contrary, MA's performance after visual presentation did not differ from that of the controls (85% vs. 92.5% of correct recalls within 5 seconds). These results confirmed that the patient's STM deficit was at the level of the store,

Fig. 3 – Percent of correct recall of word pairs by retention intervals (Brown and Peterson's paradigm) in auditory and in visual presentation.

since he was not able to retain information supposed to measure the capacity of the phonological short-term store. On the contrary, MA was able to retain verbal information presented in written form consistently with the better span obtained with visual presentation.

Unattended Speech

The ability to recall verbal stimuli decays if a subject is exposed to irrelevant speech sounds. The interference is present for presentation of either auditory or written stimuli. Unattended speech was demonstrated to be ineffective in the case of poor phonological short-term store (Vallar et al., 1997). The unattended speech used in the experiment was that devised by Burani et al. (1991) (nonsense syllables

formed by a variety of C-V arrangements). MA was exposed to the unattended speech throughout the entire experiment. Also in this case, the effect of unattended speech was evaluated both on 3-digit and on 4-digit sequences in two different experiments. Four blocks of 10 sequences were given in each experiment to compare interference (I +) and control condition (I -) in an ABBA design: interference (I +), control (I -), control (I -), interference (I +), thus, twenty stimuli in each condition. The span procedure was auditory-verbal. MA's span did not show any effect of unattended speech. In fact he only failed to recall one 3-digit sequence out of 20 in the control condition and was 100% correct during auditory interference. In 4-digit sequences, MA correctly recalled 17/40 sequences during auditory interference and 14/40 sequences in the control condition.

Word Length Effect

In normal subjects, the span is longer for short words than for long words. This effect is based on the efficiency of the rehearsal system, which works as a time-limited loop (Baddeley, 1986). MA was requested to repeat 10 sequences of two, three, four and five two-syllable words and 10 sequences of two, three, four and five four-syllable words. The sequences were presented either in auditory or in written form. No word length effect was obtained in either modality. The patient was able to repeat 10/20 lists two-three items long of four-syllable words and 8/20 lists, two-three items long of two-syllable words in auditory presentation. In visual presentation, MA correctly repeated 23/30 lists 2-3 items long of four-syllable words and 20/30 lists 2-3 items long of two-syllable words. However, it was confirmed, that the span was significantly shorter for visually presented words than for auditorily presented words (18/40 vs 43/60; Yates corrected $\chi^2 = 7.17$; d.f. = 1; $p = .0135$).

The absence of word length effects apparently disproves the hypothesis of an efficient rehearsal system in our patient. However, in a previous report (Vallar et al., 1997) similar results were interpreted as a strategic choice. In fact, as already mentioned in discussing the lack of phonological similarity effects, there is no convenience in refreshing stimuli that cannot be adequately stored in phonological form because of a defective phonological short-term store. However, this task may also be sensitive to uncontrolled lexical factors due to item selection, since normal subjects sometimes show similar patterns (Silveri et al., 1998).

Effect of Interference on Auditory-Verbal Digit Span (Articulatory Suppression)

If a subject is requested to articulate irrelevant verbal material, for example to continuously pronounce the word "blah" during the presentation of lists of verbal stimuli, his span decreases. This "articulatory suppression" effect (Levy, 1971) is explained by positing that the continuous uttering of the nonsense word selectively interferes with articulatory coding of the verbal material in both auditory and visual presentation. The patient was requested to continuously pronounce the word "blah" and to start before the examiner presented the list of digits (in auditory presentation). Since the patient was engaged in nonsense word pronunciation, the response was given by pointing. The patient's span in the

standard auditory-pointing procedure was 3.73 (see Table I); thus, the articulatory suppression was evaluated either on lists of 3 digits (where the patient performed 100% correctly), or on lists of 4 digits (where the patient performed 70% correctly) in two separate experiments. In both experiments, the articulatory suppression (S + condition) was compared with a control condition in which no articulation of nonsense syllables was requested (S – condition). Four blocks of 10 sequences were given in an ABBA design: control (S +), suppression (S –), suppression (S –), control (S +), thus, 20 sequences in each condition. MA performed better in the control condition than during suppression both on the 3-item lists (S + vs. S – = 2/20 vs. 16/20; two-tailed Fisher probability = .0000) and on the 4-item lists (S + vs. S – = 6/20 vs. 14/20; two-tailed Fisher probability = .0128). The negative effect of articulatory suppression compared to the control condition provided clear evidence that MA made use of the rehearsal process.

