

Persisting Apraxia in Two Left-Handed, Aphasic Patients with Right-Hemisphere Lesions

Y. M. ARCHIBALD

Department of Clinical Neurosciences, Victoria Hospital, London, Ontario, Canada

Apraxia usually follows a left hemisphere lesion in right-handers with left hemisphere speech representation. Apraxia following a right hemisphere lesion in left-handers is rare, however, and not well documented in the literature. Two left-handed patients are described in whom apraxia and aphasia followed a right hemisphere lesion. Both the apraxic and the aphasic deficits improved but were still demonstrable 6 weeks following the infarct. The data are consistent with those for right-handers with left hemisphere lesions in suggesting some overlap of anatomical structures for the control of speech and praxis. © 1987 Academic Press, Inc.

INTRODUCTION

It is generally agreed that apraxia refers to inability to perform, or inappropriateness in performing, actions that cannot be attributed to paralysis, paresis, or other primary motor deficits, nor to impaired comprehension or motivation. Liepmann (1905/1980) originally described three kinds of apraxia: ideational, ideomotor, and limb kinetic. Ideational apraxia refers to the inability to carry out the correct sequence of acts necessary to achieve a specific goal. Ideomotor apraxia refers to difficulty with the selection, sequencing, and spatial orientation of movements involved in gestures. Limb kinetic apraxia refers to difficulty making fine, precise movements with the limbs contralateral to the locus of lesion, although the sequencing and spatial orientation of the action is correct. There is by no means universal agreement about types of apraxia, and there will be no attempt to discuss or further clarify them in this paper. Rather,

I thank Miss Margaret Lenehan and Mrs. Sheelagh Kalman for their valuable help in assessing the speech and language status of Patient 2 and for their advice in assessing Patient 1. I also thank Dr. Robert Coates for his patience and help in selecting the appropriate CT scans for submission and Miss Joanne Lavergne for her helpful critical comments. Requests for reprints should be sent to Dr. Y. M. Archibald, Department of Clinical Neuroscience, Victoria Hospital, 395 South Street, London, Ontario, Canada N6A 4G5.

its purpose is to discuss some of the issues arising from the unusual cases to be presented.

The localization of the brain lesion producing apraxia is less disputed than the discussion surrounding apraxic types. Left hemispheric lesions are known to produce apraxia in right-handed people. Liepmann (1905/1980) originally proposed this locus, and it has since been confirmed by a number of researchers (Hecaen, 1962; Kimura & Archibald, 1974; Hecaen & Albert, 1978; De Renzi, Faglioni, Lodesani, & Vecchi, 1983).

A recent study relating locus of lesion, determined by CT scan, to apraxia found that both large and small left hemisphere lesions appear to be crucial (Kertesz & Ferro, 1984). The large lesions were deep in either the parietal area or the frontocentral cortical-subcortical area, the small lesions mostly in the subcortical frontal area and anterior callosal fibers.

In left-handed individuals, where language may be bilaterally represented in the brain, apraxia has been described following a variety of lesions. Hecaen and De Ajuriaguerra (1964) documented five cases of apraxia in 59 brain-damaged left-handers. The lesion was always left sided or bilateral. Case reports documenting apraxia following right sided cerebral lesions in left-handers are rare, however. Most were reported prior to 1935 when techniques to establish the locus of lesion were far more limited (Poeck & Kerschensteiner, 1971). More recently, however, Heilman, Coyle, Gonyea, and Geschwind (1973) and Margolin (1980) have reported apraxia following a clearly demonstrated right hemisphere lesion.

The combined occurrence of apraxia with aphasia frequently follows a left hemisphere lesion in right-handers (Kimura, 1983a). In left-handers, where language representation is more variable, the association of apraxia with aphasia following a right hemisphere lesion is rare. The patient of Heilman et al. (1973), for instance, who became apraxic and agraphic in the right hand (the left was hemiplegic) subsequent to a right hemisphere lesion, was not aphasic. The authors postulated that their patient was left hemisphere dominant for language but right hemisphere dominant for handedness and writing. Margolin (1980) described a similar case.

