

Contents

Foreword	xix
Preface to the First and Second Editions.....	xxi
Acknowledgments.....	xxvii

Unit I Stuttering in Relief: A Foundation for Intervention

Chapter One	
The Nexus of Stuttering: An Introduction	2
The Face of Stuttering	2
About This Book.....	3
Definitions	5
Fluency	5
Disfluency Versus Dysfluency	7
Stuttering.....	7
<i>Descriptive Definitions of Stuttering</i>	9
<i>Explanatory Definitions of Stuttering</i>	9
<i>Combined Descriptive/Explanatory Definitions of Stuttering</i>	10
<i>Stuttering Defined.</i>	11
Other Terms	13
More Than Just Terminology	13
Stutterer Versus Stuttering.....	13
Categorical Versus Noncategorical Behaviors	14
Fluency Facilitating Controls Versus Tricks	16
Negative Stereotypes, Bias, and Misinformation:	
Implications for the Clinician	19
<i>Interaction Between Clinicians' Attitude and Treatment Outcome</i>	19
<i>Misinformation Begets Misinformation</i>	21
<i>Pervasiveness of Negative Stereotypes, Bias, and Misinformation</i> ..	22
The Impact of Stuttering	24
<i>Stuttering and Articulation</i>	25
<i>Stuttering and Language</i>	25
<i>Stuttering and Voice</i>	26
<i>Stuttering and Functioning in Society.</i>	26
<i>Stuttering and Interpersonal Relationships</i>	27

Chapter Summary	28
Chapter One Study Questions	29
Chapter Two	
The Onset, Development, and Nature of Stuttering	31
Knowledge and Assumptions Ground Understanding	31
The Onset and Development of Stuttering— Developmental Classifications	32
Bluemel	34
Froeschels	34
Van Riper	34
Bloodstein	37
Summary—Onset and Development of Stuttering— Developmental Classifications	37
The Onset and Development of Stuttering— Longitudinal Investigations	38
Onset of Stuttering	39
Development of Stuttering	40
Summary—Onset and Development of Stuttering— Longitudinal Investigations	42
Risk Factors to Distinguish Transient and Chronic Stuttering	42
<i>Primary Risk Factors</i>	42
<i>Secondary Risk Factors</i>	43
<i>Other Risk Factors</i>	43
The Nature of Stuttering	44
Types of Disfluency	44
Symptoms, Prevalence, and Incidence	45
Differences Between People Who Stutter and Those Who Do Not	52
Variability and Predictability of Stuttering	60
Treatment of Stuttering	61
Summary—The Nature of Stuttering	67
Chapter Summary	68
Chapter Two Study Questions	70
Chapter Three	
Etiology of Stuttering: Past and Present	72
History of Stuttering: The Past	72
“If You Stutter, You’re Not Alone”	72
Stuttering in Egyptian Hieroglyphics	74
Stuttering in the Bible	76
Stuttering in Professional Literature	77
<i>Stuttering as an Anatomical Defect</i>	78
<i>Stuttering as a Medical Problem Requiring Surgery</i>	79

<i>Stuttering as a Disorder of Articulation</i>	79
<i>Stuttering as a Disorder of Respiration</i>	79
<i>Stuttering as a Disorder of Neuroanatomy or Motor Speech Dysfunction</i>	80
<i>Stuttering as a Psychoneurosis</i>	81
<i>Stuttering as a Learned Behavior</i>	81
Summary—History of Stuttering	82
Etiology of Stuttering: The Present	82
Etiology Defined: Three Ps	82
<i>Predisposing Factors</i>	83
<i>Precipitating Factors</i>	83
<i>Identification and Interaction of Predisposing and Precipitating Factors</i>	83
<i>Perpetuating Factors</i>	84
Theoretical Explanations	85
<i>Stuttering as a Neurotic Response</i>	86
<i>Stuttering as Communicative Failure and Anticipatory Struggle Behavior</i>	87
<i>Stuttering as Learned Behavior</i>	91
<i>Stuttering as a Physiological Deficit</i>	92
<i>Stuttering as the Result of Disturbed Feedback</i>	93
<i>Stuttering as a Result of Multifactorial Causes</i>	94
<i>Non-Western Theories</i>	99
Summary and Synthesis—Etiology of Stuttering and Theoretical Explanations	102
A Personal Postscript on Theory	105
Chapter Summary	108
Chapter Three Study Questions	110