DISCUSSION

MA presented the typical features of the phonological STM deficit: reduced span and preservation of learning ability. In detail, MA had a reduced span in the auditory-verbal modality and did not benefit from the pointing procedure compared to the verbal output modality. Regardless of the verbal material used (digits or words), his span was much better in visual presentation than in auditory presentation, suggesting that he relied on the visual short-term store and not on the phonological store (Shallice and Vallar, 1990).

The pattern of results obtained on a standard battery administered to the patient to investigate his ph-STM essentially replicated the one reported by Vallar et al. (1997) in a ph-STM patient with a disproportionate impairment of the phonological short-term store compared to the rehearsal system. MA was selectively impaired on tasks directly exploring the efficiency of the phonological short-term store but was able to re-circulate verbal information.

Reduced efficiency of the phonological short-term store was suggested by the absence of the recency effect in the auditory verbal digit span and by the absence of the phonological similarity effect both in the auditory and in the visual presentation of stimuli (Vallar et al., 1997). The pattern of results obtained with the Brown-Peterson paradigm was typical for a patient with poor phonological short-term store and a preserved rehearsal system. In fact, on this task the patient's performance was very poor when the word-pairs were presented in the auditory modality; conversely, it was normal when the stimuli were presented in written form. The insensitivity of the span to the interfering effect of the unattended speech also suggested reduced efficiency of the phonological short-term store. At the same time, the strong effect of articulatory suppression, which is supposed to selectively interfere with the rehearsal process, confirmed that MA's ability to re-circulate verbal information was intact.

However, he did not present any word length effect in spite of the presumed integrity of the rehearsal process. Thus, MA's performance replicated the pattern

of results obtained by Vallar et al.'s (1997) patient on this task. In fact, in Vallar et al.'s patient, who presented a selective deficit of the phonological short-term store but preservation of the rehearsal system, no length effect could be documented. To explain the unexpected absence of the word length effect, the hypothesis was then advanced that this task might show reduced sensitivity to the operation of the rehearsal. In fact, when the stimuli are words, as in the task exploring the word length effect, the re-circulation of verbal material could benefit from lexical support. This hypothesis should be directly investigated. Nevertheless, patient MA confirms that word length effects may not be observed in pure ph-STM patients as indirect evidence of the preservation of their lexical competence.

To summarise, MA had a selective deficit of the ph-STM with disproportionate involvement of the phonological short-term store compared to the rehearsal system. This pattern was consistent with the distribution of the brain lesion which involved only those areas considered crucial for the functioning of the phonological short-term store, that is, the supramarginal gyrus of the inferior parietal lobule of the left hemisphere (Paulesu et al., 1993; Vallar et al., 1997). Our data largely replicate those reported in a previous report (Vallar et al., 1997). However, the present description takes on special interest in light of the fact that the selective deficit for the phonological STM is reported in a left-handed subject. As generally observed in left-handed subjects after left-hemisphere lesions, this patient was not aphasic. His only impairment within the linguistic domain was reduced comprehension of connected language, selectively limited to the spoken (but not the written) modality. The selective limitation of the comprehension of spoken connected language was presumably generated by the impaired ph-STM. In fact, many reports support the hypothesis that the ph-STM, in particular the phonological short-term store, invariably contributes to the comprehension of longer and more syntactically complex sentences, especially when their meaning cannot be derived pragmatically (Warrington and Shallice, 1969; Vallar and Baddeley, 1987; Martin and Feher, 1990; Saffran and Martin, 1990; Waters et al., 1991; Caplan and Waters, 1999).