Recent reports of the combined occurrence of apraxia and aphasia following a well-documented right hemisphere lesion include the following three. Poeck and Kerschensteiner (1971) described a 19-year-old, left-handed girl who developed ideomotor apraxia and a severe, predominantly motor, aphasia following a right sided cerebral lesion. The EEG showed generalized slow activity in the right midtemporal area. The apraxia was bilateral to both verbal command and imitation. Both the apraxia and the aphasia resolved within about 2 weeks.

Poeck and Lehmkuhl (1980) reported a left-handed woman with a circumscribed right hemisphere lesion, documented on CT scan, in the area of the posterior part of the sylvian fissure. She presented with

Wernicke's aphasia and ideomotor and ideational apraxia. The aphasia and ideomotor apraxia improved quickly, but the ideational apraxia persisted for at least 17 days, the last reported date of testing. The patient was unable to execute a series of actions requiring the use of various objects in the correct sequence necessary to achieve the desired goal, e.g., preparing a cup of coffee.

More recently a case of reversed hemispheric organization in a left-hander was reported, with CT scan documentation (Delis, Knight, & Simpson, 1983). A persistent Wernicke's aphasia and apraxia were prominent features in this patient with a right temporoparietal lesion.

In light of the fact that apraxia occurs only rarely in left-handers with right hemisphere lesions, it is important to document carefully the nature and duration of the deficit when it does occur and compare it with appropriate control groups. By determining what the deficits involve in such cases, more information can be obtained about brain organization and neural mechanisms.

Recently, two patients presented at Victoria Hospital, London, Ontario, with aphasia resulting from right hemisphere lesions. They were both left-handed except for writing and, in the case of one, racquet sports, but were apparently forced to use their right hand for writing at school.

Both patients had a right middle cerebral artery infarct involving the temporoparietal area. In one case, a smaller lesion in the right frontal lobe was also documented. An opportunity was thus presented to examine praxic functions in two primarily left-handed aphasic males with a right hemisphere lesion.¹

PATIENT 1

Patient 1, a 50-year-old scrap dealer with a Grade 4 education, was left-handed except for writing. He was seen following a right middle cerebral artery infarct, thought to have occurred on January 7th, 1983. He was initially admitted to his local hospital on January 14th with complaints of chest pain then transferred to Victoria Hospital on January 27th for further investigation. Neurological examination at the time of admission revealed confusion and inattentiveness, difficulty with memory, naming, and repetition. A brain scan showed a right temporoparietal defect. This was confirmed by a CT scan, both plain and enhanced, which showed an extensive low-density area in the right temporal region spreading back to include the inferior parietal region (Figs. 1 and 2). A low-density area in a comparable part of the left hemisphere in right-handers has been reported to be a prototypical lesion site for a Wernicke's aphasia (Naeser & Hayward, 1978; Mazzocchi & Vignolo, 1979).

¹ Informed consent was obtained from the two patients to carry out and repeat the assessments.

FIG. 1. Patient 1, CT scan, January 1983.

Speech and Language

Patient 1 was administered parts of the Minnesota Test for the Differential Diagnosis of Aphasia (Schuell, 1965), the Token Test (De Renzi, 1979), and the Boston Naming Test (Kaplan, Goodglass, & Weintraub, 1976) on the initial assessment. Conversational and narrative speech were fluent but conveyed little meaning. Picture description was also fluent with paraphasic errors. Literal (e.g., "copellor" for "propellor") and verbal paraphasias (e.g., "steeple" for "stapler," "squirt" for "squid") and occasional neologisms (e.g., "horntoed horse" for "unicorn") characterized his performance on the Boston Naming Test. Repetition for single words and four-syllable phrases was mildly impaired and sentence repetition was impaired for 10 syllables or more. Digit span was four forward. Comprehension was at a chance level for sentences and only 7 of 36 correct responses were made on the Token Test. His aphasia was judged to be of the Wernicke type.

The extent of the reading and writing deficit was difficult to assess because of his low educational level. However, he was able to write single numbers and letters to dictation but made errors with more complex

FIG. 2. Patient 1, CT scan, June 1983.

numbers and was virtually unable to write a single three-letter word. Iteration characterized his signature and repetitive writing, for which he was required to write the letters *mn* six times. Simple computations (e.g., how much is $7 + 3$?) could not be done.