Chapter Four Other Fluency Disorders 112

Cluttering	112
Neurogenic Acquired Stuttering	118
Stroke	120
Traumatic Brain Injury	121
Extrapyramidal Disease	122
Dementia and Tumor	122
Drug Usage	123
AIDS	123
Cases Defying Clinical Profiling	124
Psychogenic Acquired Stuttering	127
Malingering	132
Tourette Syndrome	136
Adductor Spasmodic Dysphonia	140
Acquired Disfluency Following Laryngectomy	141

Linguistic Disfluency	141
Normal Developmental Disfluency	142
Other Forms of Disfluency That Resemble Stuttering	143
Disfluency in Manual Communication	143
Disfluency While Playing a Wind Instrument	144
Chapter Summary	146
Chapter Four Study Questions	146

Unit II Central Intervention Assumptions

Chapter Five

Personal Constructs and Family Systems: Intrafamily Considerations	148
Personal Construct Theory	149
Personal Constructs Defined	149
Personal Constructs Applied to Intervention	149
Summary and Extension—Personal Construct Theory	153
Family Systems Theory	154
A Paradigm Shift	154
<i>Shifting from Monocular to Polyocular Perspectives</i>	155
<i>Shifting from Labeling to Understanding</i>	155
<i>Shifting from Behaviors to Systems</i>	156
Family-Based Treatment—Families and Professionals as Partners	156
Family-Based Treatment—Modeling Characteristics of Optimal Families	157
Family-Based Treatment—Modeling Characteristics of Successful Families	158
Family-Based Treatment and Heightened Effectiveness	159
Family-Based Treatment and Fluency Disorders	160
Family Diversity	165
Family Characteristics	165
<i>Characteristics of the Exceptionality</i>	165
<i>Characteristics of the Family</i>	166
<i>Personal Characteristics</i>	166
<i>Special Challenges</i>	167
Family Interactions	168
<i>Family Cohesion</i>	169
<i>Family Adaptability</i>	170
<i>Family Patterns and Change</i>	170
Family Functions	172
Family Life Cycle	174
<i>Family Roles Affect Fluency Treatment</i>	174
<i>Family Stress Affects Fluency Treatment</i>	175

<i>Families as Portraits of Development and Change</i>	175
Summary—Family-Based Treatment.	177
Chapter Summary	178
Chapter Five Study Questions	179

Chapter Six

Interdisciplinary Teaming and Multicultural Awareness: Extrafamily Considerations 181

Interdisciplinary Practice	181
Interdisciplinary Practice Defined.	182
Background and Justification for Interdisciplinary Teaming.	183
Models of Team Practice	184
Conceptual Foundation and Necessary Competencies for Interdisciplinary Practice	185
<i>Conceptual Foundation</i>	185
<i>Necessary Competencies</i>	187
Summary—Interdisciplinary Practice	188
Multicultural Awareness	188
A Context for Multicultural Appreciation	188
Background Related to Multicultural Awareness.	190
Multicultural Considerations for Research on Stuttering	193
Multicultural Considerations for Intervention	195
Cultural Sensitivity and the Clinical Process	198
Summary—Multicultural Awareness.	201
Chapter Summary	201
Chapter Six Study Questions	203

Chapter Seven

Stuttering Modification and Fluency Shaping: Psychotherapeutic Considerations 205

General Definitions	205
Significant Differences Between Stuttering Modification and Fluency Shaping	208
Behavioral Treatment Goals	208
Affective Treatment Goals	209
Treatment Procedures	210
Treatment Structure.	211
Advantages and Disadvantages	211
Differential Diagnostic Indicators for Treatment Design	212
Exemplar Stuttering Modification and Fluency Shaping Treatments	215
Stuttering Modification: Van Riper	215
<i>Diagnosis</i>	216

