

Trastornos del habla

De los fundamentos a la evaluación

Autores

Franklin Susanibar (Perú)
Alejandro Dioses (Perú)
Irene Marchesan (Brasil)
Marco Guzmán (Chile)
Gonçalo Leal (Portugal)
Barry Guitar (EEUU)
Anelise Junqueira Bohnen (Brasil)

EDITORIAL


CAPÍTULO 1

El habla

Franklin Susanibar
Alejandro Dioses

1. Kent, Ray D. "Nonspeech Oral Movements and Oral Motor Disorders: A Narrative Review." *American Journal of Speech-Language Pathology* (2015): 1-27.
2. American Speech-Language-Hearing Association. *Definitions of communication disorders and variations*. 1993. [consultado 23 de enero de 2016] <http://www.asha.org/policy>
3. American Speech-Language-Hearing Association. *What Is Language? What Is Speech?* 2016 [consultado 23 de enero de 2016] http://www.asha.org/public/speech/development/language_speech/
4. Susanibar F, Dioses A, Huamaní O. Fundamentos para la evaluación de las alteraciones del habla de origen fonético-fonológico. In: Susanibar F, Parra D, Dioses A. (Coord.). *Motricidad Orofacial: Fundamentos basados en evidencias*. Madrid, EOS, 2013.
5. Susanibar F, Dioses A, Huamaní O. Fundamentos para a Avaliação dos Transtornos dos Sons da Fala de Origem Fonético-Fonológico. In: Susanibar F, et al. *Motricidade Orofacial: Fundamentos neuroanatômicos, fisiológicos e lingüísticos*. São Paulo. Book Toy, 2015.
6. Dollaghan CA. "Evidence-based practice: Myths and realities." *The ASHA Leader* 12 (2004): 4-5.
7. Dollaghan C A. *The handbook for evidence-based practice in communication disorders*. Baltimore, MD: Paul H. Brookes Publishing, 2012.
8. Sackett DL, Rosenberg WMC, Gray JAM, Haynes RB, Richardson WS. Evidence-Based Medicine: What it is and what it isn't. *Brit Med J*. 1996;312:71-2
9. Sackett SL, Rosenberg WMC, Richardson WS, Haynes RB. *Evidence-Based Medicine: How to practice and teach EBM*, 2nd edition. Churchill Livingstone, Edinburgh, 2000.
10. Marchesan I. Práctica basada en evidencias - PBE: desafíos de la motricidad orofacial. In: Susanibar F, Parra D, Dioses A. (Coord.). *Motricidad Orofacial: Fundamentos basados en evidencias*. Madrid, EOS, 2013.
11. Scharenborg O. Reaching over the gap: a review of efforts to link human and automatic speech recognition research. *Speech Comm* 2007;49(5):336-47.
12. Welge-Lüßen A, et al. Sprachaudiometrie mit Logatomen. *Laryngo-Rhino-Otologie* 2008; 76 (02), 57–64.
13. Frisch S, Large NR, Pisoni DB. Perception of wordlikeness: Effects of segment probability and length on processing non-words. *J Mem Lan* 2000; 42:481-96.
14. Gubiani, M. B., Carli, C. M. D., & Keske-Soares, M. (2015). Desvio fonológico e alterações práticas orofaciais e do sistema estomatognático. *Rev. CEFAC*, 17(1), 134-142.
15. López PP, et al. "Eficacia del entrenamiento en praxias fonoarticulatorias en los trastornos de los sonidos del habla en niños de 4 años." *Revista de Logopedia, Foniatria y Audiología* (2015).
16. Gubiani MB, Keske-Soares M. "Evolução fonológica de crianças com desvio fonológico submetidas a diferentes abordagens terapêuticas." *Rev CEFAC. Ahead of print.[Links]* (2014).
17. Bearzotti F, Tavano A, Fabbro F. Developmental of orofacial praxis of children from 4 to 8 years of age. *Perceptual and Motor Skills*. 2007;104: 1355-66.

18. Marini, C. *Habilidades práticas orofaciais em crianças com desvio fonológico evolutivo e com desenvolvimento fonológico típico*. Dissertação (mestrado) – Universidade Federal de Santa Maria, Centro de Ciências da Saúde, Programa de Pós-Graduação em Distúrbios da Comunicação Humana, RS, 2010.
19. Souza TNU, Avila CRB. Gravidade do transtorno fonológico, consciência fonológica e praxia articulatória em pré-escolares Severity of phonological disorder, phonological awareness and articulatory praxis in preschoolers. *Rev Soc Bras Fonoaudiol*, 16(2), 182-8. 2011
20. Olave KM, Quintana CT, Tapia FH. *Efectividad de las praxias bucolinguofaciales no verbales aisladas en la inteligibilidad del habla en niños y niñas con TEL de escuelas de lenguaje en la comuna de Valparaíso*. Tesis (Licenciatura) Facultad de Medicina - Campus San Felipe - Carrera de Fonoaudiología, Santiago de Chile, 2013
21. Real Academia Española. *Diccionario de la lengua española* (22.aed.). 2001 [consultado 06 de enero de 2016] <http://www.rae.es/>
22. Mosby. *Diccionario Mosby. Medicina, enfermería y ciencias de la salud*. 5^a ed. Madrid: Harcourt; 2003.
23. Susanibar F, Parra D. *Diccionario terminológico de Motricidad Orofacial*. Madrid. EOS; 2011.
24. Dorland. *Diccionario médico de bolsillo*. España. Mc Graw Hill Interamericana, 2003.
25. Dorland. *Diccionario enciclopédico ilustrado de medicina*. España. Elsevier, 2005.
26. Fustinoni O. *Semiología del sistema nervioso de Fustinoni*. Buenos Aires: El Ateneo; 2006.
27. Paredes EO. *Breviario terminológico de raíces grecolatinas relacionados a la medicina, psiquiatría, Psicopatología, psicología, ciencias de la conducta humana y disciplinas conexas*. Perú. Ediciones Libro Amigo, 2009.
28. Kolb B, Whishaw IQ. *Neuropsicología humana*. Madrid. Médica Panamericana, 2006.
29. Luria AR. "El cerebro en acción". Barcelona. Fontanella, 1979.
30. Luria AR. *Cerebro y lenguaje: la afasia traumática, síndromes, exploraciones y tratamiento*. Barcelona. Fontanella, 1978.
31. Ortiz KZ. Apraxia de fala. In: Ortiz KZ (Org.) *Distúrbios neurológicos adquiridos: Fala e deglutição*. Baureri, SP: Manole, 2010.
32. Ortiz KZ. Evaluación de la apraxia del habla y disartria. En: Susanibar F, Marchesan I, Parra D, Dioses A. *Tratado de evaluación de Motricidad Orofacial y áreas afines*. Madrid. EOS, 2014.
33. Schrager OL, O'Donnell CM. Actos motores orofaringofaciales y praxias fonoarticulatorias. *Revista Fonoaudiológica de la Asociación Argentina de Logopedia, Foniatria y Audiología* 47.3 (2001): 22-32.
34. Bustamante J. *Neuroanatomía Funcional*. Ed Celsus, Bogotá (1994).
35. SBFa, Comitê de Motricidade Orofacial. Documento oficial 01/2001 do Comitê de Motricidade Oral da Sociedade Brasileira de Fonoaudiologia (SBFa), 2001.
36. Motta AR et al. Vocabulário técnico científico em motricidade orofacial. En: Rahal et al. *Manual de motricidade orofacial*. São José dos Campos, SP. Pulso editorial, 2014.
37. Behlau, M. *Voz: o livro do especialista. Volume I*. Brasil. Revinter, 2001
38. Pinho S, Pontes P. *Músculos intrínsecos da laringe e dinâmica vocal*. Rio de Janeiro: Revinter. 2008
39. Pinho S, Korn GP, Pontes P. *Músculos intrínsecos da laringe e dinâmica vocal*. Rio de Janeiro: Revinter. 2014
40. Marchesan I. Introdução. *Conhecimentos essenciais para entender bem a respiração oral*. São Jose dos Campos: Pulso Editorial, 2003.

41. Marchesan I.Q. *Uma visão compreensiva das práticas fonoaudiológicas: a influência da alimentação no crescimento e desenvolvimento craniofacial e nas alterações miofuncionais*. São Paulo. Pancast, 1998.
42. Darley FL, Aronson AE, Brown JR. *Alteraciones motrices del habla*. Buenos Aires: Editorial Médica Panamericana; 1978.
43. Grillner, S. Possible analogies in the control of innate motor acts and the production of sound in speech. In: Grillner, S.; Lindblom, B.; Lubker, J.; Persson, A., editors. *Speech motor control*. New York: Pergamon Press; 1982. p. 217-230.
44. Wolff, PH. Endogenous motor rhythms in young infants. In: Fagard, J.; Wolff, PH., editors. *The development of timing control and temporal organization in coordinated action*. New York: Elsevier Science Publishers; 1991.
45. Feldman, JL.; Smith, JC. Neural control of respiratory pattern in mammals: An overview. In: Dempsey, JA.; Pack, AI., editors. *Lung Biology in Health and Disease: Regulation of breathing*. Vol. 79. New York: Marcel Dekker, Inc.; 1995. p. 36-69.
46. Smith JC, Ellenberger HH, Ballanyi K, Richter DW, Feldman JL. Pre-Botzinger complex: A brainstem region that may generate respiratory rhythm in mammals. *Science* 1991;254:726-729.
47. Von Euler, C. Some aspects of speech breathing physiology. In: Grillner, S.; Lindblom, B.; Lubker, J.; Persson, A., editors. *Speech motor control*. New York: Pergamon Press; 1982. p. 95-103.
48. Davis BL, MacNeilage PF. The articulatory basis of babbling. *Journal of Speech and Hearing Research* 1995;38:1199-1211.
49. Mueller, H. Facilitating feeding and prespeech. In: Pearson, P.; Williams, C., editors. *Physical therapy for the developmental disabilities*. Charles C. Thomas; Springfield, IL: 1972.
50. Palmer M. Studies in clinical techniques: Part II. Normalization of chewing, sucking, and swallowing in cerebral palsy: A home program. *Journal of Speech and Hearing Disorders*. 1947; 12:415-418.
51. Westlake H. Muscle training for cerebral palsied speech cases. *Journal of Speech and Hearing Disorders*. 1951; 16:105-109.
52. Ballard, K. J., Robin, D. A., Folkins, J. W. An integrative model of speech motor control: A response to Ziegler. *Aphasiology*, 17. (2003), 37-48.
53. Wilson EM. et al. Task specificity in early oral motor development. In: *Seminars in speech and language*. 29 (2008) 257-266.
54. Ostry, D.; Flanagan, J.; Feldman, A.; Munhall, K. Human jaw motor control in mastication and speech. In: Requin, J.; Stelmach, G., editors. *Tutorials in motor neuroscience*. Dordrecht, Netherlands: Kluwer Academic Publishers; 1991. p. 535-543.
55. Steeve RW., et al. "Babbling, chewing, and sucking: Oromandibular coordination at 9 months." *Journal of Speech, Language, and Hearing Research* 51.6 (2008): 1390-1404.
56. Moore CA, Smith A, Ringel R. Task-specific organization of activity in human jaw muscles. *Journal of Speech and Hearing Research*. 1988; 31:670-680.
57. Moore CA. "Symmetry of mandibular muscle activity as an index of coordinative strategy." *Journal of Speech, Language, and Hearing Research* 36.6 (1993): 1145-1157.
58. Ostry DJ, Flanagan JR. Human jaw movement in mastication and speech. *Archives of Oral Biology*. 1989; 34:685-693.
59. Wohlert A, Goffman L. Human perioral muscle activation patterns. *Journal of Speech and Hearing Research*. 1994; 37:1032-1040.

60. Gentil M, Gay T. Neuromuscular specialization of the mandibular motor system: Speech versus nonspeech movements. *Speech Communication* 1986;5:69–82.
61. Moore C, Ruark J. Does speech emerge from earlier appearing oral motor behaviors? *J Speech Hear. Research* 1996;39:1034–1047.
62. Ruark J, Moore C. Coordination of lip muscle activity by 2-year-old children during speech and nonspeech tasks. *J Speech Lang Hear Research* 1997;40:1373–1385.
63. Hiiemae K, et al. “Hyoid and tongue surface movements in speaking and eating.” *Archives of Oral Biology* 47.1 (2002): 11-27.
64. Green JR., et al. “Development of chewing in children from 12 to 48 months: longitudinal study of EMG patterns.” *Journal of Neurophysiology* 77.5 (1997): 2704-2716.
65. Green, J. R., Wang, Y. T. Tongue-surface movement patterns during speech and swallowing. *The Journal of the Acoustical Society of America*, 113.5 (2003), 2820-2833.
66. Ziegler, W. (2003a). Speech motor control is task-specific: Evidence from dysarthria and apraxia of speech. *Aphasiology*, 17, 3– 36. 2003
67. Ziegler, W. (2003b). To speak or not to speak: Distinctions between speech and nonspeech motor control. *Aphasiology*, 17, 99–105.
68. Bunton K. “Speech versus nonspeech: Different tasks, different neural organization.” *Seminars in speech and language. Vol. 29. No. 4. NIH Public Access*, 2008.
69. Smith A. “The control of orofacial movements in speech.” *Critical Reviews in Oral Biology & Medicine* 3.3 (1992): 233-267.
70. Smith A. “Speech motor development: Integrating muscles, movements, and linguistic units.” *Journal of communication disorders* 39.5 (2006): 331-349.
71. Ziegler, W., & Ackermann, H. Neuromotor speech impairment: it's all in the talking. *Folia Phoniatrica et Logopaedica*, 65. 2 (2013), 55-67.
72. Schrager OL, O'Donnell CM. Actos motores orofaringofaciales y praxias fonoarticulatorias. *Revista Fonoaudiológica de la Asociación Argentina de Logopedia, Foniatria y Audiología* 47.3 (2001): 22-32.
73. Matsuo K, Palmer JB. Kinematic linkage of the tongue, jaw, and hyoid during eating and speech. *Archives of oral biology*, 55. 4 (2010), 325-331.
74. Ostry DJ, Munhall KG. Control of jaw orientation and position in mastication and speech. *J Neurophysiol* 1994;71(4):1528–1545.
75. Kuhl, P. The linguistic genius of babies. [página web en Internet]. *TED talks*, 2010. [citado 2015 noviembre 16]. Disponible en: http://www.ted.com/talks/patricia_kuhl_the_linguistic_genius_of_babies
76. Kuhl, PK. Early language learning and literacy: neuroscience implications for education. *Mind, Brain, and Education*, v. 5, n. 3, p. 128-142, 2011.
77. Kuhl, PK. Brain Mechanisms Underlying the Critical Period for Language: Linking Theory and Practice. *Human Neuroplasticity and Education*, v. 27, p. 33, 2010.
78. Roy, D. *New horizons in the study of child language acquisition*. 2009. Disponible en: [<http://dspace.mit.edu/handle/1721.1/65900>]
79. Roy, BC. *The birth of a word*. 2013. Tese de Doutorado. Massachusetts Institute of Technology.
80. Roy, BC. *The birth of a word*. [página web en Internet]. TED talks, 2011. [citado 2015 noviembre 16]. Disponible en: http://www.ted.com/talks/deb_roy_the_birth_of_a_word
81. Werker, J. F.; Hensch, T.K. “Critical Periods in Speech Perception: New Directions”. *Annual Review of Psychology*, 66 (2015): 173-196.