In all of these reports, the hypothesis of a cause-effect relationship between the ph-STM impairment and impaired auditory comprehension is generated by the observation of their co-occurrence. To explain this association of symptoms two main hypotheses may be taken into consideration (see Vallar, 2000, for discussion): -the anatomical contiguity of the neural correlates of the two functions (auditory comprehension and auditory short-term memory) whose damage produces the symptoms we observe (anatomical syndrome); the derangement of a single functional component with a localised neural correlate (auditory short-term memory) that produces both symptoms (reduced auditory short-term memory and defective auditory comprehension of connected language)(anatomo-functional syndrome). Both hypotheses might account for the association between deficit of Ph-STM and impaired sentence comprehension in right-handed patients with a lesion of the left hemisphere, where both Ph-STM and language are presumably represented.

Patients such as the one we described, support the hypothesis that the association between defective ph-STM and impaired sentence comprehension

may be an anatomo-functional and not an anatomical syndrome. In fact, MA was left-handed (presumably with language largely represented on the right); he showed reduced ph-STM and defective auditory comprehension but no other sign of aphasia after a left cerebral lesion. This pattern can be explained admitting that language and ph-STM have segregated neural substrates that may have different fates in the two hemispheres during the functional organisation of the brain; ph-STM is more likely to develop in the left hemisphere also when language is represented to the right. Ultimately a cerebral lesion that impairs the ph-STM may reduce the ability to understand auditory connected language, being the neural correlates of the linguistic function presumably preserved.

Some other observations support the hypothesis that the integrity of the neural substrates of the ph-STM in the left hemisphere is crucial for auditory comprehension independently of language lateralisation. Right-handed patients who became aphasic after right hemisphere lesions, patients with so-called crossed aphasia (Bramwell, 1899; Gloning et al., 1969; Hecaen et al., 1971), in spite of a clear deficit in speech production, generally preserve good comprehension (Basso et al., 1985). Similarly, left-handed patients with extensive right cerebral lesions, although aphasic, may show preserved comprehension (Naeser and Borod, 1986). In other words, comprehension seems to be preserved when the left hemisphere is intact.

Other studies are necessary in order to draw definitive conclusions about this issue. The assessment of ph-STM in brain damaged patients with "anomalous" lateralisation of the linguistic function could be crucial in this regard.

REFERENCES

- BADDELEY AD. *Working Memory*. Oxford: Oxford University Press, 1986.
- BASSO A, CAPITANI E, LAIACONA M and ZANOBIO ME. Crossed aphasia: One or more syndromes? *Cortex*, 21: 25-45, 1985.
- BASSO A, SPINLER H, VALLAR G and ZANOBIO ME. Left hemisphere damage and selective impairment of auditory verbal short-term memory. A case study. *Neuropsychologia*, 20: 263-274, 1982.
- BENSON DF, SHEREMATA WA, BOUCHARD R, SEGARRA JM, PRICE D and GESCHWIND N. Conduction aphasia: A clinicopathological study. *Archives of Neurology*, 28: 339-346, 1973.
- BRAMWELL B. On "crossed" aphasia and the factors which go to determine whether the "leading" or "driving" speech centers shall be located in the right or in the left hemisphere of the brain, with notes of a case of "crossed" aphasia (aphasia with right-sided hemiplegia) in a left-handed man. *Lancet*, 3: 1473-1479, 1899.
- BROWN J. Some tests of the decay theory of immediate memory. *The Quarterly Journal of Experimental Psychology*, 10: 12-21, 1958.
- BURANI C, VALLAR G and BOTTINI G. Articulatory coding and phonological judgements on written words and pictures: The role of the phonological output buffer. *European Journal of Cognitive Psychology*, 3: 379-398, 1991.
- CAPLAN D and WATERS GS. Verbal working memory and sentence comprehension. *Behavioral and Brain Sciences*, 22: 77-126, 1999.
- GATHERCOLE SE and BADDELEY AD. *Working memory and Language*. Hillsdale, Hove: Lawrence Erlbaum Associates, 1993.
- GLONING I, GLONING K, HAUB G and QUATEMBER R. Comparison of verbal behavior in right-handed and non right-handed patients with anatomically verified lesion of one hemisphere. *Cortex*, 5: 43-52, 1969.
- HECAEN H, MAZARS G, RAMIER AM, GOLDBLUM MC and MERIENNE L. Aphasie croisée chez un sujet droitier bilingue (vietnamien-français). *Revue Neurologique*, 124: 319-323, 1971.
- LEVY B. Role of articulation in auditory and visual short-term memory. *Journal of Verbal Learning and Verbal Behaviour*, 10: 123-132, 1971.
- MARTIN RC and FEHER E. The consequences of reduced memory span for the comprehension of semantic versus syntactic information. *Brain and Language*, 38: 1-20, 1990.