Neuropsychological Assessment

Impaired visual and visuospatial functioning was evident in impersistence of gaze with difficulty fixating, a lower left and partial upper left field defect on testing to confrontation, and omission of most of the left half of the Rey Figure in copying. IQ values were in the defective range with a Verbal IQ of 59, a Performance IQ of less than 48, and a Full Scale IQ of 51. The patient was quite unable to do most Performance scale items, including Block Design. Recall of nonsense figures and the Rey Figure was consistent with data for patients with right rather than left hemisphere lesions (Archibald, unpublished data). A left-hand advantage was obtained on grip strength, consistent with his handedness.

TABLE 1
 SCORES ON TESTS OF TRANSITIVE AND INTRANSITIVE MOVEMENTS FOR PATIENT 1 AND FOR
 RIGHT-HANDED PATIENTS WITH LEFT AND RIGHT HEMISPHERE LESIONS

	Transitive		Intransitive	
	Command only (Max = 12)	Command & imitation (Max = 12)	Command only (Max = 6)	Command & imitation (Max = 6)
Patient 1				
Left hand	8	9	4	6
Right hand	8	9	4	5
Left hemisphere	7.6	8.8	3.8	4.5
patients, left hand ^b	(0-12) ^a	(0-12) ^a	(0-6) ^a	(1-6) ^a
Right hemisphere	11.8	11.8 ^c	6 ^d	6 ^c
patients, right hand ^b	(11-12)			

^a Indicates range.

^b Kimura and Archibald (1974).

^c Imitation was not done with these patients, since their scores were perfect or near perfect.

^d No range.

Praxis

Praxic functions were assessed in a variety of ways. Patient 1 was able to execute a series of actions using objects in the correct sequence necessary to attain a specific goal, e.g., he was able to fold paper and put it in an envelope and could insert a piece of paper in a binder, having first punched it and opened the file appropriately. He did not, therefore, have a deficit in so-called ideational apraxia.

Performance on tasks of transitive and intransitive movements was also assessed, first by asking Patient 1 to demonstrate the use of a series of common objects (transitive) or to execute common actions such as waving goodbye (intransitive). If he failed to do the action to verbal command, the examiner then demonstrated it, using the actual object in the case of the transitive acts. Following this, the patient was asked to imitate the experimenter, but without the object. A movement-copying test (Kimura & Archibald, 1974)² was also administered in order to determine how he could copy unfamiliar, meaningless sequences, to which he had not already attached a verbal label. Data for the transitive and intransitive tasks are presented in Table 1. Comparison data on these

² The sample in Kimura and Archibald's study consisted of 16 left hemisphere patients with a well-defined unilateral left hemisphere lesion and 14 with a unilateral right hemisphere lesion. Most patients had had a cerebral vascular accident.

TABLE 2

SCORES FOR MULTIPLE MANUAL MOVEMENTS FOR PATIENT 1 AND FOR LEFT- AND RIGHT-HANDED PATIENTS WITH LEFT AND RIGHT HEMISPHERE LESIONS, USING THEIR IPSILATERAL HAND

	<i>N</i>	Multiple manual movements (max = 24)	<i>SD</i>
Patient 1			
Left hand		4	
Right hand		6	
Right-handed males^a			
Left anterior (left-hand)	15	15.3	— ^b
aphasics only	6	12.8	—
Left posterior (left-hand)	34	13.1	—
aphasics only	14	9.2	—
Right anterior (right hand)	11	18.3	—
Right posterior (right hand)	16	17.9	—
Left-handers, males and females^c			
Left lesions (left hand)	22	17.6	3.5
Right lesions (right hand)	11	16.4	3.8

^a Kimura (1983a).

^b —Indicates standard deviation not available.

^c Kimura (1983b).

same tasks are also presented for right-handed patients with unilateral hemispheric lesions (Kimura & Archibald, 1974).

Relative to Kimura and Archibald's patients with right hemisphere lesions, using their ipsilateral hand, Patient 1 was clearly impaired in both hands on the transitive and intransitive tasks. His scores are, however, comparable to those of patients with left hemisphere lesions, using the ipsilateral left hand. On movement copying (multiple manual movements, Table 2), Patient 1 is also impaired in both hands compared to Kimura's right-handed, right hemisphere males, using their ipsilateral right hand (Kimura, 1983a)³ and, more significantly, compared to Kimura's right-handed, left hemisphere males using their ipsilateral left hand (Kimura, 1983b).⁴ Comparing Patient 1 to Kimura's left-handers, again he is clearly inferior to patients with both left and right hemisphere lesions using their ipsilateral hand.