82. Bruderer AG., et al. "Sensorimotor influences on speech perception in infancy." *Proceedings of the National Academy of Sciences* 112.44 (2015): 13531-13536.
83. Gros-Louis J, Wu Z. "Twelve-month-olds' vocal production during pointing in naturalistic interactions: Sensitivity to parents' attention and responses." *Infant Behavior and Development* 35.4 (2012): 773-778.
84. Wu Z, Gros-Luis J. "Caregivers provide more labeling responses to infants' pointing than to infants' object-directed vocalizations." *J Child Lang* (2014).
85. Gros-Louis J, West MJ, King AP. "Comparative perspectives on the missing link: Communicative pragmatics." *The Oxford handbook of developmental behavioral neuroscience* (2010): 684-707.
86. Wu Z, et al. "How joint attention relates to cooperation in 1-and 2-year-olds." *International Journal of Behavioral Development* 37.6 (2013): 542-548.
87. Wu Z, Gros-Louis J. "Infants' prelinguistic communicative acts and maternal responses: Relations to linguistic development." *First Language* 34.1 (2014): 72-90.
88. Gros-Louis J, West MJ, King AP. "Maternal responsiveness and the development of directed vocalizing in social interactions." *Infancy* 19.4 (2014): 385-408.
89. Gros-Louis J, et al. "Mothers provide differential feedback to infants' prelinguistic sounds." *International Journal of Behavioral Development* 30.6 (2006): 509-516.
90. Miller JL., Gros-Louis J. "Socially guided attention influences infants' communicative behavior." *Infant Behavior and Development* 36.4 (2013): 627-634.
91. Gros-Louis J, West MJ, King AP. "The Influence of Interactive Context on Prelinguistic Vocalizations and Maternal Responses". *Language Learning and Development* (2016): 1-15.
92. Nip, I. S. B., Green, J. R., Marx, D. B. (2009). Early speech motor development: Cognitive and linguistic considerations. *Journal of Communication Disorders*, 42 (2009). 286–298.
93. Nip, I. S., & Green, J. R. (2013). Increases in cognitive and linguistic processing primarily account for increases in speaking rate with age. *Child development*, 84. 4 (2013), 1324-1337.
94. Susanibar F, Guzman M, Dacillo C. Fisiología de la respiración para fonoaudiología. In: Susanibar F, Parra D, Dioses A (Coord.). *Motricidad Orofacial: Fundamentos basados en evidencias*. Madrid: EOS. 2013.
95. Susanibar F, Guzman M, Dacillo C. Fisiologia da Respiração Relativa à Fonoaudiologia. In: Susanibar et al. *Motricidade Orofacial: Fundamentos neuroanatômicos, fisiológicos e lingüísticos*. São Paulo. Book Toy, 2015.
96. Feldman, JL.; Smith, JC. Neural control of respiratory pattern in mammals: An overview. In: Dempsey, JA.; Pack, AI., editors. *Lung Biology in Health and Disease: Regulation of breathing*. Vol. 79. New York: Marcel Dekker, Inc.; 1995. p. 36-69.
97. Smith JC, Ellenberger HH, Ballanyi K, Richter DW, Feldman JL. Pre-Botzinger complex: A brainstem region that may generate respiratory rhythm in mammals. *Science* 1991;254:726-729.
98. Von Euler, C. Some aspects of speech breathing physiology. In: Grillner, S.; Lindblom, B.; Lubker, J.; Persson, A., editors. *Speech motor control*. New York: Pergamon Press; 1982. p. 95-103.
99. Corredera ST. *Defectos en la dicción infantil. Procedimientos para su corrección*. Buenos Aires: Kapelusz, 1994.
100. Monfort M, Juárez AS. *El niño que habla: el lenguaje oral en el preescolar*. Madrid. Cepe, 1995.
101. Fairman SC. *Trastornos en la comunicación oral: fonoaudiología para docentes, estudiantes y padres*. Buenos Aires. Magisterio del Río de la Plata, 1998.

102. Gallego JLO. *Dificultades de la articulación en el lenguaje infantil*. Málaga. Aljibe, 2000.
103. Moore CA, Caulfield TJ, Green JR. Relative kinematics of the rib cage and abdomen during speech and nonspeech behaviors of 15-month-old children. *Journal of Speech, Language, and Hearing Research*, v. 44, n. 1, p. 80-94, 2001.
104. Poletto CJ, et al. "Correspondence between laryngeal vocal fold movement and muscle activity during speech and nonspeech gestures." *Journal of Applied Physiology* 97.3 (2004): 858-866.
105. Reilly, K. J., & Moore, C. A. (2003). Respiratory sinus arrhythmia during speech production. *Journal of speech, language, and hearing research*, 46(1), 164-177.
106. Reilly, K. J., & Moore, C. A. (2009). Respiratory movement patterns during vocalizations at 7 and 11 months of age. *Journal of Speech, Language, and Hearing Research*, 52(1), 223-239.
107. Connaghan, K. P., Moore, C. A., & Higashikawa, M. (2004). Respiratory kinematics during vocalization and nonspeech respiration in children from 9 to 48 months. *Journal of Speech, Language, and Hearing Research*, 47(1), 70-84.
108. Wang, Y-T., et al. "Breath group analysis for reading and spontaneous speech in healthy adults." *Folia Phoniatrica et Logopaedica* 62.6 (2010): 297-302.
109. Hixon, T. J., Goldman, M. D., & Mead, J. Kinematics of the chest wall during speech production: Volume displacements of the rib cage, abdomen, and lung. *Journal of Speech, Language, and Hearing Research*, 16.1 (1973), 78-115.
110. McFarland DH. Respiratory markers of conversational interaction. *Journal of Speech, Language, and Hearing Research*. 2001; 44:128–143.
111. Boliek CA., et al. "Vocalization and breathing during the first year of life. *Journal of Voice* 10.1 (1996): 1-22.
112. Boliek CA., et al. "Vocalization and breathing during the second and third years of life." *Journal of Voice* 11.4 (1997): 373-390.
113. Boliek CA., et al. Refinement of speech breathing in healthy 4-to 6-year-old children. *Journal of Speech, Language, and Hearing Research* 52.4 (2009): 990-1007.
114. Parham DF., et al. "Syllable-related breathing in infants in the second year of life." *Journal of Speech, Language, and Hearing Research* 54.4 (2011): 1039-1050.
115. Murdoch BE., et al. "Respiratory kinematics in speakers with cerebellar disease." *Journal of Speech, Language, and Hearing Research* 34.4 (1991): 768-780.
116. Netsell R, et al. "Developmental patterns of laryngeal and respiratory function for speech production." *Journal of Voice* 8.2 (1994): 123-131.
117. Hoit JD., et al. "Speech breathing in children and adolescents". *Journal of Speech, Language, and Hearing Research* 33.1 (1990): 51-69.
118. Russell NK, Stathopoulos E. Lung volume changes in children and adults during speech production. *Journal of Speech and Hearing Research*. 1988; 31:146–155.
119. Sapienza CM, Stathopoulos ET. Respiratory and laryngeal measures of children and women with bilateral vocal fold nodules. *Journal of Speech and Hearing Research*. 1994; 37:1229–1243.
120. Stathopoulos ET, Sapienza C. Respiratory and laryngeal function of women and men during vocal intensity variation. *Journal of Speech and Hearing Research*. 1993; 36:64–75.
121. Solomon NP, Charron S. Speech breathing in able-bodied children and children with cerebral palsy: A review of the literature and implications for clinical intervention. *American Journal of Speech Language Pathology*. 1998; 7:61–78.
122. Hoit J, Hixon TJ. Body type and speech breathing. *Journal of Speech and Hearing Research* 1986; 29:313–324.

123. Stathopoulos ET., et al. Respiratory and laryngeal function during whispering. *Journal of Speech, Language, and Hearing Research* 34.4 (1991): 761-767.
124. Hodge MM, Rochet AP. Characteristics of speech breathing in young women. *Journal of Speech and Hearing Research* 1989;32:466–480
125. Hoit JD. “A critical analysis of speech breathing data from the University of Queensland.” *Journal of Speech, Language, and Hearing Research* 37.3 (1994): 572-580.
126. Ludlow CL. Central nervous system control of the laryngeal muscles in humans. *Respiratory physiology & neurobiology* 147.2 (2005): 205-222.
127. Conrad B, Schönle P. Speech and respiration. *Archiv für Psychiatrie und Nervenkrankheiten*. 1979; 226:251–268
128. Segre R. *La comunicación oral: normal y patológica*. Buenos Aires. Toray, 1973.
129. Segre R, Naidich S. *Principios de foniatria: para alumnos y profesionales de canto y dicción*. Buenos Aires. Médica Panamericana, 1981.
130. Le Huche F, Allali A. *La voz: anatomía y fisiología de los órganos de la voz y el habla*. Barcelona. Masson, 1993.
131. Susanibar F; Dacillo C. *Evaluación Fonoaudiológica de la Respiración: Protocolo de evaluación fonoaudiológica con puntuación - PEFORP*. Perú. Ediciones libro amigo, 2014.
132. Susanibar F; Dacillo C. Evaluación Fonoaudiológica de la Respiración. En: Susanibar F; Marchesan I; Parra D; Dioses A. *Tratado de evaluación de Motricidad Orofacial y áreas afines*. Madrid. EOS, 2014
133. Susanibar F; Dacillo C. *Phonoaudiological assessment of respiration: Protocolo on phonoaudiological assessment of breathing with scores – PROPABS*. Italia. LCF Edizioni, 2015.
134. Denny M. Periodic variation in inspiratory volume characterizes speech as well as quiet breathing. *Journal of Voice*. 2000; 14:34–46.
135. Boone D y McFarlane S. *A voz e a Terapia Vocal*. SP. Artmed. 2003.
136. Moll KL. “A cinefluorographic study of velopharyngeal function in normals during various activities.” *Cleft Palate J* 2.2 (1965): 112-122.
137. Grigos, M. I., Moss, A., Lu, Y. Oral articulatory control in childhood apraxia of speech. *Journal of Speech, Language, and Hearing Research*. 2015 August 1; 58(4): 1103–1118.
138. Novaes, P. M., Nicolielo-Carrilho, A. P., Lopes-Herrera, S. A.. Speech rate and fluency in children with phonological disorder. In *CoDAS* (Vol. 27, No. 4, pp. 339-343). Sociedade Brasileira de Fonoaudiologia. 2015.
139. Wertzner HF, Silva LM. Speech rate in children with and without phonological disorder. *Pró-Fono Revista de Atualização Científica*. 2009; 21(1):19–24.
140. Aguado AG. Fonología. En: Cuetos F. *Neurociencia del lenguaje: bases neurológicas e implicaciones clínicas*. Madrid. Médica Panamericana, 2011.
141. Bruderer, Alison G., et al. “Sensorimotor influences on speech perception in infancy.” *Proceedings of the National Academy of Sciences* (2015): 201508631.
142. Ito, T., Johns, A. R., & Ostry, D. J. Left lateralized enhancement of orofacial somatosensory processing due to speech sounds. *Journal of Speech, Language, and Hearing Research*, 56(6), 2013: S1875-S1881.
143. Ito T, Ostry D. “Somatosensory contribution to motor learning due to facial skin deformation.” *Journal of neurophysiology* 104.3 (2010): 1230-1238.
144. Ito, T., Tiede, M., & Ostry, D. J. Somatosensory function in speech perception. *Proceedings of the National Academy of Sciences*, 106.4 (2009), 1245-1248.

145. Ito, T., & Gomi, H. Cutaneous mechanoreceptors contribute to the generation of a cortical reflex in speech. *Neuroreport*, 18.9 (2007), 907-910.
146. Bunton K, Weismer G. Evaluation of a reiterant force-impulse task in the tongue. *J Speech Hear Research* 1994; 37:1020–1031.
147. Nelson W, Perkell J, Westbury J. Mandible movements during increasingly rapid articulations of single syllables: Preliminary observations. *J Acoust Soc Am* 1984;75:945–951.
148. O'Dwyer N, Neilson P, Guitar B, Quinn P, Andrews G. Control of upper airway structures during nonspeech tasks in normal and cerebral-palsied subjects: EMG findings. *J Speech Hear Research* 1983;31:162–170.
149. Hixon T, Hardy J. Restricted motility of the speech articulators in cerebral palsy. *J Speech Hear Research* 1964;29:293–305.
150. LaPointe L, Wertz R. Oral movement abilities and articulatory characteristics of brain-injured adults. *Perceptual and Motor Skills* 1974;39:39–46.
151. Langmore S, Lehman M. Physiologic deficits in the orofacial system underlying dysarthria in amyotrophic lateral sclerosis. *J Speech Hear Research* 1994;37:28–37.
152. Danielsson A, Zetterberg L. Muskeltonus. Definition, undersökning och behandling. *Fysioterapi*. 2011(11):30-6.
153. Guyton, A. e Hall, J. *Tratado de fisiología médica*. 11^a ed. España: Elsevier; 2006.
154. Zemlin, WR. *Princípios de anatomia e fisiologia em fonoaudiologia*. 4^a ed. Porto Alegre: Artmed; 2000.
155. Snell, RS. *Neuroanatomía clínica*. Ed. Médica Panamericana, 2007.
156. Manns F, Díaz G. *Sistema Estomatognático*. Santiago de Chile. Universidad de Chile, 1988.
157. Manns AF. *Sistema estomatognático. Fisiología y sus correlaciones clínicas biológicas*. Ripano, Madrid. 2011
158. Laube, W., & Müller, K. Der passive Muskeltonus als biophysikalische und der aktive Muskeltonus als neurophysiologische Zustandsgrösse aus physiologischer und pathophysiologischer Sicht. *Österr Z Phys Med Rehabil*, 14, 1 (2004), 10-28.
159. Orsini, M. “Reabilitação nas doenças neuromusculares: Abordagem interdisciplinar, 1^a Edição.” (2012).
160. Dietsch AM., et al. “Perceptual and instrumental assessments of orofacial muscle tone in dysarthric and normal speakers.” *Journal of rehabilitation research and development* 51.7 (2014): 1127-42.
161. Purves, Augustine, Fitzpatrick, Hall, LaMantia, McNamara, Williams. *Neurociencia*. 3^a ed. Médica Panamericana; 2008.
162. Tortora, G. y Derrickson, B. *Principios de anatomía y fisiología*. 11^a ed. México: Panamericana; 2006.
163. Tortora, G. y Grabowski, S. *Principios de anatomía y fisiología*. México: Xalco; 2003.
164. Strominger NL, Demarest RJ, Laemle LB. Noback's human nervous system: structure and function. *Springer Science & Business Media*. 2012
165. Cailliet, R. *Anatomía funcional, biomecánica*. Marbán. (2006)
166. Astrand, P. O., & Rodahl, K. *Tratado de fisiología do exercício*. 1987
167. Gurfinkel V, et al. “Postural muscle tone in the body axis of healthy humans.” *Journal of neurophysiology* 96.5 (2006): 2678-2687.
168. Solomon NP. “What is orofacial fatigue and how does it affect function for swallowing and speech?” *Seminars in speech and language*. Vol. 27. No. 4. NIH Public Access, 2006.

169. Clark, H. M., & Solomon, N. P. Muscle Tone and the Speech-Language Pathologist: Definitions, Neurophysiology, Assessment, and Interventions. *SIG 13 Perspectives on Swallowing and Swallowing Disorders (Dysphagia)*, 21(1), 9-14. 2012
170. Susanibar F, Douglas CR, Dacillo C. Fundamentos fisiológicos de la sensibilidad del sistema estomatognático. In: Susanibar F, Parra D, Dioses A. (Coord.). *Motricidad Orofacial: Fundamentos basados en evidencias*. Madrid, EOS, 2013.
171. Susanibar F, Douglas CR, Dacillo C. Fundamentos Fisiológicos da Sensibilidade do Sistema Estomatognático In: Susanibar F, et al. *Motricidade Orofacial: Fundamentos neuroanatômicos, fisiológicos e lingüísticos*. São Paulo. Book Toy, 2015.
172. Clark, HM. "Neuromuscular Treatments for Speech and Swallowing: A Tutorial." *American Journal of Speech-Language Pathology* 12.4 (2003): 400-415.
173. Stål PS, Lindman R. Characteristics of human soft palate muscles with respect to fibre types, myosins and capillary supply. *J Anat*. 2000;197:275–290.
174. Kent RD. "Muscle-fiber heterogeneity in craniofacial muscles: Implications for speech development and speech motor control." *Fifteenth Biennial conference on motor speech: Motor speech disorders & speech motor control*, Savannah, GA. 2010.
175. Kent RD. "Development, pathology and remediation of speech." *Proceedings of From Sound to Sense 50* (2004).
176. Kent RD. "The uniqueness of speech among motor systems." *Clinical linguistics & phonetics* 18.6-8 (2004): 495-505.
177. Cooper S. "Muscle spindles in the intrinsic muscles of the human tongue." *The Journal of physiology* 122.1 (1953): 193-202.
178. Smith KK, Kier WM. Tongue tentacles and trunks: the biomechanics of movement in muscular hydrostats. *Zool J Linnean Soc*, 83.4 (1985), 307-324.
179. McComas AJ. Oro-facial muscles: internal structure, function and ageing. *Gerodontontology*, 15.1 (1998), 3-14.
180. Urban, P. P., et al. "Absence of muscle spindles in human facial muscles." *Klinische Neurophysiologie* 35.03 (2005): 297.
181. Liss JM. "Muscle spindles in the human levator veli palatini and palatoglossus muscles." *Journal of Speech, Language, and Hearing Research* 33.4 (1990): 736-746.
182. Neilson, P, et al. "Tonic stretch reflexes in lip, tongue and jaw muscles." *Brain research* 178.2 (1979): 311-327.
183. Seibel LM, Barlow SM. Automatic measurement of non-participatory stiffness in the perioral complex. *Journal of Speech, Language, and Hearing Research* 2007;50:1272–1279.
184. Chu SY, et al. "OroSTIFF: Face-referenced measurement of perioral stiffness in health and disease". *Journal of biomechanics* 43.8 (2010): 1476-1482.
185. Chu SY, Barlow SM, Lee J. Nonparticipatory stiffness in the male perioral complex. *J Speech Lang Hear Res*. 2009; 52(5):1353–59.
186. Barlow SM., et al. "Modification of perioral stiffness in patients with repaired cleft lip and palate." *The Cleft Palate-Craniofacial Journal* 49.5 (2012): 524-529.
187. Clark HM, Solomon NP. Submental muscle tissue compliance during relaxation, contraction, and after tone-modification interventions. *Int J Orofacial Myology*. 2010;36:6–15.
188. Veldi M, et al. "Myotonometry demonstrates changes of lingual musculature in obstructive sleep apnoea." *European archives of oto-rhino-laryngology* 259.2 (2002): 108-112.