- MICELI G, LAUDANNA A, BURANI C and CAPASSO R. *Batteria per l'analisi dei deficit afasici, BADA*. CEPSAG, Università Cattolica del Sacro Cuore, 1994.
- NAESER MA and BOROD JC. Aphasia in left-handers: Lesion site, lesion side and hemispheric asymmetries in CT. *Neurology*, 36: 471-488, 1986.
- OLDFIELD RC. The assessment and the analysis of handedness: The Edinburgh Inventory. *Neuropsychologia*, 9: 97-113, 1971.
- ORSINI A, GROSSI D, CAPITANI E, LAIACONA M, PAPAGNO C and VALLAR G. Verbal and spatial immediate memory span. Normative data from 1,355 adults and 112 children. *Italian Journal of Neurological Sciences*, 8: 539-548, 1987.
- PAULESU E, FRITH CS and FRACKOWIAK RSJ. The neural correlates of the verbal component of working memory. *Nature*, 362: 342-345, 1993.
- PETERSON LA and JOHNSON ST. Some aspects of minimizing articulation on short-term retention. *Journal of Verbal Learning and Verbal Behaviour*, 10: 346-354, 1971.
- SAFFRAN AM and MARTIN N. Short-term memory impairment and sentence processing: A case study. In G Vallar and T Shallice (Eds), *Neuropsychological impairments of short-term memory*. Cambridge: Cambridge University Press, Ch 6, 428-447, 1990.
- SHALLICE T and VALLAR G. The impairment of the auditory-verbal short-term storage. In G Vallar and T Shallice (Eds), *Neuropsychological impairments of short-term memory*. Cambridge: Cambridge University Press, Ch 1, 11-53, 1990.
- SHALLICE T and WARRINGTON EK. Independent function of verbal stores: A neuropsychological study. *The Quarterly Journal of Experimental Psychology*, 22: 261-273, 1970.
- SILVERI MC, DI BETTA AM, FILIPPINI V, LEGGIO MG and MOLINARI M. Verbal short-term store-rehearsal system and the cerebellum. Evidence from a patient with a right cerebellar lesion. *Brain*, 121: 2175-2187, 1998.
- VALLAR G. The methodological foundations of human neuropsychology: Studies in brain-damaged patients. In F Boller, J Grafman and G Rizzolatti (Eds), *Handbook of Neuropsychology: Elsevier Sciences* (2nd edition) Vol 1, 305-344, 2000.
- VALLAR G and BADDELEY AD. Phonological short-term store and sentence processing. *Cognitive Neuropsychology*, 4: 417-438, 1987.
- VALLAR G, DI BETTA AM and SILVERI MC. The rehearsal system: Patterns of impairment and neural correlates. *Neuropsychologia*, 35: 795-812, 1997.
- VALLAR G and PAPAGNO C. Phonological short-term store and the nature of the recency effect. Evidence from neuropsychology. *Brain and Cognition*, 5: 428-442, 1986.
- VALLAR G and PAPAGNO C. Neuropsychological impairments of short-term memory. In AD Baddeley, BA Wilson and E Watts (Eds), *Handbook of memory disorders*. Chichester: John Wiley and Sons, Ch. 6, 135-165, 1995.
- WARRINGTON EK, LOGUE V and PRATT RTC. The anatomical localisation of selective impairment of auditory verbal short-term memory. *Neuropsychologia*, 9: 377-387, 1971.
- WARRINGTON EK and SHALLICE T. The selective impairment of auditory verbal short-term memory. *Brain*, 92: 855-896, 1969.
- WATERS GS, CAPLAN D and HILDEBRANDT N. On the structure of verbal short-term memory and its functional role in sentence comprehension: Evidence from neuropsychology. *Cognitive Neuropsychology*, 8: 81-126, 1991.