³ The sample consisted of 81 patients with a unilateral left hemisphere lesion and 53 patients with a unilateral right hemisphere lesion.

⁴ The sample consisted of 27 left-handed patients with a unilateral left hemisphere lesion and 11 with a unilateral right hemisphere lesion. In both of these studies, the majority of the lesions were vascular in origin.

TABLE 3
 FOLLOW-UP SCORES FOR PATIENT 1 ON TESTS OF TRANSITIVE, INTRANSITIVE, AND MULTIPLE
 MANUAL MOVEMENTS

	Left hand	Right hand
Transitive (max = 12)		
Command only	10	7
Command & imitation	10	8
Intransitive (max = 6)		
Command only	4	4
Command & imitation	5	6
Multiple manual (max = 24)	16	14

Follow-Up

Speech and Language

Six weeks following the first assessment, and approximately 10 weeks postonset, speech and comprehension showed considerable improvement. Narrative and descriptive speech were more meaningful but still contained some paraphasic errors, as did naming to confrontation. Speech was judged to be primarily anomic. The auditory comprehension deficit was less severe, but remained impaired. For example, the Token Test score was 18 out of 36 compared to 7 out of 36 on initial assessment.

Neuropsychological Assessment

Impersistence of gaze and difficulty fixating had cleared, but Patient 1 was still unable to scan visually. The left field defect had resolved to a mild left lower neglect and the copy of the Rey Figure, while still below the normal range in score, was not more distorted on the left than on the right. Verbal IQ was not reassessed, but the Performance IQ was 72. Recall of nonsense figures was within the normal range, and recall of the Rey Figure remained consistent with data for patients with right hemisphere lesions. The left-hand advantage was reaffirmed on grip strength and substantiated further by finger tapping.

Praxis

A test of oral praxis (Mateer & Kimura, 1977; Mateer, 1978), not previously administered, showed some difficulty with single movements to imitation. Patient 1 obtained a component score of six out of nine on multiple movements but was unable to imitate any of the three sequences of movements. Execution of series of actions, using objects, remained accurate. Data for the transitive and intransitive tasks and movement copying are presented in Table 3.

Right-hand scores for the transitive tasks remained impaired relative

to those of Kimura and Archibald's right-handed patients with a right hemisphere lesion (Table 1). They also remained comparable, however, to those of right-handed patients with left hemisphere lesions. Patient 1's contralateral left-hand scores on the transitive tasks still trail those of Kimura and Archibald's right-handed patients with a right hemisphere lesion using their ipsilateral hand. For the intransitive tasks, Patient 1's right-hand scores on imitation were comparable to Kimura and Archibald's patients with right hemisphere lesions. The movement-copying score for Patient 1's ipsilateral right hand was substantially higher than before but comparable to those of Kimura's right-handed patients with left rather than right hemisphere lesions (Table 2). Notably his score falls between that of the left anterior aphasics and the left nonaphasics. This may be explicable in terms of the fact that Patient 1 was impaired on a variety of aphasia tests but only minimally on tests comparable to those used by Kimura. Patient 1's right-hand score is also lower than, but within the range of, Kimura's left-handed patients with right-hemisphere lesions.

In summary, then, scores on most tasks had improved by the time of the follow-up assessment. However, Patient 1 was still aphasic, with a primarily anomic deficit and some comprehension difficulties. Data for tasks of oral praxis and for the right hand on tasks of transitive movements and multiple manual movements were consistent with those of right-handed patients with left hemisphere lesions, using their left hand.

PATIENT 2

Patient 2, a 68-year-old retired auto mechanic with a Grade 12 education, was also left-handed, except for writing and racquet sports. He was admitted following the sudden onset of a left hemiparesis, a left facial droop, and aphasia, with further deterioration of speech and an increase in weakness following admission. The CT scan showed a relatively large area of radiolucency extending from the right midtemporal to the posterior parietal region and a smaller area of radiolucency in the right frontoparietal region, posterior to, and higher than, Broca's area. These changes were judged to be consistent with an infarct in the right middle cerebral artery territory. Carotid angiography revealed a 95% narrowing of the right carotid artery. Two days following completion of the first neuropsychological assessment, a right carotid endarterectomy was performed (see Figs. 3 and 4).