189. Veldi, M., et al. "Computerized endopharyngeal myotonometry (CEM): a new method to evaluate the tissue tone of the soft palate in patients with obstructive sleep apnoea syndrome." *Journal of sleep research* 9.3 (2000): 279-284.
190. Veldi, M., et al. "Ageing, soft-palate tone and sleep-related breathing disorders." *Clinical Physiology* 21.3 (2001): 358-364.
191. Veldi M, et al. "Obstructive sleep apnea and ageing: Myotonometry demonstrates changes in the soft palate and tongue while awake." *Pathophysiology* 11.3 (2004): 159-165.
192. Solomon, N. P., & Clark, H. M. Quantifying orofacial muscle stiffness using damped oscillation. *Journal of Medical Speech-Language Pathology* 18.4 (2010), 120–124.
193. Dietsch AM, et al. "Effects of Age, Sex, and Body Position on Orofacial Muscle Tone in Healthy Adults." *Journal of Speech, Language, and Hearing Research* (2015).
194. González-Badillo, J. J., & Izquierdo Redín, M. Fuerza muscular: concepto y tipos de acciones musculares. López Chicharro J, Fernández Vaquero A, editores. *Fisiología del Ejercicio*. 3^a ed. Madrid: Ed. Panamericana. 2006
195. Pocock G, Richards C. *Fisiología Humana: La base de la medicina*. 2^a ed. Barcelona: Masson; 2005.
196. Silverthorn DU. *Fisiología humana: un enfoque integrado*. Buenos Aires. Médica Panamericana, 2008.
197. Solomon NP. Changes in normal speech after fatiguing the tongue. *J Speech Lang Hear Res*. 2000; 43(6): 1416–1428
198. Solomon NP, Makashay MJ. *Does a prolonged speech-like task affect speech in Parkinson disease?*. Poster presented at: the Biennial Conference on Motor Speech; Austin, TX. March; 2006.
199. Kent, R. D., Kent, J. F., & Rosenbek, J. C. Maximum performance tests of speech production. *Journal of Speech and Hearing Disorders*, 52, 367–387. 1987.
200. Hinton, V. A., & Arokiasamy, W. M. C. Maximum interlabial pressures in normal speakers. *Journal of Speech, Language, and Hearing Research*, 40, 400–404. 1997
201. Barlow, S. M., & Rath, E. M. Maximum voluntary closing forces in the upper and lower lips of humans. *Journal of Speech, Language, and Hearing Research*, 28. 3 (1985), 373-376.
202. Forrest K. Are oral-motor exercises useful in the treatment of phonological/articulatory disorders?. *Seminars in Speech and Language*, 23, (2002) 15- 25.
203. Kuehn, D. P., & Moon, J. B. Levator veli palatini muscle activity in relation to intraoral air pressure variation. *Journal of Speech, Language, and Hearing Research*, 37.6 (1994), 1260-1270.
204. Wenke, R. J., Goozee, J. V., Murdoch, B. E., & La Pointe, L. L. Dynamic assessment of articulation during lingual fatigue in myasthenia gravis. *Journal of Medical Speech-Language Pathology*, 14.1 (2006), 13-31.
205. Solomon NP, Clark HM, Makashay MJ, Newman LA. Assessment of orofacial strength in adults with dysarthria. *J Med Speech-Lang Pa*. 2008; 16 : 251 – 8 .
206. Sanders I, et al. "The human tongue slows down to speak: muscle fibers of the human tongue." *The Anatomical Record* 296.10 (2013): 1615-1627.
207. Lindman R, Paulin G, Stål PS. "Morphological characterization of the levator veli palatini muscle in children born with cleft palates." *The Cleft palate-craniofacial journal* 38.5 (2001): 438-448.
208. Kuehn DP, Moon JB. Induced fatigue effects on velopharyngeal closure force. *J Speech Lang Hear Res* 2000;43:486–500
209. Nohara K, Tachimura T, Wada T. Levator veli palatine muscle fatigue during phonation in speakers with cleft palate with borderline velopharyngeal incompetence. *Cleft Palate-Craniofacial J*. 2006;43(1):103–107.

210. Tachimura T, Nohara K, Satoh K, Wada T. Evaluation of fatigability of the levator veli palatine muscle during continuous blowing using power spectra analysis. *Cleft Palate Craniofac J.* 2004;41(3):320–326.
211. Solomon NP. “Assessment of tongue weakness and fatigue.” *The International journal of orofacial myology: official publication of the International Association of Orofacial Myology* 30 (2004): 8.
212. Lof GL, Watson M. Five reasons why nonspeech oral motor exercises (NSOME) do not work. *SIG 16 Perspectives on School-Based Issues*, 11.4 (2010): 109-117.
213. Clark HM. “The role of strength training in speech sound disorders.” *Seminars in speech and language*. Vol. 29. No. 4. 2008.
214. Clark HM, et al. Relationships among subjective and objective measures of tongue strength and oral phase swallowing impairments. *American Journal of Speech-Language Pathology*, 12. 1 (2003), 40-50.
215. Lof, G. L. “*Nonspeech oral motor exercises: An update on the controversy.*” Documento presentado en la convencion annual de American Speech-Language-Hearing Association, New Orleans. LA (2009).
216. Lof, G. L. “Reasons why non-speech oral motor exercises should not be used for speech sound disorders.” *ASHA convention*. 2007.
217. Solomon NP, Munson B. The effect of jaw position on measures of tongue strength and endurance. *Journal of Speech, Language, and Hearing Research*, 47(3), 584-594. (2004).
218. Potter NL, Short R. Maximal tongue strength in typically developing children and adolescents. *Dysphagia*, 24(4), (2009) 391-397.
219. Song, Y. Characteristics of Maximal Tongue and Lip Strength Scores According to Age Group in Typically Developing Korean Children. *Advanced Science and Technology Letters Vol.103* (Education 2015).
220. Utanohara Y, et al. “Standard values of maximum tongue pressure taken using newly developed disposable tongue pressure measurement device.” *Dysphagia* 23.3 (2008): 286-290.
221. *IOP. Normal Values*. [página web en Internet]. Estados Unidos, 2013 [actualizado 2013; citado 2015 noviembre 16]. Disponible en: http://www.iopimedical.com/Normal_Values.html
222. Crow, H, Ship JA. “Tongue strength and endurance in different aged individuals.” *The Journals of Gerontology Series A: Biological Sciences and Medical Sciences* 51.5 (1996): M247-M250.
223. McAuliffe MJ, et al. A nonspeech investigation of tongue function in Parkinson’s disease. *The Journals of Gerontology Series A: Biological Sciences and Medical Sciences*,60(5), (2005). 667-674.
224. Sudbery, A., et al. “*Tongue strength in preschool children: Measures, implications, and revelations.*” Poster presented at the annual meeting of the American Speech-Language-Hearing Association, Miami Beach, FL. 2006.
225. Dworkin, J. P., & Culatta, R. A. Tongue StrengthIts Relationship to Tongue Thrusting, Open-Bite, and Articulatory Proficiency. *Journal of Speech and Hearing Disorders*, 45.2 (1980), 277-282.
226. Ruscello D. An examination of nonspeech oral motor exercise for children with velopharyngeal inadequacy. *Seminars in Speech and Language*, 29(4), (2008), 294- 303.
227. Bowen C. *Children’s Speech Sound Disorders*. 2nd ed. Oxford, Wiley Blackwell, 2015
228. Neel AT, Palmer PM. Is tongue strength an important influence on rate of articulation in dia-dochokinetic and reading tasks?. *Journal of Speech, Language, and Hearing Research*, 55(1), (2012), 235-246.

229. DePaul R, Brooks BR. Multiple orofacial indices in amyotrophic lateral sclerosis . *J Speech Hear Res.* 1993; 36 : 1158 – 67.
230. Dworkin J, Aronson A, Mulder D. Tongue force in normals and in dysarthric patients with amyotrophic lateral sclerosis. *J Speech Hear Research* 1980;23:828–837.
231. Weikamp, J. G., et al. “Prognostic value of decreased tongue strength on survival time in patients with amyotrophic lateral sclerosis.” *Journal of neurology* 259.11 (2012): 2360-2365.
232. Barlow S, Abbs J. Fine force and position control of select orofacial structures in the upper motor neuron syndrome. *Experimental neurology* 1986;94:699–713.
233. Solomon N, et al. Tongue strength and endurance in mild to moderate Parkinson’s disease. *J Medical Speech-Language Pathology* 1995; 3:15–26.
234. Dworkin J, Aronson A. Tongue strength and alternate motion rates in normal and dysarthric subjects. *J Communication Disorders* 1986;19:115–132.
235. McHenry M, Minton J, Wilson R, Post Y. Intelligibility and nonspeech orofacial strength and force control following traumatic brain injury. *J Speech Hear Research* 1994;37:1271–1283.
236. Solomon N, et al. Tongue function testing in Parkinson’s disease: Indications of fatigue. In: Till, J.; Yorkston, K.; Beukelman, D., editors. *Motor Speech Disorders: Advances in assessment and treatment*. Baltimore, MD: Paul H. Brookes; 1994. p. 147-160.
237. Thompson E, Murdoch B, Stokes P. Tongue function in upper motor neuron type dysarthria following cerebrovascular accident. *J Medical Speech-Language Pathology* 1995;3:27–40.
238. Thompson E, Murdoch B, Stokes P. Lip function in subjects with upper motor neuron type dysarthria following cerebrovascular accidents. *European J Disorders of Communication* 1995;30:451–466.
239. Theodoros D, Murdoch B, Stokes P. A physiological analysis of articulatory dysfunction in dysarthric speakers following severe closed-head injury. *Brain Injury* 1995;9:237–254.
240. Solomon N, Robin D, Luschei E. Strength, endurance, and stability of the tongue and hand in Parkinson disease. *J Speech Lang Hear Research* 2000;43:256–267.
241. Goozée V, Murdoch BE, Theodoros DG. “Physiological assessment of tongue function in dysarthria following traumatic brain injury.” *Logopedics Phoniatrics Vocology* 26.2 (2001): 51-65.
242. Duffy J. *Motor speech disorders: Substrates, differential diagnosis, and management* (2nd ed.). St. Louis, MO: Elsevier/Mosby. 2005.
243. Green JR, et al. Bulbar and speech motor assessment in ALS: Challenges and future directions. *Amyotrophic Lateral Sclerosis and Frontotemporal Degeneration*, 14.7-8 (2013), 494-500.
244. Grafton, S et al. “Somatotopic mapping of the primary motor cortex in humans: activation studies with cerebral blood flow and positron emission tomography.” *Journal of neurophysiology* 66.3 (1991): 735-743.
245. Wildgruber, Dirk, et al. “Functional lateralization of speech production at primary motor cortex: a fMRI study.” *Neuroreport* 7.15-17 (1996): 2791-2796.
246. Murphy, K., et al. “Cerebral areas associated with motor control of speech in humans.” *Journal of Applied Physiology* 83.5 (1997): 1438-1447.
247. Corfield DR, et al. Cortical and subcortical control of tongue movement in humans: A functional neuroimaging study using fMRI. *Journal of Applied Physiology*, 86, (1999): 1468–1477.
248. Riecker A, et al. “Opposite hemispheric lateralization effects during speaking and singing at motor cortex, insula and cerebellum.” *Neuroreport* 11.9 (2000): 1997-2000.
249. Riecker, Axel, et al. “Articulatory/phonetic sequencing at the level of the anterior perisylvian cortex: a functional magnetic resonance imaging (fMRI) study.” *Brain and language* 75.2 (2000): 259-276.

250. Salmelin R, Mikko S. "Motor cortex involvement during verbal versus non-verbal lip and tongue movements." *Human brain mapping* 16.2 (2002): 81-91.
251. Riecker, Axel, et al. "Hemispheric lateralization effects of rhythm implementation during syllable repetitions: an fMRI study." *Neuroimage* 16.1 (2002): 169-176.
252. Horwitz B, et al. "Activation of Broca's area during the production of spoken and signed language: a combined cytoarchitectonic mapping and PET analysis". *Neuropsychologia* 41.14 (2003): 1868-1876
253. Nota Y, Kiyoshi H. "Brain regions involved in motor control of speech." *Acoustical Science and Technology* 25.4 (2004): 286-289.
254. Riecker A, et al. "fMRI reveals two distinct cerebral networks subserving speech motor control." *Neurology* 64.4 (2005): 700-706.
255. Nishitani N, et al. "Broca's region: from action to language." *Physiology* 20.1 (2005): 60-69.
256. Dresel C, et al. The functional neuroanatomy of coordinated facial movements: Sparse sampling fMRI of whistling. *NeuroImage*, 28, (2005): 588-597.
257. Bonilha L, et al. "Speech apraxia without oral apraxia: can normal brain function explain the physiopathology?." *Neuroreport* 17.10 (2006): 1027-1031.
258. Sörös P, et al. Clustered functional MRI of overt speech production. *NeuroImage*, 32, (2006): 376-387.
259. Brown S, Ngan E, Liotti M. A larynx area in the human motor cortex. *Cerebral Cortex*, 18, 4 (2008): 837-845.
260. Ghosh SS, Tourville JA, Guenther FH. A neuroimaging study of premotor lateralization and cerebellar involvement in the production of phonemes and syllables. *Journal of Speech, Language, and Hearing Research*. 51. 5, (2008): 1183-1202.
261. Riecker A, et al. The influence of syllabic onset complexity and syllable frequency on speech motor control. *Brain and Language*, 107, (2008): 102-113.
262. Chang S, et al. "Common neural substrates support speech and non-speech vocal tract gestures." *Neuroimage* 47.1 (2009): 314-325.
263. Eickhoff, S. B., Heim, S., Zilles, K., & Amunts, K. (2009). A systems perspective on the effective connectivity of overt speech production. *Philosophical Transactions of the Royal Society A*, 367, 2399–2421.
264. Byrd, K. E., Romito, L. M., Dzemidzic, M., Wong, D., & Talavage, T. M. (2009). fMRI study of brain activity elicited by oral parafuncional movements. *Journal of Oral Rehabilitation*, 36, 346–361.
265. Takai, O., Brown, S., & Liotti, M. (2010). Representation of the speech effectors in the human motor cortex: Somatotopy or overlap. *Brain and Language*, 113, 39–44.
266. Park, H., Iverson, G. K., & Park, H. J. (2011). Neural correlates in the processing of phoneme-level complexity in vowel production. *Brain and Language*, 119, 158–166.
267. Price, C. J., Crinion, J. T., & MacSweeney, M. (2011). A generative model of speech production in Broca's and Wernicke's areas. *Frontiers in Psychology*, 2, 237.
268. Baldo, Juliana V., et al. "Role of the precentral gyrus of the insula in complex articulation." *Cortex* 47.7 (2011): 800-807.
269. Memarian, Negar, et al. "Cortical activity during speech and non-speech oromotor tasks: a magnetoencephalography (MEG) study." *Neuroscience letters* 527.1 (2012): 34-39.
270. Saussure, F. *Curso de lingüística general*. Editorial Lozada. Buenos aires. (versión traducida). 1945.

271. Ortiz, P. *Lenguaje y habla personal*. Fondo editorial, UNMSM. Lima. 2002.
272. Malmberg, B. *Lingüística estructural y comunicación humana*. Gredos. Madrid. 1977.
273. Perinat A. *Desarrollo social, afectivo y comunicativo durante los dos primeros años*. UOC La universidad virtual. Universitat Oberta de Catalunya. 2009.
274. Pelayo, N. y Cabrera, A. *Lenguaje y comunicación*. Ediciones de El Nacional. Caracas. 2001.
275. Aguilar E M, Serra M R. *A-RE-HA: análisis del retraso del habla: Protocolos para el análisis de la fonética y la fonología infantil*. Barcelona: Universitat de Barcelona. 2010.

CAPÍTULO 2

Principios para la evaluación e intervención de los Trastornos de los Sonidos del Habla - TSH

Franklin Susanibar

Alejandro Dioses

Juan Carlos Tordera

1. Perelló J. *Trastornos de habla*. Barcelona. Mason. 1990.
2. Corredora- Sánchez T. *Defectos de la dicción infantil*. Buenos aires. Kapeluz.1994.
3. Pascual P. *La dislalia*. Madrid. CEPE.1985.
4. Torres Gil J. *Cómo detectar y tratar las dificultades en el lenguaje oral*. Barcelona. CEAC, 1996.
5. Cervera, J; Ygual, A. Intervención logopédica en los trastornos fonológicos desde el paradigma psicolingüístico del procesamiento del habla. *Revista de Neurología*. 2003; 36 (supl 1): S39-53.
6. Acosta V, León S, Ramos V. *Dificultades del habla infantil*. Málaga. Aljibe. 1998
7. Círculo de Praga. Tesis de 1929. Madrid. Comunicación. Serie B. 1929.
8. Chomsky, N.; Halle, M. *The Sound Pattern*. Cambridge. MIT press. 1968.
9. Bustos, C. *Manual de logopedia escolar*. Ed. CEPE. Madrid España. 1995.
10. Jakobson, R. *Lenguaje infantil y afasia*. Madrid. Editorial Ayuso. 1969.
11. Tordera Yllescas, J.C. “La lingüística clínica a la vista de la fonética: adquisición y pérdidas fonéticas”. *Perspectivas actuales en el análisis fónico del habla*. Anejo 5 de Normas. Valencia. PUV.
12. Berlin, B. y Kay, P. Basic Color Terms. Their Universality and Evolution. Berkley: University of California Press. 1969.
13. Velasco Maillo, H.M. Hablar y pensar, tareas culturales. Madrid. UNED. 2007.
14. Coseriu, E. Principios de semántica structural. Madrid. Gredos. 1977.
15. Alarcos Llorach, A. Fonología española. Madrid. Gredos. 1965.
16. Dinnsen, D. (1984). “Methods and empirical issues in analyzing functional misarticulation”. *ASHA Monographs*, 22 (1984): 5-17.
17. Dinnsen, D.; Chin, C.; Elbert, M. y Powell, T. “Some constraints on functionally disordered phonologies: Phonetic inventories and phonotactics”. *Journal of Speech and Hearing Research*, 33 (1990): 28-37.
18. Dinnsen, D.; Elbertm M. “On the relationship between phonology and learning”. *ASHA Monographs*, 73 (1984): 59-68.
19. Stampe D. The acquisition of phonetic representation. Papers from the Fifth Regional Meeting of the Chicago linguistic Society, Chicago: Chicago Linguistic Society. 1969.
20. Ingram D. Trastornos Fonológicos en el niño. Barcelona: Médica y Técnica.1983.
21. Grunwell, P. Clinical phonology. London: Crom Helm. 1987.
22. Hodson B. The assessment of phonological process. Danvile, IL: The Interstate Printers & Publishers. 1987.

