

Stuttering and the Internet: Some Practicalities

J. Scott Yaruss, Ph.D., CCC-SLP
Stuttering Center of Western PA
University of Pittsburgh

What Is the *Clinician's* Role?

- The internet can be a great help to our clients...
...or it can be a great hindrance
- If we suggest that our clients access the internet, we should make sure it actually helps them

Information Overload

- Search term:

“Stuttering”

- Websites found:

“Eight trillion, four hundred billion, three hundred thousand and two”

...A month on the
World Wide Web can
save you an hour in
the library...

Eureka!

- Use *your* knowledge of stuttering to help clients narrow their searches and know when they've seen enough
 - Parents may worry that they are “missing something” and will read every page their search engine finds
 - This leaves them *more* confused than before, and this is *not* good for the child

One Size Fits... *One*

- Most sites on the internet promote a *single* point of view, but remember, one size does *not* fit all
- SLPs learn the most when we synthesize and integrate opinions from a variety of perspectives to develop a deeper understanding

Diverse opinions about the nature and treatment of stuttering may be interesting (or even amusing) to us...

...They can be frustrating (or even frightening) for clients

What should I believe?

- It is our job to help clients sort out what they find on the internet

- Parents *know* that what they read is too good to be true, but it's hard to get those promises out of their minds
- They need *your* authority to help them remember that they are doing the right thing for their children

Where's My Clinician?

- Referral to the 'net is no substitute for *your* involvement in treatment
 - “If you don't know how to do something, you don't know how to do it with a computer” – Anon.
- Different clients need different amounts of support, based on
 - Their understanding of the internet
 - Their understanding of stuttering
 - Their *tolerance for ambiguity*

The Internet as a useful adjunct to stuttering treatment

(Yes, it is possible...)

General Education

- Clients *can* benefit from learning about different types of treatment
 - SLPs should be aware of what info is available so we can help clients understand what they read
 - We should not feel threatened when our clients hear or ask us about alternate approaches

Guided Education

- When referring clients to the SHP...
 - Help them know *in advance* what they are looking for
 - Help them evaluate *afterwards* if they obtained the right information
 - Help them interpret what they learned and incorporate it into your treatment

Informing ≠ Treating

- Just because a client reads something, that doesn't mean they...
 - understand it
 - remember it
 - can apply it
- We need to help them incorporate what they learn into their lives

Support

- Support groups are an important component of a complete treatment
 - The 'net provides a link to the support group (Listservs, email, web pages)
- SLPs can help clients learn about their options for communicating with support group members

Treatment

- Clients and clinicians can keep in touch via email or web pages
 - Clients can ask questions about practice exercises or techniques
 - Clinicians can provide encouragement, suggestions, or feedback for exercises
- BUT...watch out for the tendency to “hide” behind the keyboard

My computer, my clinician, and me

- Above all, we must maintain our **personal contact** with clients
- The internet should *enhance this* personal contact, not minimize it