Speech and Language

A speech and language evaluation was carried out by the speech pathologist using a variety of tests, e.g., selected subtests of the Boston Diagnostic Aphasia Examination and Minnesota Test for the Differential Diagnosis of Aphasia as well as local Victoria Hospital speech pathology tests of auditory comprehension. Speech was fluent but severely anomic.

FIG. 3. Patient 2, CT scan, February 1983.

It was characterized by verbal and literal paraphasic errors, strings of functors, and incomplete sentences. Auditory comprehension was mildly impaired for single words but moderately impaired for complex ideational material, factual material which did not relate to a picture or object, and lengthy and complex material. Repetition was limited to three- or four-word phrases. Aphasia was judged to be of the Wernicke type, resolving to an anomia. In view of the severely impaired repetition, however, some overlap with a conduction type was indicated.

Additionally, the patient was virtually unable to read. Oral reading was characterized by many verbal paralexical errors and silent reading was limited to simple picture-to-word and printed-to-spoken-word matching. Dysgraphia was also severe. Perseverative and paragrammatic errors were made at the level of letters and words. Output to dictation was very low and was negligible in attempting to formulate written language. Thus, the Wernicke-anomic aphasia, in conjunction with severe dyslexia and dysgraphia, is consistent with a comparable lesion site in the left posterior parietal hemisphere of right-handed patients.

FIG. 4. Patient 2, CT scan, July 1983.

Neuropsychological Assessment.

Neuropsychological assessment showed impaired visual and visuospatial functioning. Impersistence of gaze with difficulty fixating, a lower left field defect, and a partial upper left defect on testing to confrontation as well as left neglect on a visual search task were documented. The copy of the Rey Figure did not show obvious evidence of left neglect, but the right side of the figure was drawn first and one feature was omitted on the left side. The total score for the Rey Figure was below the normal range and consistent with that of patients with unilateral hemispheric damage.

Intellectual functioning was not assessed verbally because of the patient's aphasia and lack of physical stamina. However, his Performance IQ was 81. Interestingly, the Block Design scale score of 11, adjusted for age, is well within the normal range. Impaired recall of the Rey Figure and nonsense figures is consistent with data for patients with right hemisphere lesions. Grip strength showed a left-hand advantage. Left-right orientation was intact on the self but impaired on the mirror image.

TABLE 4
 SCORES ON TESTS OF TRANSITIVE AND INTRANSITIVE MOVEMENTS FOR PATIENT 2 AND FOR
 RIGHT-HANDED PATIENTS WITH LEFT AND RIGHT HEMISPHERE LESIONS

	Transitive		Intransitive	
	Command only	Command & imitation	Command only	Command & imitation
Patient 2				
Left hand	3	6	1	4
Right hand	4	7	2	4
Left hemisphere	7.6	8.8	3.8	4.5
patients, left hand ^a	(0-12) ^b	(0-12) ^b	(0-6) ^b	(1-6) ^b
Right hemisphere	11.8	11.8 ^c	6 ^d	6 ^c
patients, right hand ^c	(11-12)			

^a Kimura and Archibald (1974).

^b Range of scores.

^c Imitation was not done with these patients, since their scores were perfect or near perfect.

^d No range.

Praxis

Oral apraxia was demonstrated for sequences of movements such as lateralizing the tongue, opening the mouth, and protruding the lips, but not for single movements. The patient was, however, able to execute sequential actions such as punching a piece of paper and opening a binder and inserting the paper correctly, thus showing no evidence of ideational apraxia. Tasks of transitive and intransitive functions and copying multiple movements proved more difficult for him. The data for transitive and intransitive tasks are tabled below, with comparison data for patients with left and right hemisphere lesions (Table 4). Clearly, Patient 2 was impaired in both hands on the transitive and intransitive tasks relative to Kimura and Archibald's right-handed patients with left hemisphere lesions using their left hand. He was also, of course, impaired relative to right hemisphere patients using their right hand.

His scores on multiple manual movements are also comparable to those of right-handed patients with left hemisphere lesions (Table 5). The score for Patient 2's ipsilateral hand falls in the range of the scores for left anterior patients and left posterior nonaphasic patients. Patient 2's scores are clearly inferior to those of Kimura's right hemisphere males using their right hand. His right-hand scores are also lower than, but within the range of, Kimura's left-handed patients with lesions of the right hemisphere.