23. Weiner F. Phonological process analysis. Baltimore: University Park Press. 1979.
24. Shirberg L, Kwiatkowski J. Natural process analysis: a procedure for phonological analysis of con continuos speech samples. New York: John Wiley & Sons. 1980
25. Bosch, L. Evaluación fonológica del habla infantil. Barcelona. Masson. 2004.
26. Hernando Cuadrado, L.A. "Aspectos teóricos de los modelos fonológicos". *Dicenda. Cuadernos de Filología Hispánica*, 25.1 (2007): 105-123.
27. Romero Pérez J. F. Trastornos del aprendizaje II. Universidad de Málaga. 1998
28. Silva ÓV. ¿Hacia dónde va la psicolingüística? En: *Forma y función*. Bogotá: U. Nacional de Colombia, No. 18; (2005). P. 229-245.
29. González M. R. *Las rutas de la psicolingüística. Volumen II* (2008).
30. Stackhouse J, Wells B. *Children's speech and literacy difficulties I*. London: Whurr Publishers. 1997.
31. Chiat S. Los problemas del lenguaje en los niños. Cambridge University Press. 2001
32. Levelt, Willem JM; Roelofs, Ardi; Meyer, Antje S. A theory of lexical access in speech production. *Behavioral and brain sciences*, v. 22, n. 01, p. 1-38, 1999.
33. Dell, Gary S.; Chang, Franklin; Griffin, Zenzi M. Connectionist models of language production: Lexical access and grammatical encoding. *Cognitive Science*, v. 23, n. 4, p. 517-542, 1999.
34. Bowen C. *Children's Speech Sound Disorders*. 2nd ed. Oxford, Wiley Blackwell, 2015
35. Hewlett N. Phonological versus phonetic disorders: some suggested modifications to the current use of the distinction. *International Journal of Language & Communication Disorders*, 1985, vol. 20, no 2, p. 155-164.
36. Española, Madrid Real Academia. Nueva gramática de la lengua española [3]. *Fonética y fonología*. Espasa Libros, 2011.
37. Obediente, E. *Fonética y fonología* (3^a ed.). Mérida: Consejo de Publicaciones, Facultad de Humanidades y Educación, Universidad de Mérida. 2007.
38. Susaníbar F CH; Parra D B. *Diccionario terminológico de Motricidad Orofacial*. España. EOS. 2011.
39. Quilis A. *Tratado de fonología y fonética española*. Gredos. Madrid. 1993.
40. Susaníbar F, Dioses A, Huamaní O. Fundamentos para la evaluación de las alteraciones del habla de origen fonético-fonológico. In: Susaníbar F, Parra D, Dioses A. (Coord.). *Motricidad Orofacial: Fundamentos basados en evidencias*. Madrid, EOS, 2013.
41. Alonso-Cortés A. *Lingüística*. Madrid: Cátedra. 2008.
42. Susaníbar F, Dioses A, Huamaní O. Alteraciones del habla de origen fonético-fonológico: una alternativa de evaluación. In: Susaníbar F, Marchesan I, Parra D, Dioses A. (Coord.). *Tratado de evaluación de Motricidad Orofacial*. Madrid, EOS, 2014.
43. Martínez E C. *Lingüística: Teoría y aplicaciones*. Masson. España. 2002.
44. Silva, TC. *Fonética e Fonologia do Português: roteiro de estudos e guia de exercícios*. São Paulo: Contexto, 2008.
45. Owens R. *Desarrollo del lenguaje*. Pearson educación: Madrid. 2003.
46. Moreno JCC. *Curso universitario de lingüística general. Tomo II: semántica, pragmática, morfología y fonología*. Madrid. Síntesis. 2002.
47. Serra, M et alii. *La adquisición de lenguaje*. Barcelona. Ariel. 2000.
48. Álvarez, JA. *Lingüística I. La estructura del lenguaje: fonología, ortografía y morfología*. Buenos Aires – Docencia. 1997.

49. Yavas M, Hernandorena CM, Lamprecht RR. *Avaliação fonológica da criança: reeducação e terapia*. São Paulo. Artmed. 2001.
50. Pereira MMB, Borsel JH, Ferrante C. *Análise fonética e fonológica dos transtornos dos sons da fala*. Rio de Janeiro. Revinter. 2012
51. Cervera, J.; Ygual A. Estrategias para la percepción de rasgos fonológicos. *Edetania. Estudios y propuestas de educación*. 2001.
52. Belinchon, M.; Riviére, A., Igoa, J. *Psicología del lenguaje. Investigación y teoría*. Edit. Trotta. 1992
53. Cervera J. e Ygual A. Entrenamiento de la percepción auditiva en niños con trastorno de lenguaje. *Revista EDETANIA. Estudios y propuestas de educación*. Nº 15, diciembre. 1998.
54. Bosch L. El desarrollo fonológico infantil: una prueba para su evaluación. *Anuario de Psicología*. 1983; (28), 86-114.
55. Ramos V. *Evaluación e intervención en el retraso fonológico de escolares canarios en edades de 4 a 6 años. Un enfoque multidimensional y comunicativo desde la perspectiva de los procesos fonológicos*. Tesis doctoral inédita. Departamento de Didáctica e Investigación Educativa y del Comportamiento. Sta. Cruz de Tenerife. Universidad de La Laguna. 1996.
56. González M J. Análisis del desarrollo fonológico en sujetos malagueños. *Infancia y Aprendizaje*. 1989; (48):3-24.
57. González M J. *Trastornos fonológicos. Teoría y Práctica*. Universidad de Málaga: Secretariado de publicaciones. 1989.
58. Aguilar E M, Serra M R. *A-RE-HA: análisis del retraso del habla: Protocolos para el análisis de la fonética y la fonología infantil*. Barcelona: Universitat de Barcelona. 2010.
59. González Valenzuela, M. J. “*Dificultades fonológicas: evaluación y tratamiento*”. Ed. Promolibro. Valencia. 1994.
60. Kuhl, P. *The linguistic genius of babies*. TED talks, 2010.
61. Kuhl, PK. Early language learning and literacy: neuroscience implications for education. *Mind, Brain, and Education*, v. 5, n. 3, p. 128-142, 2011.
62. Kuhl, PK. Brain Mechanisms Underlying the Critical Period for Language: Linking Theory and Practice. *Human Neuroplasticity and Education*, v. 27, p. 33, 2010.
63. Roy, D. *New horizons in the study of child language acquisition*. 2009. In: [<http://dspace.mit.edu/handle/1721.1/65900>]
64. Roy, BC. *The birth of a word*. 2013. Tese de Doutorado. Massachusetts Institute of Technology.
65. Roy, BC. *The birth of a word*. TED talks, 2011.
66. Karousou A. *Ánalisis de las vocalizaciones tempranas: su patrón evolutivo y su función determinante en la emergencia de la palabra*. Madrid, Editorial de la Universidad Complutense de Madrid. 2003.
67. Eimas P. D. The perception and representation of speech by infants. En J. L. Morgan & K. Demuth (eds.), *Signal to Syntax*. Mahwah, N. J.: Erlbaum. 1996.
68. Bertoncini, J., Bijeljac-Babic, R., Blumstein, S.E. & Mehler, J. Discrimination in: neonates of very short CV's. *Journal of the Acoustical Society of America*, 82. 1987.
69. Kuhl, P.K. & Miller, J.D. Discrimination of auditory target dimentions in the presence or absence of variation in the second dimension by infants *Perception and Psychophysics*. 1982; 31, 279-292.
70. Werker J. F. & Pegg J. E. Infant speech perception and phonological acquisition. En C.A. Ferguson, L. Menn & C. Stoel-Gamon (eds.), *Phonological Development: Models, research, implications*. Timonium, Md: York Press.1992.

71. Eimas, P. Speech perception in infants. *Science*. 1971; 171, 303-306.
72. Mehler J. A precursor of language acquisition in young infants. *Cognition*. 1988; 29: 143 – 178.
73. Boysson-Bardies, B. *How Language Comes to Children*. Cambridge, MA: MIT Press. 1999.
74. Werker, J. F., & Tees, R. C. Cross-language speech perception: Evidence for perceptual reorganization during the first year of life. *Infant Behavior and Development*. 1984a; 7,49-63.
75. Kuhl P. K. A new view of language acquisition. *Proceedings of the National Academy of sciences USA*. 2000; 97, 11850-11857.
76. Jusczyk, P. W., Cutler A. & Redanz N. Preference for the predominant stress patterns of English words. *Child Development*. 1993; 64, 675-678.
77. Jusczyk, P.W., Hirsh-Pasek, K., Kemler-Nelson, D.G., Kennedy, L., Woodward, A. & Piwoz, J. Perception of acoustic correlates of major phrasal units by young infants. *Cognitive Psychology*. 1992; 24, 253-293
78. Werker, J. F.; Hensch, T.K. "Critical Periods in Speech Perception: New Directions". *Annual Review of Psychology*, 66 (2015): 173-196.
79. Ingram, D. *First Language Acquisition: Method, Description and Explanation*, New York, Cambridge University Press. 1989.
80. Vihman M. M. *Phonological Development: The origins of language in child*. Oxford, Uk: Blackwell Publishers.1996.
81. Oller D. K. The Emergence of sounds of speech in infancy. En G. Yenikomshian, J. F. Kavanagh & C. A. Ferguson (eds), *Child Phonology, 1: Production*. N. Y.: Academic Press. 1980.
82. Stark, R. E. Stages of speech development in the first year of life. *Child phonology*, v. 1, p. 73-90, 1980.
83. Fernández, AM. *Así se habla. Nociones fundamentales de fonética general y española: apuntes de catalán, gallego y euskara*. Barcelona – Horsori.2005.
84. González M J. *Estudio sobre la evaluación del desarrollo fonológico realizado con niños de la provincia de Málaga*. Memoria de Licenciatura. 1987.
85. Clemente, R. *Desarrollo del lenguaje*. Ediciones Octaedro. Barcelona. 1995.
86. Bosch L. Los trastornos fonológicos en el niño. *Revista de Logopedia, Foniatria y Audiología*, 4, 195-200. 1987.
87. Crystal, D. *Diccionario de lingüística y fonética*. Octaedro. España. 2000.
88. Alcaraz, E.V.; Martínez, M.L. *Diccionario de lingüística moderna*. Ariel. Barcelona. 1997
89. Karmiloff K. *Hacia el lenguaje: del feto al adolescente*. Madrid. Morata. 2005.
90. Diez-Itza E., Martínez V. Las etapas tardías de la adquisición fonológica: procesos de reducción de grupos consonánticos. *Anuario de psicología*, vol 35, nº2. Universitat de Barcelona. 2004.
91. Navarro Tomás T. *Estudios de fonología española*. Nueva York. Las Américas Publishing Company. 1966
92. Serra, M. (2000). *La adquisición de lenguaje*. Barcelona. Ariel.
93. Justicia F. *El desarrollo del vocabulario: Diccionario de frecuencias*. Granada. Universidad de Granada. 1995.
94. Allen, W. S. *Phonetics in Ancient India*. Londres. Oxford University press. 1953.
95. Melgar de Gonzales M. *Como detectar al niño con problemas del habla*. Trillas. México. 1976.
96. Aguilar E. Comparación entre la adquisición de la fonología castellana y catalana a partir del AREHA y del AREPA. *Revista Logopedia Foniatria Audiología*. 2005; 25 :104-14 - vol.25 número 03

97. Vivar P. y León H. Desarrollo fonológico-fonético en un grupo de niños entre 3 y 5, 11 años. *Rev. CEFAC.* 2009 Abr-Jun; 11(2):190-198.
98. Grunwell P. *Phonological assessment of child speech (PACS)*. Windsor, UK: NFER. 1985.
99. Locke JL. "Clinical phonology: the explanation and treatment of speech sound disorders." *Journal of Speech & Hearing Disorders* (1983).
100. Shriberg LD. "Diagnostic markers for child speech-sound disorders: Introductory comments." *Clinical Linguistics & Phonetics* 17.7 (2003): 501-505.
101. Lewis BA., et al. "The genetic bases of speech sound disorders: Evidence from spoken and written language." *Journal of Speech, Language, and Hearing Research* 49.6 (2006): 1294-1312.
102. American Speech-Language-Hearing Association. Speech Sound Disorders-Articulation and Phonology. 2007. [Consultado 10 junio de 2014] <http://www.asha.org/PRPSpecificTopic.aspx?folderid=8589935321§ion=Overview>
103. American Speech-Language-Hearing Association. *Incidence and prevalence of communication disorders and hearing loss in children*. 2008. [consultado 15 de abril de 2015] http://www.asha.org/public/hearing/Prevalence-and-Incidence-of-Hearing-Loss-in-Children/#_ga=1.174886050.1620395049.1423076440
104. American Speech-Language-Hearing Association. Speech Sound Disorders: Articulation and Phonological Processes. 2015. [consultado 15 de abril de 2015] <http://www.asha.org/public/speech/disorders/SpeechSoundDisorders.htm>
105. Lof, G. What does the research report about non-speech oral motor exercises and the treatment of speech sound disorders?. 2004. <http://www.apraxia-kids.org/library/what-does-the-research-say-regarding-oral-motor-exercises-and-the-treatment-of-speech-sound-disorders/>
106. Bowen, Caroline. *Children's speech sound disorders*. John Wiley & Sons, 2009.
107. Stein CM, et al. "Pleiotropic effects of a chromosome 3 locus on speech-sound disorder and reading." *The American Journal of Human Genetics* 74.2 (2004): 283-297.
108. Clarke T, et al. "High risk of reading disability and speech sound disorder in rolandic epilepsy families: case-control study." *Epilepsia* 48.12 (2007): 2258-2265.
109. Raitano NA, et al. "Pre-literacy skills of subgroups of children with speech sound disorders." *Journal of Child Psychology and Psychiatry* 45.4 (2004): 821-835.
110. American Psychiatric Association. Manual Diagnóstico y Estadístico de Trastornos Mentales – DSM-5. Médica Panamericana. Madrid, 2014.
111. Susanibar F. Trastorno de los Sonidos del Habla – TSH: Controversias y evidencias en el uso de ejercicios oromotores no verbales en la intervención. In: II Encuentro Americano y I Iberoamericano de Motricidad Orofacial. Práctica Basada en Evidencias: futuro de la Motricidad Orofacial. Lima – Perú. 2015.
112. Susanibar F. TRASTORNO DE LOS SONIDOS DEL HABLA – TSH: Controversias y Evidencias en el Uso de Ejercicios Oromotores no Verbales en la Intervención. *Revista Signos Fónicos Suplemento especial: II Encuentro Americano y I Iberoamericano de Motricidad Orofacial* Lima Perú. 2015
113. Aguado AG. *Fonología. Neurociencia del lenguaje: bases neurológicas e implicaciones clínicas*. Madrid. Médica Panamericana, 2011.
114. Shriberg, Lawrence D., et al. "Extensions to the speech disorders classification system (SDCS)." *Clinical linguistics & phonetics* 24.10 (2010): 795-824.
115. Dodd, B. *Differential diagnosis and treatment of children with speech disorder*. London: Whurr Publishers. 1995.