<i>Motivation</i>	217
<i>Identification</i>	218
<i>Desensitization</i>	219
<i>Variation/Modification</i>	221
<i>Approximation/Modification</i>	221
<i>Stabilization</i>	222
Fluency Shaping: Ryan	224
<i>Fluency Interview</i>	224
<i>Counting, Charting, Timing</i>	226
<i>Criterion Test</i>	226
<i>Establishment</i>	226
<i>Transfer</i>	228
<i>Maintenance</i>	229
<i>Postscript</i>	229
Chapter Summary	230
Chapter Seven Study Questions	232

Unit III Assessment and Treatment Strategies with People Who Stutter: A Life Span Perspective

Chapter Eight	
Preschool Children: Assessment and Treatment	236
General Precepts About Preschool Children	237
Preassessment Procedures	238
Case History Form.	238
Audio or Video Recording	239
Preliminary Phone Call.	239
Assessment Procedures	240
General Considerations.	240
Parent Interview	241
<i>Preparation</i>	241
<i>Social Greeting</i>	241
<i>Questions and Dialogue</i>	241
Parent-Child Interaction.	243
Child-Clinician Interaction	245
<i>Speech-Language Sample Without Communicative Pressure</i>	245
<i>Structured Activities Without Communicative Pressure</i>	249
<i>Speech-Language Sample and Structured Activities with Communicative Pressure</i>	249
Trial Management	250
<i>Fluency Shaping</i>	250
<i>Stuttering Modification</i>	251
Post-Assessment Procedures	251
Normal Disfluency, At-Risk Disfluency, and Incipient Stuttering.	252

Speech Analysis	257
<i>Frequency of Speech Disfluency</i>	257
<i>Type of Speech Disfluency</i>	260
<i>Molecular Description of Disfluency</i>	261
<i>Rate of Speech</i>	262
<i>Secondary Characteristics</i>	264
<i>Severity Rating and Impact Assessment</i>	264
<i>Adaptation and Consistency</i>	266
<i>Other Factors</i>	267
Diagnosis	267
Prognosis and Recommendations	268
<i>Primary Factors</i>	269
<i>Secondary Factors</i>	270
<i>Other Factors</i>	270
Post-Assessment Parent Interview	271
Treatment	275
Parent Intervention	275
<i>Behaviors</i>	276
<i>Thoughts and Feelings</i>	281
Direct Intervention	283
<i>Goals</i>	284
<i>Objectives</i>	284
<i>Rationale</i>	284
<i>Procedures</i>	285
Clinical Portrait: Amy Stiles	290
Selected Background Information	290
Abbreviated Speech-Language Analysis	290
Recommendations	291
Follow-Up	291
Treatment Snapshot	291
Follow-Up and Epilogue	293
Guiding Principles	294
<i>Intrafamily Considerations</i>	294
<i>Extrafamily Considerations</i>	294
<i>Psychotherapeutic Considerations</i>	294
Chapter Summary	295
Chapter Eight Study Questions	296

Chapter Nine

School-Age Children Who Stutter: Assessment and Treatment 298

General Precepts About School-Age Children Who Stutter	299
Preassessment Procedures	300
Assessment Procedures	301
General Considerations	301
Parent Interview	301