TABLE 5
 SCORES FOR MULTIPLE MANUAL MOVEMENTS FOR PATIENT 2 AND FOR LEFT- AND RIGHT-
 HANDED PATIENTS WITH LEFT AND RIGHT HEMISPHERE LESIONS

	<i>N</i>	Multiple manual movements (max = 24)
Patient 2		
Left hand		10
Right hand		14
Right-handed males ^a		
Left anterior (left-hand)	15	15.3
aphasics only	6	12.8
Left posterior (left-hand)	34	13.1
aphasics only	14	9.2
Right anterior (right hand)	11	18.3
Right posterior (right hand)	16	17.9
Left-handers, males and females ^b		
Left lesions (left hand)	22	17.6
Right lesions (right hand)	11	16.4

^a Kimura (1983a).

^b Kimura (1983b).

Follow Up

Speech and Language

Six weeks later, speech remained predominantly fluent, with minimal grammatical organization and marked word retrieval problems, literal paraphasias, and some circumlocutions. Auditory comprehension was improved but still sensitive to syntactically complex material. Repetition had increased to six syllable sentences and was characterized by verbal apraxic struggling. Aphasia was judged to be mixed and mainly compatible with a parietal locus of lesion. However, the verbal apraxic struggles which disrupted his grammatical structuring, in conjunction with his preserved comprehension, were felt to be more typical of an anterior lesion site. Reading skills improved significantly, but writing remained severely impaired for letter recall, spelling, and generation of sentences and paragraphs.

Neuropsychological Assessment

Some of the visual difficulties had improved, although the patient complained of trouble aligning an object in the left and right fields. He no longer showed impersistence of gaze or difficulty focusing. However, he was able to scan only the simple practice items of the scanning task. Left neglect remained on the visual search task, but search times overall were much faster. The copy of the alternative Rey Figure was in the borderline normal range, although again, the right half of the figure was

TABLE 6
 FOLLOW-UP SCORES FOR PATIENT 2 ON TESTS OF TRANSITIVE, INTRANSITIVE, AND MULTIPLE
 MANUAL MOVEMENTS

	Left hand	Right hand
Transitive (max = 12)		
Command only	11	11
Command & imitation	11	11
Intransitive (max = 6)		
Command only	4	4
Command & imitation	6	6
Multiple manual (max = 24)	14	12

copied first. Intellectual functioning remained stable with the Performance IQ at 80. Recall of the Rey Figure was less impaired than before, and recall of nonsense figures was borderline normal. Grip strength was equal in the two hands while finger tapping, not done before, showed a small right-hand advantage. Left-right orientation was now mildly impaired on the self but intact on the mirror image. Finally, severe left sensory neglect, particularly of the leg, was documented on double sensory stimulation.

Follow-up motor and speech data suggested the presence of a more active anterior lesion, perhaps attributable to changes from the endarterectomy.

Praxis

No difficulty was encountered for single oral movements, but sequences of movements could still not be performed. Ideational praxis was not reassessed because of time constraints. Data for the transitive and intransitive tasks and multiple manual movements are presented below (Table 6).

For transitive and intransitive movements, performance had improved and was more comparable to that of right hemisphere patients using their right hand, in other words, performance was close to normal. For multiple manual movements, however, the pattern of performance in the right hand remained comparable to that of Kimura's right-handed, left hemisphere males, both anterior and posterior, using their left hand. His right-hand score was also somewhat lower than that of Kimura's left-handers with right hemisphere lesions.

Patient 2 showed improvement on some tasks on follow-up, including speech and language. His score on multiple manual movements, however, remained essentially unchanged and consistent with those of right-handed male patients with left hemisphere lesions.

The two left-handed patients described above had clear right hemisphere

lesions producing both apraxia and aphasia. While improvement was demonstrated on the 6-week follow-up assessment, the apraxia, nevertheless, persisted. Their data for apraxia are comparable to those of right-handed patients with left hemisphere lesions.