116. Dodd, B.. *Differential diagnosis and treatment of children with speech disorder* (2nd ed.). London: Whurr Publishers, 2005.
117. Bowen, C. (2011). Classification of children's speech sound disorders. Retrieved from www.speech-language-therapy.com/index.php?option=com_content&view=article&id=45:classification&catid=11:admin&Itemid=121 on [14 de abril de 2015].
118. Lewis BA., et al. "Subtyping children with speech sound disorders by endophenotypes." *Topics in language disorders* 31.2 (2011): 112.
119. Waring, R., and R. Knight. "How should children with speech sound disorders be classified? A review and critical evaluation of current classification systems." *International Journal of Language & Communication Disorders* 48.1 (2013): 25-40.
120. Morris, Helen, and Anne Ozanne. "Phonetic, phonological, and language skills of children with a cleft palate." *The Cleft palate-craniofacial journal* 40.5 (2003): 460-470.
121. Konst, EM., et al. "Phonological development of toddlers with unilateral cleft lip and palate who were treated with and without infant orthopedics: a randomized clinical trial." *The Cleft palate-craniofacial journal* 40.1 (2003): 32-39.
122. Chapman, Kathy L., and Mary A. Hardin. "Phonetic and phonologic skills of two-year-olds with cleft palate." *The Cleft palate-craniofacial journal* 29.5 (1992): 435-443.
123. Chapman, Kathy L. "Phonologic processes in children with cleft palate." *The Cleft palate-craniofacial journal* 30.1 (1993): 64-72.
124. Bianchini, Pía Villanueva, et al. "Procesos de simplificación fonológica en niños con fisura labiovelopatina intervenidos quirúrgicamente." *Revista CEFAC* 13.4 (2011): 593-598.
125. Galluzzi, Claudia, et al. "Phonological simplifications, apraxia of speech and the interaction between phonological and phonetic processing." *Neuropsychologia* 71 (2015): 64-83.
126. American Speech-Language-Hearing Association. Childhood Apraxia of Speech. 2015. [consultado 15 de abril de 2015] http://www.asha.org/PRPSpecificTopic.aspx?folderid=8589935338§ion=Signs_and_Symptoms
127. Kent, R. D., & Vorperian, H. K. (2013). Speech impairment in Down syndrome: A review. *Journal of Speech, Language, and Hearing Research*, 56(1), 178-210
128. Cleland J, et al. "Relationship between speech, oromotor, language and cognitive abilities in children with Down's syndrome." *International journal of language & communication disorders* 45.1 (2010): 83-95.
129. Bahniuk ME, Koerich MS, Bastos JC. Processos fonológicos em crianças portadoras de Síndrome de Down. *Distúrbios da Comunicação. ISSN 2176-2724* 16.1 (2004).
130. Nathan, Elizabeth. *The development of speech processing skills in children with and without speech difficulties*. Diss. University of London, 2001.
131. Goulart BNG, Chiari, BM. "Prevalência de desordens de fala em escolares e fatores associados." *Rev Saúde Pública* 41.5 (2007): 726-31.
132. Casarim MT. *Estudo dos desvios de fala em pré-escolares de escolas públicas estaduais de Santa Maria-RS*. Diss. Dissertação] Santa Maria (RS): Programa de pós-graduação em Distúrbios da Comunicação Humana, Universidade Federal de Santa Maria, 2006.
133. Rabelo ATV, et al. "Alterações de fala em escolares na cidade de Belo Horizonte." *J Soc Bras Fonoaudiol* 23.4 (2011): 344-50.
134. Bragaña LLC, Lemos SMA, Alves CRL. "Caracterização da fala de crianças de 4 a 6 anos de creches públicas." *Rev CEFAC* 13.6 (2010): 986-92.

135. Indrusiak CS, Rockenbach SP. "Prevalência de desvio fonológico em crianças de 4 a 6 anos de Escolas Municipais de Educação Infantil de Canoas RS." *Rev. CEFAC, São Paulo.* 2012.
136. Gierut, Judith A. "Treatment EfficacyFunctional Phonological Disorders in Children." *Journal of Speech, Language, and Hearing Research* 41.1 (1998): S85-S100.
137. Ruscello, Dennis M. *Treating articulation and phonological disorders in children.* Elsevier Health Sciences, 2008.
138. Flipsen Jr, P. "Causes and speech sound disorders. Why worry." *Presentation at the Speech Pathology Australia National Conference: Alice Springs, Northern Territory, Australia.* 2002.
139. Shriberg, Lawrence D. "Diagnostic classification of five subtypes of childhood speech sound disorders (SSD) of currently unknown origin." *International Association of Logopedics and Phoniatrics Congress, Brisbane, Australia.* 2004.
140. Shriberg, Lawrence D., et al. "Toward diagnostic and phenotype markers for genetically transmitted speech delay." *Journal of Speech, Language, and Hearing Research* 48.4 (2005): 834-852.
141. Stein, Catherine M., et al. "Pleiotropic effects of a chromosome 3 locus on speech-sound disorder and reading." *The American Journal of Human Genetics* 74.2 (2004): 283-297.
142. Susanibar F, Dioses A, Huamaní O. Fundamentos para a Avaliação dos Transtornos dos Sons da Fala de Origem Fonético-Fonológico. In: Susanibar F, et al. Motricidade Orofacial: Fundamentos neuroanatômicos, fisiológicos e lingüísticos. São Paulo. Book Toy, 2015.

CAPÍTULO 3

Evaluación de los trastornos de los sonidos del habla

Franklin Susanibar
Alejandro Dioses
Jenny Castillo

1. Susanibar F, Dioses A, Huamaní O. Alteraciones del habla de origen fonético-fonológico: una alternativa de evaluación. In: Susanibar F, Marchesan I, Parra D, Dioses A. (Coord.). *Tratado de evaluación de Motricidad Orofacial*. Madrid, EOS, 2014.
2. Susanibar F, Dioses A, Castillo J. Evaluación de Motricidad Orofacial. In: Susanibar F, Marchesan I, Parra D, Dioses A. (Coord.). *Tratado de evaluación de Motricidad Orofacial*. Madrid, EOS, 2014.
3. Aguilar E M, Serra M R. *A-RE-HA: análisis del retraso del habla: Protocolos para el análisis de la fonética y la fonología infantil*. Barcelona: Universitat de Barcelona. 2010.
4. García, E. M. et al. *Examen logopédico de articulación revisado, ELA-R*. Grupo Albor-Cohs-Burceña-Baracaldo.España.1999.
5. Bosch, L. *Evaluación fonológica del habla infantil*. Barcelona. Masson. 2004.
6. Vallés A. PAF. *Evaluación de la dislalia. Prueba de articulación de fonemas*. CEPE. Madrid.1995.
7. Pavez M.; Maggiolo m.; Coloma C. *Test para evaluar procesos de simplificación fonológica: TEPROSIF-R*. Universidad Católica de Chile.2008.
8. Bianchini, E.M.G. Mastigação e ATM: avaliação e terapia. In: Marchesan, I. Q. *Fundamentos em Fonoaudiologia: aspectos clínicos da motricidade oral*. Rio de Janeiro: Guanabara Koogan, 1998. p. 37-49.
9. Susanibar F, Parra D B. *Diccionario terminológico de Motricidad Orofacial*. España. EOS, 2011.
10. Bianchini EMG. *Disfunções da articulação temporomandibular: relações com a articulação da fala*. [dissertação]. São Paulo: Pontifícia Universidade Católica de São Paulo; 1998.
11. Marchesan IQ. Alterações de fala de origem músculoesquelética. In: Ferreira LP, Befi-Lopes DM, Limongi SCO. *Tratado de Fonoaudiologia*. São Paulo: Roca; 2004. p.292-303
12. Pahkala RH, Laine-Alava MT. Changes in TMD signs and in mandibular movements from 10 to 15 years of age in relation to articulatory speech disorders. *Acta Odontol Scand* 2000;58(6):272-8.
13. Marchesan IQ. Alterações de fala músculo-esqueléticas: Possibilidades de cura. In: Comitê de Motricidade Orofacial. *Motricidade Orofacial – como atuam os especialistas*. São José dos Campos – SP: Pulso Editorial; 2004. p. 243-249
14. Taucci RA, Bianchini EMG. Verificação da interferência das disfunções temporomandibulares na articulação da fala: queixas e caracterização dos movimentos mandibulares. *Rev Soc Bras Fonoaudiol*. 2007;12(4):274-80.
15. Bianchini EMG. Relações das disfunções da articulação temporomandibular com a articulação da fala / Temporomandibular disorders and its relation to speech production. *Rev. dent. press ortodon. ortop. maxilar*; 5(1):51-9, jan.-fev. 2000.

16. Bianchini, E.M.G.; Paiva, G.; Andrade, C.R.F. Mandibular movements in speech: interference of temporomandibular dysfunction according to pain indexes (original title: Movimentos mandibulares na fala: interferência das disfunções temporomandibulares segundo índices de dor). *Pró-Fono Revista de Atualização Científica, Barueri (SP)*, v. 19, n. 1, p. 7-18, jan.-abr. 2007.
17. Machado IM, Bianchini EMG, Silva MAA, Ferreira LP. Voz e disfunção temporomandibular em professores. *Rev. CEFAC*. 2009 Out-Dez; 11(4):630-643
18. Marchesan IQ. Frênuo de língua: classificação e interferência na fala. In: *Rev CEFAC* 2003;5:341-5.
19. Marchesan IQ. Frênuo lingual: proposta de avaliação quantitativa. *Rev CEFAC* 2004;6:288-293.
20. Marchesan IQ. Protocolo de avaliação do frênuo da língua. *Rev. CEFAC*. 2010 Nov- Dez; 12(6):977-989
21. Marchesan, I.Q. Lingual Frenulum: quantitative evaluation proposal. *The International Journal of Orofacial Myology*. 2005; 31:39-48.
22. Marchesan IQ. *Avaliação de Frênuo Lingual: Protocolo e aplicação (Curso a distância)*. Disponível en: http://videoaula.cefac.br/cursos/47/avaliacao_de_frenulo_lingual:_protocolo_e_aplicacao.
23. Martinelli R, Marchesan I. Evaluación del frenillo de la lengua. In: Susaníbar F, Marchesan I, Parra D, Dioses A. (Coord.). *Tratado de evaluación de Motricidad Orofacial*. Madrid, EOS, 2014.
24. Martinelli R, et al. Histologia do Frênuo Lingual Contribuição para a Prática Clínica. In: Susaníbar F, et al. *Motricidade Orofacial: Fundamentos neuroanatómicos, fisiológicos e lingüísticos*. São Paulo. Book Toy, 2015.
25. Martinelli, R., et al. "Histological characteristics of altered human lingual frenulum." *International Journal of Pediatrics and Child Health* 2 (2014): 6-9.
26. Marchesan, I.Q., Texeira A.N., Cattoni D.M. Correlações entre diferentes frênuos linguais e alterações na fala. *Distúrb Comun, São Paulo*, 22(3): 195-200, dezembro, 2010.
27. Marchesan, IQ; Rehder, MIBC; Martinelli, RLC; Costa, MLVCM; Araújo, RLT; Caltabellotta, MRT; Oliveira, LR. Fala e frênuo da língua. Existe alguma relação?. In: XVII Congresso Brasileiro de Fonoaudiologia, 2009, Salvador. *Revista da Sociedade Brasileira de Fonoaudiologia – Suplemento Especial*. São Paulo: Sociedade Brasileira de Fonoaudiologia; 2009.
28. Marchesan IQ, Redher MIBC, Martinelli RLC, Costa MLVCM, Oliveira LR. Alterações de fala nos diferentes tipos de alterações de frênuo de língua. In: XVIII Congresso Brasileiro de Fonoaudiologia, 2010, Curitiba. *Revista da Sociedade Brasileira de Fonoaudiologia – Suplemento Especial*. São Paulo: Sociedade Brasileira de Fonoaudiologia; 2010.
29. Alarcón O. Fundamentos de ortodoncia para motricidade orofacial. In: Susaníbar F, Parra D, Dioses A. (Coord.). *Motricidad Orofacial: Fundamentos basados en evidencias*. Madrid, EOS, 2013.
30. Marchesan, I.Q. Crianças falando errado: não deixe seu filho crescer com medo de falar. In: Zorzi, J.L. *Falando e escrevendo – desenvolvimento e distúrbios da linguagem oral e escrita*. Pinhais – Paraná: Melo; 2010. p.145-169.
31. Proffit W. *Ortodoncia contemporánea: teoría y práctica*. 3ra ed. España: Harcourt; 2002.
32. Susaníbar F, Dioses A, Huamaní O. Fundamentos para la evaluación de las alteraciones del habla de origen fonético-fonológico. In: Susaníbar F, Parra D, Dioses A. (Coord.). *Motricidad Orofacial: Fundamentos basados en evidencias*. Madrid, EOS, 2013.
33. Villanueva P, Morán D, Lizana ML, Palomino HM. articulación de fones en individuos clase esquelética I, II y III. *Rev. CEFAC*. 2009 Jul-Set; 11(3):423-430.
34. Tomé MC, Farias SR, Marchiori S, Schimitt BE. Ceceio interdental e alterações oclusais em crianças de 03 a 06 anos. *Pró-Fono R. Atual. Cient., Barueri (SP)*, v. 16, n. 1, p. 19-30, jan.-abr. 2004.

35. Marchesan IQ. Alterações de fala músculo-esqueléticas: Possibilidades de cura. In: *Comitê de Motricidade Orofacial. Motricidade Orofacial – como atuam os especialistas*. São José dos Campos – SP: Pulso Editorial; 2004. p. 243-249
36. Marchesan IQ. Alterações de fala de origem músculoesquelética. In: Ferreira LP, Befi- Lopes DM, Limongi SCO. *Tratado de Fonoaudiologia*. São Paulo: Roca; 2004. p.292- 303
37. Felício CM. Fala - um índice sobre adaptação as próteses totais. *Pró-fono* 1998;10(1):66-72.
38. Cunha CC, Felício CM, Bataglion C. Condições miofuncionais orais em usuários de próteses totais. *Pró-fono* 1999;11(1):21-6.
39. Kalil MTAC, Cavalcanti RVA, Kalil MV, Bianchini EMG. Protocolo de avaliação miofuncional orofacial para usuários de próteses dentárias total e parcial removível. Pernambuco LA, Silva HJ, Souza LBR, Magalhaes HV, Cavalcanti RVA. (Org.). *Atualidades em Motricidade Orofacial*. Rio de Janeiro. Revinter, 2012.
40. Lagos X, Villanueva P, Espinoza A. Tratamiento interceptivo: efecto de los aparatos removibles en la articulación de fonemas. *Rev Chil Ortod*. 2001; 18:15-24.
41. Villanueva P, Lizana ML, Huber H, Morán D, Fernández MA, Palomino HM. Modificaciones en la articulación de fones en pacientes con aparato ortodóncico fijo lingual. *Rev CEFAC*, São Paulo, v.9, n.4, 483-489, out-dez, 2007.
42. Susanibar F; Dacillo C. *Evaluación Fonoaudiológica de la Respiración: Protocolo de evaluación fonoaudiológica con puntuación - PEFORP*. Perú. Ediciones libro amigo, 2014.
43. Spina V, Psillakis JM, Lapa FS, Ferreira MC. Classificação das fissuras lábiopalatinas. Sugestão de modificação. *Rev Hosp Clin Fac Med São Paulo*. 1972; 27: 5-6.
44. Silva F O.G.; Ferrari J. F. M.; Rocha, D. L.; Freitas, J. A. S. Classificação das fissuras lábiopalatais: breve histórico, considerações clínicas e sugestão de modificação. *Revista Brasileira de Cirurgia*. Rio de Janeiro, v.82, n.2, p.59-65, mar/abr, 1992.
45. D'Agostino L, Machado LP, Lima RA. Fissuras Labiopalatinas e Insuficiência Velofaríngea. In: Lopes Filho, O. de C. *Tratamento de Fonoaudiologia*. Ribeirão Preto, SP: TECMED, 2005
46. Silva EB, Fúria CLB, Di Ninno CQMS. Aleitamento materno em recém nascidos portadores de fissura labiopalatina: dificuldades e métodos utilizados. *Rev CEFAC*, São Paulo, v.7, n.1, 21-8, jan-mar, 2005.
47. Bonnatto, A. Fissura labial unilateral. In: Mélega JM. *Cirurgia Plástica Fundamentos e Arte: Cirurgia reparadora da cabeça e pescoço. Volume I*. Guanabara Koogan, 2002.
48. Di Ninno CQMS, Gonçalves KC, Braga MS, Miranda ICC. Prevalência de fissura de palato submucosa associada à fissura labial. *Rev Soc Bras Fonoaudiol*. 2011;16(3):304-9
49. Miguel HC, Genaro KFL, Trindade IEK. Avaliação perceptiva e instrumental da função velofaríngea na fissura de palato submucosa assintomática. *Pró-Fono Revista de Atualização Científica*, v. 19, n. 1, jan.-abr. 2007.
50. Nuñez PP. *Malformaciones congénitas*. Uninorte. Bogotá. 1998.
51. Altmann EB, Ramos ALNF, Khoury RBF. Avaliação fonoaudiológica. In: Altmann EB. *Fissuras labiopalatinas*. Brasil. *Pró-Fono*. 1997.
52. Jesus MSV, Penido FA, Valente P. Avaliações fonoaudiológicas clínica e instrumental em indivíduos com fissura labiopalatina. In: (Org.) Jesus MS, Di Ninno CQ. *Fissura labiopalatina: Fundamentos para a prática fonoaudiológica*. São Paulo. Roca, 2009.
53. Hanayama-Piccoli EM; Montenegro W; Tsuji DH. – Função velofaríngea: considerações na avaliação e no tratamento fonoaudiológico. *Pró-fono Revista de Atualização Científica*, 7(2): 60-63, 1995.