Teacher Interview	302
Child Interview	302
<i>Speech-Language Sample Without Communicative Pressure</i>	306
<i>Structured Activities Without Communicative Pressure</i>	308
<i>Speech-Language Sample and Structured Activities with Communicative Pressure</i>	308
Trial Management	309
<i>Fluency Shaping</i>	310
<i>Stuttering Modification</i>	310
Post-Assessment Procedures	311
Speech Analysis	311
<i>Frequency of Speech Disfluency</i>	311
<i>Type of Speech Disfluency</i>	312
<i>Molecular Description of Disfluency</i>	312
<i>Rate of Speech</i>	312
<i>Secondary Characteristics</i>	313
<i>Severity Rating and Impact Assessment</i>	313
<i>Adaptation and Consistency</i>	313
<i>Feelings and Attitudes</i>	313
<i>Other Factors</i>	313
Diagnosis	314
Prognosis and Recommendations	314
Post-Assessment Interview with the Parents, Teacher, and Other Participants	315
Treatment	316
Goals	316
Objectives	316
Rationale	316
<i>The Changing Needs of the Child</i>	316
<i>Intrafamily Considerations</i>	317
<i>Extrafamily Considerations</i>	317
<i>Psychotherapeutic Considerations</i>	318
Procedures	318
<i>Increase and Transfer Fluent Speech</i>	319
<i>Develop Resistance to Potential Fluency Disrupters</i>	329
<i>Establish or Maintain Positive Feelings About Communication and Oneself as a Communicator</i>	331
<i>Maintain the Fluency Inducing Effects of Treatment</i>	341
Working with School-Age Children Who Stutter and Have Concomitant Disorders	346
Co-Occurrence of Stuttering and Other Disorders	346
Effects of Concomitant Disorders	348
Challenging Intervention Issues	349
<i>To Treat or Not to Treat?</i>	349
<i>Which Disorder to Treat?</i>	349
<i>Which Intervention Model to Use?</i>	350
Working with Parents	353
Access to Parents	353

Respecting the Primary Role of Parents	354
Meeting Parents' Needs	356
Working with Teachers and Other School Personnel	357
Build Rapport and Establish Colleagueship with Teachers	358
Banish Elitism—All Colleagues in Education Are Equal	359
Provide Teachers with Strategies to Facilitate Fluency in the Classroom	359
Clinical Portrait: Thomas Wells	363
Selected Background Information	363
Abbreviated Speech-Language Analysis	363
Recommendations and Objectives	364
Treatment Snapshot	364
Follow-Up and Epilogue	365
Guiding Principles	366
<i>Intrafamily Considerations</i>	366
<i>Extrafamily Considerations</i>	366
<i>Psychotherapeutic Considerations</i>	366
Chapter Summary	367
Chapter Nine Study Questions	369

Chapter Ten

Adolescents, Adults, and Senior Adults Who Stutter: Assessment and Treatment 371

General Precepts About Adolescents, Adults, and Senior Adults Who Stutter	372
Precepts Common Across These Three Groups	372
Precepts About Adolescents	373
Precepts About Adults	374
Precepts About Senior Adults	375
Preassessment Procedures	379
Case History Form, Audio or Video Recording, and Preliminary Phone Call	379
Preassessment Conference	380
Assessment Procedures	382
General Considerations	382
Client and Family Interview	383
<i>Preparation</i>	383
<i>Social Greeting</i>	384
<i>Questions and Dialogue</i>	384
<i>Speech-Language Sample Without Communicative Pressure</i>	387
<i>Structured Activities Without Communicative Pressure</i>	388
<i>Speech-Language Sample and Structured Activities with Communicative Pressure</i>	390
Trial Management	390
<i>Fluency Shaping</i>	391
<i>Stuttering Modification</i>	391