DISCUSSION

Although left hemisphere specialization for bimanual praxic functions has been demonstrated in right-handers, less is known about the representation of these functions in left-handers. Kimura's recent data (1983b) on a consecutive series of brain-damaged patients indicate a more bilateral organization of praxic functions in left-handers. The two patients in the current study, however, do not show evidence of such bilateral organization, since they were severely and persistently apraxic from a clearly demonstrated unilateral right hemisphere lesion.

The corpus callosum is implicated in some cases of apraxia. Typically, however, the apraxia is unilateral and occurs in the hand ipsilateral to the hemisphere dominant for speech. The lesion may involve only the corpus callosum or the corpus callosum in conjunction with the left frontal cortex, left hemisphere white matter, or subcortical left hemisphere areas (Heilman, Rothi, & Kertesz, 1983). It is unlikely, however, that the corpus callosum was implicated in the two patients presented in this paper. Both upper limbs were tested, since neither patient suffered a hemiparesis, and both were clearly apraxic.

The apraxia reported in the current paper was not of the ideational type, which characterized Poeck and Lehmkuhl's (1980) patient, but was comparable to that documented by Kimura in right-handed males following a left hemisphere lesion (1983a). The scores are a little lower, however, than those for Kimura's left-handers (1983b) with right hemisphere lesions, but the patients in her sample were not rendered aphasic by their lesion.

Hemispheric representation of speech in left-handers is more variable than in right-handers. One hypothesis is that speech is more bilaterally organized in left-handers than in right-handers. Data from sodium amytal studies (Rasmussen & Milner, 1975) and more recently from Kimura's study (1983a) suggest that speech is represented in the left hemisphere in about 70% of left-handers and in the right hemisphere, or bilaterally, in the remaining 30%. Although the possibility of some left hemisphere representation of speech cannot entirely be ruled out, the patients in this study appear to have primarily right hemisphere representation of speech. In both cases, the lesion locus and the type of aphasia correspond to a comparable lesion site and aphasia type following a left hemisphere lesion in right-handed patients (Kimura, 1983a).

While speech and praxis are usually both represented in the same, i.e., left, hemisphere in right-handers, divergent hemispheric representation has been documented in some left-handers. Specifically, Heilman et al.

(1973) and Margolin (1980) each report a case in whom speech was judged to be in the left hemisphere and praxis in the right. Although left-handed, each patient had been switched to write with the right hand as a child. Following a right hemisphere lesion they became apraxic and agraphic in the right hand. Neither patient was aphasic. The authors reasoned that callosal pathways were used to transfer the linguistic component of writing from the left to the right hemisphere in order to arouse the appropriate motor sequences for writing. These, in turn, had to be transferred back to the left motor area to innervate the right hand. Consequently, a right hemisphere lesion rendered these patients unable to perform the motor aspects of writing, while oral spelling, reading, and other language functions remained intact. The two patients in this paper, however, appear to have right hemisphere representation of both language and praxis, since they were both aphasic and apraxic following a right hemisphere lesion. One patient, at least, was also agraphic in the right hand. Unfortunately, left-hand writing was not tested. Nonetheless, his right-hand agraphia is consistent with right hemisphere representation of both language and praxis. In so far as these functions are represented in the same hemisphere, cerebral organization in Patients 1 and 2 is comparable to that for right-handers.

The finding that Patients 1 and 2 displayed similar language and praxic deficits to the patients of Delis et al. (1983) from a right hemisphere lesion raises the further question of whether or not they also show other evidence of reversed hemispheric organization. Consideration of the data, particularly for Patient 1, does not suggest this, however, since Patient 1 showed severely impaired visuospatial functioning. His initial copy of the Rey Figure was disorganized and did not bear much resemblance to the model. Moreover, his percentage recall of the Rey Figure in the delay condition was more consistent with that for patients with right rather than left hemisphere lesions. Patient 2 was also impaired on the Rey copy, but to a much lesser extent. His percentage recall in the delay condition was also consistent with that for patients with right hemisphere lesions. Were hemispheric functioning reversed, it would be expected that the visuospatial and memory deficits would be more in keeping with those documented following left hemisphere lesions.

In view of the fact that aphasic and apraxic deficits frequently occur together, the possibility arises that they share the same neural structures. There has been enough evidence of dissociation (Kertesz, Ferro, & Shewan, 1984, Kertesz & Ferro, 1984), however, to suggest that in some patients the representation of language and praxic functions is independent. Nevertheless, evidence from the current study of left-handers with right hemisphere lesions is consistent with most of the left hemisphere data for right-handers which suggest some anatomical and functional overlap for the control of speech and praxis.