54. American Speech-Language-Hearing Association. *Childhood Apraxia of Speech*. 2015. [consultado 15 de abril de 2015] http://www.asha.org/PRPSpecificTopic.aspx?folderid=858993533§ion=Signs_and_Symptoms
55. Darley FL, Aronson AE, Brown JR. Examen de la disfunción motriz. In: Darley FL, Aronson AE, Brown JR. *Alteraciones motrices del habla*. Buenos Aires: Editorial Médica Panamericana; 1978.
56. Fletcher, S. G. (1972). Time-by-count measurement of diadochokinetic syllable rate. *Journal of Speech and Hearing Research* 15:757–762.
57. Ortiz KZ. Avaliação das disartrias. In: Ortiz KZ (Org.) *Distúrbios neurológicos adquiridos: Fala e deglutição*. Baureri, SP: Manole, 2010.
58. Barros FC, Felício CM, Ferreira CLP. Controle motor da fala: teoria e provas de avaliação. *Rev Soc Bras Fonoaudiol*. 2006; 11(3):163-9.
59. Ortiz KZ. Apraxia da fala. In: Ortiz KZ (Org.) *Distúrbios neurológicos adquiridos: Fala e deglutição*. Baureri, SP: Manole, 2010.
60. Darley FL, Aronson AE, Brown JR. Apraxia para el habla: deficiencia en la programación motora del habla. In: Darley FL, Aronson AE, Brown JR. *Alteraciones motrices del habla*. Buenos Aires: Editorial Médica Panamericana; 1978.
61. Souza, T.N.U.; Payão; L.M.C. Apraxia da fala adquirida e desenvolvimental: semelhanças e diferenças. *Revista da Sociedade Brasileira de Fonoaudiologia*, v. 13, n. 2, p. 193-202, 2008.
62. Souza, T.N.U.; Payão, L.M.C.; Costa, R.C.C. Apraxia da fala na infância em foco: perspectivas teóricas e tendências atuais. *Pró-Fono Revista de Atualização Científica*, v. 21, n. 1, p. 75-80, 2009.
63. Ygual-Fernández A, Cervera-Mérida JF. Dispraxia verbal: características clínicas y tratamiento logopédico. *REV NEUROL* 2005; 40 (Supl 1): S121-S126.
64. Wertzner HF, Alves RR, Ramos ACO. “Análise do desenvolvimento das habilidades diadococinéticas orais em crianças normais e com transtorno fonológico. *Revista da Sociedade Brasileira de Fonoaudiologia* 31.2 (2008).
65. Bosch, L. Los trastornos fonológicos en el niño. *Revista de Logopedia, Foniatria y Audiología*, 4, 195-200. 1987.
66. Acosta, V; León,S.;Ramos, V. *Dificultades del habla infantil*. Málaga. Aljibe. 1998
67. Aguilar E M, Serra M R. *A-RE-HA: análisis del retraso del habla: Protocolos para el análisis de la fonética y la fonología infantil*. Barcelona: Universitat de Barcelona. 2010.
68. Darley FL, Aronson AE, Brown JR. *Alteraciones motrices del habla*. Buenos Aires: Editorial Médica Panamericana; 1978.
69. Freed D. *Motor Speech Disorders - Diagnosis and Treatment*. San Diego: Singular Publishing Group; 2000. 334p.
70. Taucci RA, Bianchini EMG. Verificação da interferência das disfunções temporomandibulares na articulação da fala: queixas e caracterização dos movimentos mandibulares. *Rev Soc Bras Fonoaudiol*. 2007;12(4):274-80.
71. Bianchini EMG. Relações das disfunções da articulação temporomandibular com a articulação da fala / Temporomandibular disorders and its relation to speech production. *Rev. dent. press ortodon. ortop. maxilar*; 5(1):51-9, jan.-fev. 2000.
72. Bianchini, E.M.G.; Paiva, G.; Andrade, C.R.F. Mandibular movements in speech: interference of temporomandibular dysfunction according to pain indexes (original title: Movimentos mandibulares na fala: interferência das disfunções temporomandibulares segundo índices de dor). *Pró-Fono Revista de Atualização Científica, Barueri (SP)*, v. 19, n. 1, p. 7-18, jan.-abr. 2007.

73. Machado IM, Bianchini EMG, Silva MAA, Ferreira LP. Voz e disfunção temporomandibular em professores. *Rev. CEFAC.* 2009 Out-Dez; 11(4):630-643
74. Marchesan IQ, Sanseverino NT. *Conhecimentos essenciais para entender bem a relação entre fonoaudiologia e ortodontia/ortopedia facial: esclarecendo dúvidas sobre o trabalho conjunto.* São José dos Campos: Pulso Editorial; 2004.
75. Pinho SMR, et al. Disfonias: clasificación, diagnóstico y tratamiento. In In: Susanibar F, Marchesan I, Parra D, Dioses A. (Coord.). *Tratado de evaluación de Motricidad Orofacial.* Madrid, EOS, 2014.
76. Pinho SMR, et al. *Classificação, diagnóstico e tratamento das disfonias.* In: Costa, S.S.; Lessa, M.; Crus, O.L.M.; Steffen, N. (Org.). PRO-ORL Programa atualização em otorrinolaringologia. 1 ed. Porto Alegre: Artmed/Panamericana Editora, 2011, v. 5, p. 09-32.
77. Altmann EB, Ramos ALNF, Khoury RBF. Avaliação fonoaudiológica. In: Altmann EB. *Fissuras labiopalatinas.* Brasil. Pró-Fono. 1997.
78. Behlau M, Madazio G, Feijó D, Pontes P. Avaliação da voz. In: Behlau, M. *Voz: o livro do especialista. Volume I.* Brasil. Revinter. 2001.
79. Hanayama EM, Pinho SMR, Tsuji DH. Ressonância nasal. In Pinho SMR - *Tópicos em Voz.* Rio de Janeiro: Guanabara Koogan, 2001, 53-64.
80. Susanibar F, Guzman M, Dacillo C. Fisiología de la respiración para Fonoaudiología. In: Susanibar F, Parra D. Dioses A (Coordinadores). *Motricidad Orofacial: Fundamentos basados en evidencias.* Madrid: EOS. 2013.
81. Real Academia Española. *Diccionario de la lengua española* (22.^aed.). 2001 [consultado 06 de enero de 2016] <http://www.rae.es/>
82. Pereira MMB, Borsel JH, Ferrante C. *Análise fonética e fonológica dos transtornos dos sons da fala.* Rio de Janeiro. Revinter. 2012
83. Shriberg LD, Kwiatkowski J. Phonological disorders I: a diagnostic classification system. *J Speech Hear Disord.* 1982;47(3):226-41.
84. Shriberg, L. D., Austin, D., Lewis, B. A., McSweeny, J. L., & Wilson, D. L. (1997). The Percentage of Consonants Correct (PCC) metric: Extensions and reliability data. *Journal of Speech, Language, and Hearing Research,* 40, 708–722.
85. Flipsen P. Severity and SSD: a continuing puzzle. In. Bowen C. *Children's Speech Sound Disorders.* 2nd ed. Oxford, Wiley Blackwell, 2015
86. Kent RD, et al. "Toward phonetic intelligibility testing in dysarthria." *Journal of Speech and Hearing Disorders* 54.4 (1989): 482-499.
87. Chenery HJ. Análise perceptiva da fala disártica. In: Murdoch BE. *Disartria: uma abordagem fisiológica para avaliação e tratamento.* São Paulo. Lovise, 2005.
88. Ingram D. Whole-word measures: using the pCC-PWP intersect to distinguish speech delay from speech disorder. In: Bowen C. *Children's Speech Sound Disorders.* 2nd ed. Oxford, Wiley Blackwell, 2015
89. Mota HB. *Terapia fonoaudiológica para os desvios fonológico.* Rio de Janeiro. Revinter. 2001.

CAPÍTULO 4

Trastornos de los Sonidos del Habla - TSH: ¿Cómo el diagnóstico basado en evidencias influye en la intervención?

Irene Q. Marchesan
Roberta L. C. Martinelli

1. Marchesan IQ. Alterações de Fala de Origem Musculoesquelética. In: Ferreira, L.P., et al. (Org.). *Tratado em Fonoaudiologia da Sociedade Brasileira de Fonoaudiologia*. São Paulo: Editora Roca, 2004. p. 292-303.
2. Marchesan IQ. O que são e como tratar as alterações de fala de origemfonética. In: Britto ATO (organizadora). *Livro de Fonoaudiologia*. São José dos Campos-SP: Pulso; 2005.
3. Silva MR. *Alterações de fala em escolares: ocorrência, identificação e condutas adotadas*. Dissertação (Mestrado), Campinas, São Paulo, Universidade Estadual de Campinas, 2008.
4. Gregio FN, Gama-Rossi A, Madureira S, Camargo Z. Modelos teóricos de produção e percepção da fala como um sistema dinâmico. *Rev. CEFAC*, São Paulo. 2006;8(2):244-47.
5. Camargo ZA, Marchesan IQ, Oliveira LR, Svicero MAF, Pereira LCK, Madureira S. Lingual frenectomy and alveolar tap production: An acoustic and perceptual study. *LogopedPhoniatri-VocolSee comment in PubMed Commons below*. 2013;38(4):157-66.
6. Ostry, D.; Flanagan, J.; Feldman, A.; Munhall, K. Human jaw motor control in mastication and speech. In: Requin, J.; Stelmach, G., editors. *Tutorials in motor neuroscience*. Dordrecht, Netherlands: Kluwer Academic Publishers; 1991. p. 535-543.
7. Moore C, Ruark J. Does speech emerge from earlier appearing oral motor behaviors? *J Speech Hear. Research* 1996;39:1034–1047. [PubMed: 8898256]
8. Ruark J, Moore C. Coordination of lip muscle activity by 2-year-old children during speech and nonspeech tasks. *J Speech Lang Hear Research* 1997;40:1373–1385. [PubMed: 9430757]
9. O'Dwyer N, Neilson P, Guitar B, Quinn P, Andrews G. Control of upper airway structures during nonspeech tasks in normal and cerebral-palsied subjects: EMG findings. *J Speech Hear Research* 1983;31:162–170.
10. Susanibar F, Guzman M, Dacillo C. Fisiología de la respiración para fonoaudiología. In: Susanibar F, Parra D, Dioses A (Coordinadores). *Motricidad Orofacial: Fundamentos basados en evidencias*. Madrid: EOS. 2013.
11. Golding-Kushner KJ. Englewood Cliffs. *Therapy techniques for cleft palate and related disorders*. NJ: Thomson Delmar Learning; 2001.
12. Nagarajan R, Savitha VH, Subramaniyan B. Communication disorders in individuals with cleft lip and palate: An overview. *Indian J Plast Surg*. 2009;42 Suppl:S137–43.
13. McLeod S, Singh S. *Speech Sounds – a pictorial Guide to Typical and Atypical Speech*. Plural Publishing, Inc. 2009.

14. MacLeod S. *Mapping tongue/palate contact for intelligible speech production for Australians*. Charles Sturt University Competitive Grant. 2003.
15. Mu L, Sanders I. Neuromuscular organization of the caninetongue. *AnatRec*. 1999;256(4):412–24.
16. Mu L, Sanders I. Neuromuscular specializations of the pharyngeal dilator muscles. II. Compartmentalization of the caninegenioglossus muscle. *Anat Rec*. 2000;260(3):308–25.
17. Mu L, Sanders I. Human tongue neuroanatomy: Nerve supply and motor endplates. *Clin Anat*. 2010;23(7):777–91.
18. Sanders I, Mu L. A Three-Dimensional Atlas of Human Tongue Muscles. *Anat Rec (Hoboken)*. 2013;296(7):1102-14.
19. Sanders I, Mu L, Amirali A, Su H, Sobotka S. The Human Tongue Down to Speak: Muscle Fibers of the Human Tongue. *Anat Rec (Hoboken)*. 2013;296(10):1615-27.
20. Marshalla P. *Oral Motor Techniques in articulation & Phonological Therapy*. Millennium Edition, USA, 2004.
21. Knox I. Tongue Tie and Frenotomy in the Breastfeeding Newborn. *NeoReviews* 2010; 11(9):513-9.
22. Allen LM, Spadola AC. Prenatal detection of ankyloglossia in a 22-week fetus. *J Ultrasound Med*. 2013;32(6):1063-5.
23. Martinelli RLC, Marchesan IQ, Berretin-Felix G. Protocolo de avaliação do frenulo lingual para bebês: relação entre aspectos anatômicos e funcionais. *RevCefac* 2013;15(3):599-610.
24. Martinelli RLC, Marchesan IQ, Berretin-Felix G. Estudo longitudinal de características anatômicas do frenulo lingual comparado com afirmações da literatura. *Rev CEFAC*. 2014;16(4):1202-1207.
25. Martinelli RLC, Marchesan IQ, Gusmão RJ, Rodrigues AC, Berretin-Felix G. Histological characteristics of altered human lingual frenulum. *International Journal of Pediatrics and Child Heath*. 2014;2:5-9.
26. Sackett DL, Rosenberg WMC, Gray JAM, Haynes RB, Richardson WS. Evidence-Based Medicine: What it is and what it isn't. *Brit Med J*. 1996;312:71-2
27. Haynes RB, Devereaux PJ, Guyatt GH. *Physicians' and patients' choices in evidence based practice*. BMJ. 2002;324:1350.
28. Timio M, Antiseri D. Evidence-based medicine: reality and illusions. Extension of epistemological reflexions. *Ital Heart J Suppl*. 2000;1(3):411-4

CAPÍTULO 5

Fundamentos teóricos y evaluación clínica de la tartamudez en niños, adolescentes y adultos

Gonçalo Leal

Barry Guitar

Anelise Junqueira Bohnen

1. Bloodstein, O., & Ratner, N.B. (2008). *A handbook on stuttering* (6th ed.). Clifton Park, NY: Thomson Delmar Learning.
2. American 37-Language-Hearing Association. (1995). Guidelines for practice in stuttering treatment. *American Speech-Language-Hearing Association*, 37(Suppl.14), 26-35.
3. Wittke-Thompson, J.K., Ambrose, N., Yairi, E., Roe, C., Cook, E.H., Ober, C., Cox, N.J. Genetic studies of stuttering in a founder population. *Journal Fluency Disorders*. 2007;32(1):33-50. Epub 2006 Dec 30.
4. Carson, C., & Kanter, C. E. (1945). Incidence of stuttering among White and colored school children. *Southern Speech Journal*, 10, 57–59.
5. Gillespie SK, Cooper EB. (1973) Prevalence of speech problems in junior and senior high schools. *Journal Speech Hearing Res*. Dec;16(4):739-43.
6. Cooper, E. B., & Cooper, C. S. (1998). Fluency disorders. In D. E. Battle (Ed.), *Communication disorders in multicultural organizations* (pp. 189-211). Boston: Andover Medical Publishers.
7. Proctor E, Landsverk J, Aarons G, Chambers D, Glisson C, Mittman B. Implementation research in mental health services: An emerging science with conceptual, methodological, and training challenges. *Administration and Policy in Mental Health and Mental Health Services Research*.2009;36(1):24–35. doi: 10.1007/s10488-008-0197-4.
8. Boyle CA, Boulet S, Schieve LA, Cohen RA, Blumberg SJ, Yeargin-Allsopp M, Visser S, Kogan MD. Trends in the prevalence of developmental disabilities in US children, 1997-2008. *Pediatrics*. 2011 Jun;127(6):1034-42. doi: 10.1542/peds.2010-2989. Epub 2011 May 23.
9. Yairi E., Ambrose N. Epidemiology of stuttering: 21st century advances. *Journal Fluency Disorders*. 2013 Jun;38(2):66-87. doi: 10.1016/j.jfludis.2012.11.002. Epub 2012 Nov 27.
10. Yairi, E., & Ambrose, N. G. (2005). *Early childhood stuttering: For clinicians by clinicians*. Austin, TX: Pro-ed.
11. Bohnen AJ. A complexidade das escolhas terapêuticas. In: Nigro Rpcha, E. Coord. Gagueira: um distúrbio de fluência. São Paulo: Livraria Editora Santos, 2007, cap 12.
12. Bohnen AJ. Estudo das palavras gaguejadas por crianças e adultos: caracterizando a gagueira como um distúrbio de linguagem. [Tese de Doutorado]. Universidade Federal do Rio Grande do Sul. Instituto de Letras. 2009. Disponível em: <http://hdl.handle.net/10183/21569>.
13. Bohnen AJ, Ribeiro IM. Atualidades sobre a gagueira. 2015, no prelo.