Post-Assessment Procedures	392
Speech Analysis	393
<i>Frequency of Speech Disfluency</i>	393
<i>Type of Speech Disfluency</i>	393
<i>Molecular Description of Disfluency</i>	393
<i>Rate of Speech</i>	393
<i>Secondary Characteristics</i>	394
<i>Severity Rating and Impact Assessment</i>	394
<i>Adaptation and Consistency</i>	394
<i>Feelings and Attitudes</i>	394
<i>Other Factors</i>	395
Diagnosis	395
Prognosis and Recommendations	395
<i>Never Say Never</i>	395
<i>Prognostic Indicators with Adolescents, Adults, and Senior Adults</i>	396
<i>A Prognostic Caveat—Chronic Perseverative Stuttering Syndrome</i>	399
<i>Recommendations</i>	401
Post-Assessment Conference	405
Treatment	406
Goals	406
Objectives	406
Rationale	406
<i>Intrafamily Considerations</i>	407
<i>Extrafamily Considerations</i>	408
<i>Psychotherapeutic Considerations</i>	409
Procedures	409
<i>Increase and Transfer Fluent Speech</i>	410
<i>Develop Resistance to Potential Fluency Disrupters</i>	415
<i>Establish or Maintain Positive Thoughts and Feelings</i>	416
<i>About Communication and Oneself as a Communicator</i>	417
<i>Maintain the Fluency Inducing Effects of Treatment</i>	423
Clinical Portrait: Bill Rice	431
Selected Background Information	431
Abbreviated Speech-Language Analysis	431
<i>Conversation</i>	431
<i>Reading</i>	432
<i>Word/Sentence Repetition</i>	432
<i>Other</i>	432
Trial Management	432
Recommendations, Goals, and Objectives	433
<i>Recommendations</i>	433
<i>Goals</i>	433
<i>Rationale and Procedural Approach to Goals</i>	433
<i>Objectives</i>	434
<i>Rationale and Procedural Approach to Objectives</i>	434
Treatment Snapshot	435
Follow-Up and Epilogue	436

Guiding Principles	437
<i>Intrafamily Considerations</i>	437
<i>Extrafamily Considerations</i>	437
<i>Psychotherapeutic Considerations</i>	438
Chapter Summary	438
Chapter Ten Study Questions	440

Unit IV The Clinician: A Paragon of Change

Chapter Eleven	
The Clinician and the Client–Clinician Relationship	444
Importance of Clinicians to the Change Process	445
Interpersonal Characteristics of Effective Clinicians	446
Clinician Behaviors	446
Clinician Attributes and Manner of Interaction	447
<i>Empathy</i>	447
<i>Warmth</i>	448
<i>Genuineness</i>	449
<i>Personal Magnetism</i>	450
<i>Compatible Friction</i>	451
<i>Realistic, Focused Optimism</i>	452
Clinician Language	453
Intrapersonal Characteristics of Effective Clinicians	453
Clinician Thoughts, Feelings, and Beliefs	453
<i>Significance of Clinicians' Personal Constructs</i>	453
<i>Persistence of Clinicians' Negative Attitudes</i>	454
<i>Interaction of Attitudes and Professional Preparation</i>	455
<i>Interaction of Attitudes and Understanding of Stuttering</i>	456
<i>Interaction of Attitudes and Positive Observation and/or Treatment Experience</i>	456
Clinician Needs	457
Clinician Satisfaction and Rewards	459
The Clinician as Guardian Angel	460
Chapter Summary	462
Chapter Eleven Study Questions	463
 Chapter Twelve	
Professional Preparation and Lifelong Learning: The Making of a Clinician	465

Professional Preparation of Clinicians Who Work with People Who Stutter	466
Academic Process	466
<i>Academic Process Defined</i>	466

<i>Revision in Training Standards</i>	467
<i>Academic Knowledge and Skills</i>	468
Clinical Process	468
<i>Clinical Process Defined</i>	468
<i>Clinical Knowledge and Skills</i>	468
<i>A Model of Clinician Development</i>	469
<i>Clinical Process Components</i>	471
Supervisory Process	473
<i>Supervisory Process Defined</i>	473
<i>Supervisory Knowledge and Skills</i>	475
<i>A Model of Supervisory Development</i>	475
<i>Supervisory Process Components</i>	477
Specialization and Globalization	480
Specialization	480
Globalization	481
Maintenance of Professional Competence	484
Knowing and Internalizing the Desire to Learn	484
Learning as a Lifelong Process	485
Maintaining Parallels: Different Trees, Same Forest	486
<i>The Clinical and Supervisory Processes</i>	486
<i>Developing, Maintaining, and Upgrading Professional Competence</i>	487
<i>Back to the Beginning</i>	487
Chapter Summary	488
Chapter Twelve Study Questions	489
<hr/>	
References	493
Appendix: Helpful Websites	537
Author Index	539
Subject Index	549
About the Author	567