REFERENCES

- Delis, D. C., Knight, R. T., & Simpson, G. 1983. Reversed hemispheric organization in a left-hander. *Neuropsychologia*, **21**, 13–24.
- De Renzi, E., Faglioni, P., Lodesani, M., & Vecchi, A. 1983. Performance of left brain-damaged patients on imitation of single movements and motor sequences. Frontal and parietal-injured patients compared. *Cortex*, **19**, 333–343.
- Hecaen, H. 1962. Clinical symptomatology in right and left hemispheric lesions. In V. B. Mountcastle (Ed.), *Interhemispheric relations and cerebral dominance*. Baltimore: Johns Hopkins Press. Pp. 215–243.
- Hecaen, H., & Albert, M. 1978. *Human neuropsychology*. New York: Wiley.
- Hecaen, H., & De Ajuriaguerra, J. 1964. *Left-handedness*. New York: Grune & Stratton.
- Heilman, K., Coyle, J., Gonyea, F., & Geschwind, N. 1973. Apraxia and agraphia in a left-hander. *Brain*, **96**, 21–28.
- Heilman, K., Rothi, L., & Kertesz, A. 1983. Localization of apraxia-producing lesions. In A. Kertesz (Ed.), *Localization in Neuropsychology*. New York: Academic Press. Pp. 371–392.
- Kaplan, E., Goodglass, H., & Weintraub, S. 1976. Boston Naming Test. Boston VA Medical Center.
- Kertesz, A., & Ferro, J. 1984. Lesion size and location in ideomotor apraxia. *Brain*, **107**, 921–933.
- Kertesz, A., Ferro, J., & Shewan, C. 1984. Apraxia and aphasia: The functional-anatomical basis for their dissociation. *Neurology*, **34**, 40–47.
- Kimura, D. 1983a. Sex differences in cerebral organization for speech and praxic functions. *Canadian Journal of Psychology*, **37**, 19–35.
- Kimura, D. 1983b. Speech representation in an unbiased sample of left-handers. *Human Neurobiology*, **2**, 147–154.
- Kimura, D., & Archibald, Y. 1974. Motor functions of the left hemisphere. *Brain*, **97**, 337–350.
- Liepmann, H. 1905. Munchener medizinische wochenschrift 48, 49. In D. Kimura, *Translations from Liepmann's essays on apraxia*. D.K. Consultants 18–19, 1980.
- Margolin, D. 1980. Right hemisphere dominance for praxis and left hemisphere dominance for speech in a left-hander. *Neuropsychologia*, **18**, 715–716.
- Mateer, C. 1978. Impairments of nonverbal oral movements after left hemisphere damage: a follow-up analysis of errors. *Brain and Language*, **6**, 334–341.
- Mateer, C., & Kimura, D. 1977. Impairment of nonverbal oral movements in aphasia. *Brain and Language*, **4**, 262–276.
- Mazzocchi, F., & Vignolo, L. A. 1979. Localization of lesions in aphasia: clinical–CT scan correlations in stroke patients. *Cortex*, **15**, 627–654.
- Naeser, M. A., & Hayward, R. W. 1978. Lesion localization in aphasia with cranial computed tomography and the Boston Diagnostic Aphasia Exam. *Neurology*, **28**, 545–551.
- Poeck, K., & Kerschensteiner, M. 1971. Ideomotor apraxia following right-sided cerebral lesion in a left-handed subject. *Neuropsychologia*, **9**, 359–361.
- Poeck, K., & Lehmkuhl, G. 1980. Ideatory apraxia in a left-handed patient with a right-sided brain lesion. *Cortex*, **16**, 273–284.
- Rasmussen, T., & Milner, B. 1975. Clinical and surgical studies of the cerebral speech areas in man. In K. J. Sulch, O. Creutzfeldt, & G. Galbraith. (Eds.), *Cerebral localization*. New York: Springer-Verlag. Pp. 238–255.
- Schuell, H. 1965. The Minnesota Test for Differential Diagnosis of Aphasia. Minneapolis: Univ. of Minnesota Press.