14. American Psychiatric Association. Diagnostic and Statistical Manual of Mental Disorders - DSM V. 2013. Acessado em 24 nov 2014. Disponível em: <http://dsm.psychiatryonline.org/doi/book/10.1176/appi.books.9780890425596>
15. Bohnen AJ. Stuttering In Brazilian Portuguese: Characteristics of words stuttered by adults and children from 1986 to 2006. The Stuttering Homepage. ISAD online Conference. 2011. Disponível em: <http://www.mnsu.edu/comdis/isad15/papers/bohnen15.html>
16. Bohnen AJ. Avaliando Crianças com Gagueira. In: Ribeiro IM org. Conhecimentos Essenciais para Atender Bem a Pessoa com Gagueira. 2ª Ed. Cap. III. São José dos Campos. Pulso Editorial, 2005 a:41-52.
17. Conture EG. Treatment Efficacy: stuttering. Journal of Speech and Hearing Research. 1996; 39:S18-S26.
18. Merlo S. Hesitações na Fala Semi-Espontânea: Análise por Séries Temporais. Dissertação de Mestrado. Orientador: Prof. Dr. Plínio Almeida Barbosa. Campinas: IEL-UNICAMP, 2006.
19. Koch IGV, Souza e Silva MCP. Atividades de composição do texto falado: a elocução formal. In: Castilho AT, Basilio M (orgs). Gramática do Português Falado. Volume IV: Estudos Descritivos. Campinas: Editora da UNICAMP e São Paulo: FAPESP. 1996:p. 379-410.
20. Souza e Silva MCP, Koch IGV. Estratégias de desaceleração do texto falado. In: Kato MA. (org). Gramática do Português Falado. Volume V: Convergências. 2ª ed. Campinas: Editora da UNICAMP. 2002: p. 329-340.
21. Marcuschi LA. A hesitação. In: Jubran CCAS, Koch IGV (orgs). Gramática do Português Culto Falado no Brasil. Vol. I: São Paulo e Campinas: Humanitas e Editora da Unicamp. p. 159-194,1999.
22. Bohnen AJ, Oliveira AR. A contribuição das neurociências para o entendimento da gagueira. Fono Atual. 2004 a 28(7):58-67.
23. Bohnen AJ, Oliveira AR Estudo Sobre o Senso Comum e a Contribuição das Neurociências no Entendimento da Gagueira em uma População de Médicos, Residentes e Doutorandos de Medicina. Revista da Sociedade Brasileira de Fonoaudiologia – Suplemento Especial, 2004 b.
24. Bohnen AJ, Lisboa PV. Paradigmas Sobre Gagueira: o Senso Comum, a Contribuição das Neurociências e os Profissionais e Acadêmicos da Psicologia. Revista da Sociedade Brasileira de Fonoaudiologia - Suplemento Especial, vol. I., 2006.
25. Sahin N, Pinker S, Cash S, Schomer D, Halgren E. Sequential Processing of Lexical, Grammatical, and Phonological Information Within Broca's Area. Science. 2009; 326(5951):445-449.
26. Bohnen AJ. *Sobre a Gagueira*. São Leopoldo, Unisinos: 2005b.
27. Crystal D. A dictionary of linguistics and phonetics. 6th Ed. Malden: Blackwell Publishing, 2008.
28. O'Connell D, Kowal S. The History of Research on the Filled Pause as Evidence of The Written Language Bias in Linguistics (Linell, 1982). Journal of Psycholinguistic Research. 2004; 33:6.
29. Zellner B. Pauses and the temporal structure of speech, in Keller, E. (Ed.) Fundamentals of speech synthesis and speech recognition. (p.41-62). Chichester: John Wiley, 1994.
30. Zellner B. Pauses and the temporal structure of speech, in Keller, E. (Ed.) Fundamentals of speech synthesis and speech recognition. (p.41-62). Chichester: John Wiley, 1994
31. Bohnen AJ, Muller M. Mensurações de velocidade de fala em adultos e crianças que gaguejam. Anais do X Congresso Brasileiro de Fonoaudiologia. Belo Horizonte, 2002.
32. Clark H. Speaking in Time. Speech Communication. 2002: 36, p. 5-13.

33. Moniz H, Mata AI, Viana MC. (2007) Mecanismos de (dis)fluência em contexto escolar. In: XXII Encontro Nacional da Associação Portuguesa de Linguística, Lisboa, APL.p. 329-343.
34. MacGregor, L.J., Corley, M., & Donaldson, D.I. (2010). Listening to the sound of silence: Investigating the consequences of disfluent silent pauses in speech for listeners. *Neuropsychologia*, 48, 3982.
35. Pellowski MW, Conture, EG. Characteristics of speech disfluency and stuttering behaviors in 3-and-4-year-old children. *Journal of Speech and Hearing Research*. 2002; 45:20-34.
36. Zebrowski P. Duration of sound prolongation and sound/syllable repetition in children who stutter: preliminary observations. *Journal of Speech and Hearing Research*. 1994; 37:254-263.
37. Penfield W, Robets L. *Speech and Brain Mechanisms*. Princeton University Press; Princeton, 1959.
38. Van Riper C. *The nature of stuttering*. Englewood Cliffs, Prentice-Hall, 1982.
39. Ross ED, Mesulan MM. Dominant language functions of the right hemisphere? *Archives of Neurology*. 1979;36:144-148.
40. Brady JP. Treatment of Stuttering With Phenelzine. *American Journal of Psychiatry*. 1993;50:2.
41. Logan R. The three dimensions of stuttering: neurology, behavior and emotion. 3^a ed. Texas, Pro-Ed, 1998.
42. Izquierdo I. *Memória*. Porto Alegre: Ed. Artmed, 2002.
43. Alm PA. Stuttering and the basal ganglia circuits. *Journal of Communication Disorders*. 2004; 37:325-369.
44. Alm PA. New Framework for Understanding Stuttering: The Dual Premotor Model. 15th World Congress on Fluency Disorders. International Fluency Association. Dublin, 2006.
45. Guitar, B., Guitar, C., & Fraser, J. (2006). *Stuttering and your child: Help for parents [DVD]*. Memphis, TN: Stuttering Foundation of America.
46. Gray, J. A. (1987). *The psychology of fear and stress* (2nd ed.). Cambridge, UK: Cambridge University Press.
47. Kang, C., Riazuddin, S., Mundorf, J., Krasnewich, D., Friedman, P., Mulliken, et al. (2010). Mutations in the lysosomal enzyme-targeting pathway and persistent stuttering. *New England Journal of Medicine*, 362(8), 677-684.
48. Guitar, B. (2013). Stuttering: An integrated approach to its nature and treatment. Baltimore: Williams & Wilkins.
49. Kang C1, Drayna D. (2012) *A role for inherited metabolic deficits in persistent developmental stuttering*. Mol Genet Metab. 107(3):276-80.. Epub 2012 Jul 28.
50. Chang, S.-E., Erickson, K., Ambrose, N. G., Hasegawa-Johnson, M., & Ludlow, C. L. (2008). Brain anatomy differences in childhood stuttering. *NeuroImage*, 39(3), 1333-1344.
51. Sommer M, Koch MA, Paulus W, Weiller C, Büchel C. (2002). Disconnection of speech-relevant brain areas in persistent developmental stuttering. *Lancet*. Aug 3;360(9330):380-3.
52. De Nil, L. F., Kroll, R.M., Lafaille, S.J., & Houle, S. (2003). A positron emission tomography study of short- and long-term treatment effects on functional brain activation in adults who stutter. *Journal of Fluency Disorders*, 28, 357-381.
53. Foundas, A. L., Bollich, A.M., Corey, D.M., Hurley, M., and Heilman, K. M. (2001). Anomalous anatomy of speech-language areas in adults with persistent developmental stuttering. *Neurology*, 57: 207-215.
54. Jancke, L., Hanggi, J., & Steinmetz, H. (2004). Morphological brain differences between adult

- stutterers and non-stutterers. *BMC Neurology*, 4, 23.
55. Chang SE. (2011) Using brain imaging to unravel the mysteries of stuttering. *Cerebrum*. Aug 23.
 56. Choo AL, Kraft SJ, Olivero W, Ambrose NG, Sharma H, Chang SE, Loucks TM. (2011). Corpus callosum differences associated with persistent stuttering in adults. *J Commun Disord*.
 57. Song LP, Peng DL, Jin Z, Yao L, Ning N, Guo XJ, Zhang T. (2007). Gray matter abnormalities in developmental stuttering determined with voxel-based morphometry]. *Zhonghua Yi Xue Za Zhi*. 2007 Nov 6;87(41):2884-8. Chinese.
 58. Beal DS, Gracco VL, Brettschneider J, Kroll RM, De Nil LF (2012). A voxel-based morphometry (VBM) analysis of regional grey and white matter volume abnormalities within the speech production network of children who stutter. *Cortex*. 2013 Sep;49(8):2151-61. doi: 10.1016/j.cortex.
 59. Brown, S., Ingham, R. J., Ingham, J.C., Laird, A.R., & Fox, P.T. (2005). Stuttered and fluent Speech Production: An ALE metaanalysis of functional neuroimaging studies. *Human Mapping*, 25(1), 105 – 117.
 60. Kell CA, Neumann K, von Kriegstein K, Posenenske C, von Gudenberg AW, Euler H, Giraud AL (2009). How the brain repairs stuttering. *Brain*. Aug 26.
 61. Watkins, K. E., Smith, S. M., Davis, S., & Howell, P. (2008). Structural and functional abnormalities of the motor system in developmental stuttering. *Brain*, 131 (Pt. 1), 50-59.
 62. Foundas, A.L. Bollich, A.M., Feldman, J., Corey, D.M., Hurley, M., Lemen, L.C., & Heilman, K.M. (2004). Aberrant auditory processing and atypical planum temporal in developmental stuttering. *Neurology*, 63(9), 1640-1646.
 63. Howell P. (2004) Comparison of two ways of defining phonological words for assessing stuttering pattern changes with age in Spanish speakers who stutter. *J Multiling Commun Disord*. Nov 1;2(3):161-186.
 64. Ingham RJ, Grafton ST, Bothe AK, Ingham JC. (2012). Brain activity in adults who stutter: similarities across speaking tasks and correlations with stuttering frequency and speaking rate. *Brain Lang*. Jul;122(1):11-24.
 65. Neumann, K., Preibisch, C., Euler, H., Wolff von Gudenberg, A., Giraud, A.-L., Lanfermann, H., et al. (2005). Cortical plasticity associated with stuttering therapy. *Journal of Fluency Disorders*, 30, 23-29.
 66. Ehud Yairi, Ph.D., and Carol H. Seery, Ph.D. (2014). *Stuttering: Foundations and Clinical Applications* Pearson Publishers.
 67. Loucks TM, Chon H, Kraft S, Ambrose N, et al. Individual differences in auditory-motor integration revealed by speech fluency manipulations. *J Acoust Soc Am* 2013;133:3518.
 68. Max, L., Guenther, F.H., Gracco, V.L., Ghosh, S. S., & Wallace, M.E. (2004). Unstable or insufficiently activated internal models and feedback-biased motor-control as sources of disfluency: A theoretical model of stuttering. *Contemporary Issues in Communication Science and Disorders*, 31, 105-122.
 69. Yairi, E., & Ambrose, N.G. (2005). *Early childhood stuttering: For clinicians by clinicians*. Austin, TX: Pro-Ed.
 70. Johnson, W. (1944). The Indians have no word for it. *Quarterly Journal of Speech*, 30, 330-337.
 71. Wischner GJ. (1950). Stuttering behavior and learning: a preliminary theoretical formulation. *J Speech Disord*. Dec;15(4):324-5.
 72. Sheehan, J (1953) "Theory and treatment of stuttering as an approach-avoidance conflict", *Journal of Psychology*, 36, 27–49

73. Shames. H and Carl E. Sherrick, Jr. (1963). A Discussion of Nonfluency and Stuttering as Operant Behavior. *Journal of Speech and Hearing Disorders*, February, Vol. 28, 3-18.
74. Bloodstein, O. (1997). Stuttering as an anticipatory struggle reaction. In R. F. Curlee, & G. M. Siegel (Eds.), *The Nature and Treatment of Stuttering: New Directions* (2nd ed., pp. 169-181). Boston: Allyn & Bacon.
75. Adams, M. (1990). The demands and capacities model I: Theoretical elaboration. *Journal of Fluency Disorders*, 15, 135-141.
76. Starkweather, C. W., & Gottwald, S. (1990). The demands and capacities model II: Clinical implications. *Journal of Fluency Disorders*, 15, 143–157.
77. Postma, A., & Kolk, H. (1993). The covert repair hypothesis: Prearticulatory repair processes in normal and stuttered disfluencies. *Journal of Speech and Hearing Research*, 36, 472–487.
78. Perkins, W. H., Kent, R.D., & Curlee, R. F. (1991). A theory of neuropsycholinguistic function in stuttering. *Journal of Speech and Hearing Research*, 34, 734-752.
79. Goldman, R., & Fristoe, M. (2000). *Goldman-Fristoe Test of Articulation-2 (G-FTA-2)*. San Antonio, TX: Pearson.
80. Semel, E., Wiig, E., & Secord, W.A. (2004). *Clinical Evaluation of Language Fundamentals-4-Screening Test (CELF-4)*. San Antonio, TX: Pearson.
81. Dunn, L. M., & Dunn, D. M. (2007). *Peabody Picture Vocabulary Test-4 (PPVT-4)*. San Antonio, TX: Pearson.
82. Riley, G. (2009). The stuttering severity instrument for adults and children (SSI-4) (4th ed.). Austin, TX: PRO-ED.
83. Shapiro, D. A. (1999). *Stuttering intervention: A collaborative journey to fluency freedom*. Austin, TX: Pro-Ed.
84. Martin, R., Haroldson, S. K., & Triden, K. A. (1984). Stuttering and speech naturalness. *Journal of Speech and Hearing Disorders*, 49(1), 53-58.
85. Wingate, M. E. (1988). *The structure of stuttering: A psycholinguistic approach*. New York: Springer-Verlag.
86. Yaruss, J. S., & Quesal, R. W. (2006). Overall Assessment of the Speaker's Experience of Stuttering (OASES): Documenting multiple outcomes in stuttering treatment. *Journal of Fluency Disorders*, 31, 90-115.

CAPÍTULO 6

Fundamentos y evaluación de la voz

Marco Guzmán

1. Baken R. An overview of laryngeal function for voice production. En: Sataloff R, editores. Voice Science. San Diego: Plural Publishing; 2005. p. 147-165.
2. Hirano M. Clinical examination of voice. New York: Springer; 1981.
3. Titze I. The principles of voice production. Englewood Cliffs, New Jersey: Prentice-Hall. 1994.
4. Kahane J. Histologic structure and properties of the human vocal folds. Ear, Nose, and Throat Journal. 1988; 67: 322-330.
5. Baken R. Clinical measurement of speech and voice. Clifton Park, New York: Thomson. 2000.
6. Behrman A. Speech and Voice Science. San Diego, CA: Plural Publishing, 2013.
7. Hollinen H, Moore G, Measurements of vocal folds during changes in pitch. J Speech Hear Res. 1960; 3: 157-165.
8. Nishizawa N, Sawashima M, Yonemoto K. En: Fujimura O, Editores. Vocal Physiology: Voice production, Mechanisms, and function. New York, NY: Raven Press; 1988:75-82.
9. Backus J. The acoustical foundations of music. 2da ed. New York, NY: WW Norton & Co; 1977.
10. Scherer R. Laryngeal function during phonation. En: Sataloff R, editores. Voice Science. San Diego: Plural Publishing; 2005. p. 167-185.
11. Kakita Y. Simultaneous observations of the vibratory pattern, sound pressure, and airflow signals using a physical model of the vocal folds. En: Fujimura O, Editores. Vocal Physiology: Voice production, Mechanisms, and function. New York, NY: Raven Press; 1988:207-218.
12. Fant G. Some problems in voice source analysis. Speech Commun. 1993;13:7-22.
13. Cavalli L, Hirson A. Diplophonia reappraised. J Voice. 1999;13:542-556.
14. Isshiki N, Ishizaka K. Computer simulation of pathological vocal fold vibration. J Acoust Soc Am. 1976; 60: 1193-1198.
15. Moon F. Chaotic vibrations. New York, NY: John Wiley & Sons; 1987.
16. Gerratt B, Precoda K, Hanson D, Berke G. Source characteristics of diplophonia. J Acoust Soc Am. 1988; 83:S66.
17. Berke G, Gerratt B. Laryngeal biomechanics: an overview of mucosal wave mechanics. J Voice. 1993;7:123-128
18. Ishizaka K, Matsudaira M. Analysis of the vibration of the vocal folds. J Acoust Soc Am. 1968; 24:311-312.
19. Titze I, Jiang J, Drucker D. Preliminaries to body cover theory of pitch control. J Voice. 1988;1:314-319.
20. Choi H, Berke G, Ye M, Kreiman J. Function of the thyroarytenoid muscle in a canine laryngeal model. Ann Otol Rhinol Laryngol. 1993; 102: 769-776.

21. Arnold G. Physiology and pathology of the cricothyroid muscle. *Laryngoscope*. 1961; 71:687-753.
22. Honda K. Relationship between pitch control and vowel articulation. En: Bless D, Abbs J, editores. *Vocal fold physiology, Contemporary research and clinical issues*. San Diego, Calif: College-Hill Press; 1983: 286-297.
23. Rothenberg M, Mahshie J. Induced transglottal pressure variations. *J Speech Hear Res*. 1992;35:545-554.
24. Baer T. Reflex activation of laryngeal muscles by sudden induced subglottal pressure changes. *J Acoust Soc Am*. 1979; 65: 1271-1275.
25. Gelfer C, Harris K, Baer T. Controlled variables in sentence intonation. En: Baer T, Sasaki C, Harris K, Editores. *Laryngeal function in phonation and respiration*. San Diego, Calif: Colle-gue-Hill Press; 1987:422-435.
26. Sundberg J. *The Science of the singing voice*. Dekalb, IL:Northern Illinoios University Press; 1987.
27. Plomp R. *Aspects of tone sensation*. New York, NY: Academic Press; 1976.
28. Strong W, Plitnik G. *Music speech audio*. Provo, UT: Soundprint; 1992.
29. Colton R, Casper J. *Understanding voice problems*. Baltimore, Md: Williams & Williams; 1990.
30. Gauffin J, Sundberg J. Spectral correlates of glottal voice source waveform characteristics. *J Speech Hear Res*. 1989; 32: 556-565.
31. Rothenberg M. Acoustic interaction between the glottal source and the vocal tract. En: Stevens K, Hirano M, Editores. *Vocal fold physiology*. Tokio, Japan: University of Tokyo Press; 1981: 305-328.
32. Rothenberg M. Interactive model for voice source. En: Bless D, Abbs J, editores. *Vocal fold physiology, Contemporary research and clinical issues*. San Diego, Calif: College-Hill Press; 1983: 155-165.
33. Titze I. The physics of small-amplitude oscillation of the vocal folds. *J Acoust Soc Am*. 1988; 83: 1536-1552.
34. Kitzing P, Lofqvist A. Subglottal and oral pressures during phonation-preliminary investigation using a miniature transducer system. *Med Biolog Eng*. 1975; 13: 644-648.
35. Olson H. *Solutions of engineering problems by dynamical analogies*. 2da ed. New York, NY: D Van Nostrand Co; 1966.
36. Titze I. Mean intraglottal pressure in vocal fold oscillation. *J Phonetics*. 1986; 14:359-364.
37. Scherer R, Sundberg J, Titze I. Laryngeal adduction related to characteristics of the flow glotto-gram. *J Acoust Soc Am*. 1989; 85: S129.
38. Titze I. Phonation threshold pressure: a missing link in glottal aerodynamics. *J Acoust Soc Am*. 1992; 91: 2926-2953.
39. Titze I, Sundberg J. Vocal intensity in speakers and singers. *J Acoust Soc Am*. 1992; 91: 2936-2946.
40. Solomon NP, Garlitz SJ, Milbrath RL. Respiratory and laryngeal contributions to maximum phonation duration. *J Voice*. 2000 Sep;14:331-40.
41. Mehta D, Hillman R. Use of Aerodynamic Measures in Clinical Voice Assessment. Perspectives on voice and voice disorders. 2008; 17:14-18.
42. Stemple J. *Clinical voice pathology*. San Diego, CA: Plural Publishing, 2014.
43. Colton R H, Casper J K, & Leonard, R. *Understanding voice problems*. Philadelphia: Lippin-cott Williams & Wilkins, 2005.
44. Smitheran, J. R., & Hixon, T. J. A clinical method for estimating laryngeal airway resistance during vowel production. *Journal of Speech and Hearing Disorders*. 1981;46:138-146.

45. Behrman A. *Speech and Voice Science*. San Diego, CA: Plural Publishing, 2013.
46. Titze I. *Principles of Voice Production*. Salt Lake City, UT: National Center for Voice and Speech, 2010.
47. Hixon T, Weismer G, Hoit J. *Preclinical Speech Science*. San Diego, CA: Plural Publishing, 2008.
48. Titze IR. Phonation threshold pressure: a missing link in glottal aerodynamics. *J Acoust Soc Am*. 1992;91:2926-2935.
49. Fisher KV, Swank PR. Estimating phonation threshold pressure. *J Speech Lang Hear Res*. 1997;40:1122-1129.
50. Chang A, Karnell M. Perceived phonatory effort and phonation threshold pressure across a prolonged voice loading task: a study of vocal fatigue. *J Voice*. 2004;18:454-466
51. Verdolini-Marston K, Titze I, Druker D. Changes in phonation threshold pressure with induced conditions of hydration. *J Voice*. 1990; 4:142-151.
52. Titze I, Sundberg J. Vocal intensity in speakers and singers. *J Acoust Soc Am*. 1992;91:2936-2946.
53. Baken R, Orlikoff R. *Clinical measurements of speech and voice*. Clifton Park, NY: Thomson Delmar Learning, 2000.
54. Smitheran J R, & Hixon T J. A clinical method for estimating laryngeal airway resistance during vowel production. *Journal of Speech and Hearing Disorders*. 1981;46,138-146.
55. Behlau M. *Voz O libro do especialista*, volumen 1. Rio de Janeiro: Revinter, 2001.
56. Hillenbrand J, Cleveland RA, Erickson RL. Acoustic correlates of breathy vocal quality. *J Speech Hear Res*. 1994;37:769-778.
57. Hillenbrand J, Houde RA. Acoustic correlates of breathy vocal quality. *J Speech Hear Res*. 1996;39:311-321.
58. Heman-Ackah YD, Heuer RJ, Michael DD. Cepstral peak prominence:a more reliable measure of dysphonia. *Ann Otol Rhinol Laryngol*. 2003;112:324-333.
59. Heman-Ackah YD, Michael DD, Goding Jr GS. The relationship between cepstral peak prominence and selected parameters of dysphonia. *J Voice*. 2002;16:20-27.
60. Heman-Ackah YD. Reliability of calculating the cepstral peak without linear regression analysis. *J Voice*. 2004;18:203-208.
61. Zieger K, Schneider C, Gerull G, Mrowinski D. Cepstrum analysis in voice disorders. *Folia Phoniatr Logop*. 1995;47:210-207.
62. Eadie TL, Baylor CR. The effect of perceptual training on inexperienced listeners' judgments of dysphonic voice. *J Voice*. 2006;20:527-544.
63. Awan SN, Roy N. Toward the development of an objective index of dysphonia severity: a four-factor acoustic model. *Clin Linguist Phon*. 2006;20:35-49.
64. Radish Kumar B, Bhat JS, Prasad N. Cepstral analysis of voice in persons with vocal nodules. *J Voice*. 2010;24:651-653.
65. Balasubramanium RK, Bhat JS, Fahim 3rd S, Raju 3rd R. Cepstral analysis of voice in unilateral adductor vocal fold palsy. *J Voice*. 2011;25:326-329.
66. Lowell SY, Colton RH, Kelley RT, Hahn YC. Spectral- and cepstral-based measures during continuous speech: capacity to distinguish dysphonia and consistency within a speaker. *J Voice*. 2011;25:223-322.
67. Tanner K , Roy N , Ash A , Buder EH . Spectral moments of the long-term average spectrum: sensitive indices of voice change after therapy . *J Voice*. 2005;19:211-222 .

68. Majewski W , Hollien H . Speaker identification by long-term spectra under normal and distorted speech conditions . *J Acoust Soc Am.* 1977;62:975-979 .
69. Zalewski J, Majewski W, Hollien H . Cross correlation of longterm speech spectra as a speaker identification technique. *Acustica.* 1975;34:20-24 .
70. Wendler J, Rauhut A , Kruger J . Classification of voice qualities. *J Phon.* 1986;14:483-488.
71. Idzebski K . Overpressure and breathiness in spastic dysphonia. *Acta Otolaryngol.* 1984;97:373-378.
72. Hartl D , Hans S , Vassiere J , Brusn D . Objective acoustic and aerodynamic measures of breathiness in paralytic dysphonia . *Eur Arch Otorhinolaryngol.* 2003;260:175-182 .
73. Linville S , Reynolds J . Vocal tract resonance analysis of aging voice using the long term average spectra . *J Voice.* 2001;15:323-330 .
74. Da Silva P T , Master S , Andreoni S , Pontes P , Ramos L R . Acoustic and long-term average spectrum measures to detect vocal aging in women . *J Voice.* 2011;25:411-419.
75. De Jonkere P. Recognition of hoarseness by means of LTAS . *Int J Rehabil Res.* 1983;6:343-345.
76. Bladon A. Acoustic phonetics, auditory phonetics, speaker sex and speech recognition-a thread . In : Fallside F , Woods A , editors . *Computer speech processing* . Englewood Cliffs, NJ:Prentice-Hall; 1983. p. 29-38 .
77. Guzman M, Angulo M, Muñoz D, Mayerhoff R. Effect on long-term average spectrum of pop singers' vocal warm-up with vocal function exercises. *Int J Speech Lang Pathol.* 2013; 15:127-135.
78. Guzman M, Higueras D, Finchiera C, Muñoz D, Guajardo C, Dowdall J. Immediate acoustic effect of straw phonation exercises in subjects with dysphonic voices. *Logoped Phoniatr Vocol.* 2013;38:35-45
79. Yumoto E, Gould W, Baer T. Harmonic to noise ratio as an index of degree of hoarseness. *J Acoust Soc Am.* 1982;71:1544-1550.
80. Gamboa J, Martin C, Del Palacio A. Fonetograma. En Garcia-Tapia y Cobeta (Eds). *Diagnóstico y tratamiento de los trastornos de la voz* (pp 102-106). Madrid. Garci.
81. Elgström E. El fonograma como instrumento objetivo de análisis y evaluación de la voz. Principales aplicaciones en el campo de la música y de su enseñanza. *Eufonía didáctica de música.* 2002;24:80-88.
82. Perello J. *Evaluación de la voz, lenguaje y audición*. Barcelona: 1996, Lebón.
83. Voice doctoral. Vocal nodules/node. [página web en Internet]. Estados Unidos, 2015 [actualizado 2015; citado 2015 noviembre 16]. Disponible en: <http://www.voicedoctorla.com/voice-disorders/vocal-nodules-nodes/>
84. Secure health. Respiratory system and the oral cavity. [página web en Internet]. Estados Unidos, 2015 [actualizado 2015; citado 2015 noviembre 16]. Disponible en: https://secure.health.utah.edu/intranet/cds/histoten/Practicals/08.Respiratory_oralcavity.html
85. [página web en Internet]. Estados Unidos, 2015 [actualizado 2015; citado 2015 noviembre 16]. Disponible en: www.kaypentax.com
86. [página web en Internet]. Estados Unidos, 2015 [actualizado 2015; citado 2015 noviembre 16]. Disponible en: www.ncvs.org
87. Cricoid cartilage anatomy. [página web en Internet]. Estados Unidos, 2015 [actualizado 2015; citado 2015 noviembre 16]. Disponible en: <http://galleryhip.com/cricoid-cartilage-anatomy.html>
88. Cricothyroid ligament. [página web en Internet]. Estados Unidos, 2015 [actualizado 2015; citado 2015 noviembre 16]. Disponible en: http://www.daviddarling.info/encyclopedia/C/cricothyroid_ligament.html.

CAPÍTULO 7

La prosodia

Oscar Huamaní
Judith Bendezú

1. Nagel H, Shapiro L, Nawy R. *Prosody and the Processing of Filler-Gap Sentences*. Journal of Psycholinguistic Research. 1994; 23, 473-485.
2. Joanette Y, Ansaldi A, Kahlaoui K, Côté H, Abusamra V, Ferreres A, Rochlecours A. *Impacto de las lesiones del hemisferio derecho sobre las habilidades lingüísticas: perspectivas teórica y clínica*. Revista de neurología. 2008; 46: 481-8.
3. Martínez P. *Estudio de las habilidades prosódicas y musicales en el síndrome de Williams* (Tesis doctoral). Autónoma de Madrid, Facultad de Psicología, Departamento de Psicología Básica, 2009.
4. Baeza R, Rodríguez D. *Comprensión de la prosodia en el lenguaje verbal de niños escolares*, Revista de Educación y Desarrollo. 2011;17 abril-junio, pp. 5-14.
5. Teira C. *Prosodia y sintaxis Relaciones entre la prosodia y la sintaxis en el procesamiento oracional* (Tesis Doctoral). Universidad Autónoma de Madrid. Departamento de psicología básica, 2010.
6. Román D, Ortiz H, Ruiz M. *Mapa prosódico de Chile. Descripción fonética y fonológica de rasgos suprasegmentales del español hablado por chilenos*. Pontificia universidad católica de chile. Proyecto FONDECYT. 2013. Disponible en: http://www7.uc.cl/leturas/laboratoriodefonetica/html/investigacion/2013_Fondecyt_mpch.html
7. Jakobson R, Halle M. *Fundamentos del lenguaje*. Madrid: Ayuso; 1973.
8. Quilis, A. *Estudio comparativo entre la entonación portuguesa (de Brasil) y la española*. Revista de filología española. 1988; 68.
9. Hidalgo, A. y Quilis M. *Fonética y fonología española*. Valencia: Editorial Tirant lo Blanch; 2004.
10. Cantero F. *Teoría y análisis de la entonación*, Barcelona: Edicions de la Universitat de Barcelona; 2002.
11. Quilis A. *Tratado de fonología y fonética españolas*. Madrid: Gredos; 1993.
12. Navarro T. *Manual de entonación española (4ª ed.)*, Madrid: Guadarrama; 1974.
13. Martínez E. *Fonética*. Barcelona: Teide; 1984.
14. Gabino M. *El uso del juego dramático en la enseñanza de lenguas: las destrezas orales* (Tesis Doctoral). Universidad de Alcalá. Departamento de filología, 2011.
15. Hidalgo A. *Aspectos de la entonación española: viejos y nuevos enfoques*. Madrid: Arco Libros; 2006.
16. Prieto, P. *Teorías lingüísticas de la entonación*. Barcelona: Ariel; 2003.
17. Cantero F. *Fonética y didáctica de la pronunciación*. En: Mendoza A. (coord.). Didáctica de la lengua y la literatura. Madrid: Prentice-Hall;2003.
18. Sosa J. *La entonación del español. Su estructura fónica, variabilidad y dialectología*. Madrid: Cátedra; 1999.
19. Quilis A. *Fonética acústica de la lengua española*. New York: Hispanic Institute; 1981.

20. Urrutia H. *La naturaleza del acento en español: nuevos datos y perspectivas*. RLA, Revista de lingüística teórica y aplicada. 2007; vol 45,nº2.
21. Mora E, Martínez H. *Análisis acústico de los sonidos del habla*. Universidad de los Andes. XXIX ENDIL; 2011.
22. Vivanco H. *Algunas consideraciones acerca del acento enfático en el español de Chile*. Boletín de Filología Universidad de Chile XXXV (1995- 1996).
23. Martos J, Pérez M. *Autismo un enfoque orientado a la formación en logopedia*. Valencia: Nau Llibres; 2002.
24. Boquete G. *El uso del juego dramático en la enseñanza de lenguas: las destrezas orales*. Universidad de Alcalá. Departamento de Filología; 2011.
25. Llisterri J. *Las características acústicas de los elementos segmentales*. Página electrónica académica de fonética. Universidad autónoma de Barcelona, España; 2011.
26. Gili S. *Estudios sobre el ritmo*. Ed. de I. Paraíso. Madrid: Itsmo; 1993.
27. Couper-Kuhlen E. *An Introduction to English Prosody*. Londres: Arnold; 1986.
28. Peppé S, McCann J. *Assessing intonation and prosody in children with atypical language development: the PEPS-C test and the revised version*. Clinical Linguistics and Phonetics. 2003;17/4-5.
29. Belinchón M, Igoa J, Rivière A. *Psicología del lenguaje: Investigación y teoría* (4ª ed.). España, Madrid: Trotta; 1998.
30. Teira C, Igoa J. Relaciones entre la prosodia y la sintaxis en el procesamiento de oraciones. Anuario de Psicología. 2007; vol. 38, núm. 1, abril. Universitat de Barcelona, España.
31. Gil J. *Los sonidos del lenguaje* (2ª ed.). Madrid, España: Síntesis; 1991.
32. González M. Comprensión lectora en niños: morfosintaxis y prosodia en acción (Tesis Doctoral). Universidad de Granada. Facultad de Psicología, 2005.
33. Difalcis M, Sampedro M, Ferreres A. *Alteraciones de la prosodia emocional y lingüística por lesiones del hemisferio derecho*. V Congreso Internacional de Investigación y Práctica Profesional en Psicología, XX Jornadas de Investigación. Facultad de Psicología - Universidad de Buenos Aires, Buenos Aires; 2013.
34. Rhea P, Augustyn A, Klin A, Volkmar F. *Perception and Production of Prosody by Speakers with Autism Spectrum Disorders*. Journal of autism and developmental disorders. 2005; (35) 2.
35. Karousou A. *Ánalisis de las vocalizaciones tempranas: su patrón evolutivo y su función determinante en la emergencia de la palabra* (Tesis doctoral). Servicio de Publicaciones de la Universidad Complutense de Madrid. Facultad de Psicología, 2003.
36. Nazzi T, Jusczyk P, Johnson E. *Language discrimination by English learning 5-month-olds: effects of rhythm and familiarity*. Journal of memory and Language. 2000; 43: 1-19.
37. Jusczyk P, Cutler A, Redanz N. *Preference for the predominant stress patterns of English words*. Child Development. 1993; 64, 675-687.
38. Jusczyk P, Hirsh K, Kemler D, Kennedy L, Woodward A, Piwoz J. Perception of acoustic correlates of major phrasal units by young infants. Cognitive Psychology. 1992; 24, 253-293.
39. Fernald A. *Approval and disapproval: Infant responsiveness to vocal affect in familiar and unfamiliar languages*. Child Development. 1993; 64, 657-674.
40. Quam C, Swingley D. *Development in Children's Interpretation of Pitch Cues to Emotions*. Child Development. 2012; 83(1), 236-250.
41. Sidera F, Serrano J, Amadó A. *El papel de la prosodia verbal y de la expresión facial en el Entrenamiento de la falsa creencia a través de la denominación*. Boletín de Psicología. 2012; nº105, Julio 2012, 43-59.
42. Cortés M. *Sobre la adquisición de la prosodia en lengua extranjera: Estado de la cuestión*. Didáctica (Lengua y Literatura). 2000; 12, 91-119.

43. Peña J. *Neurología de la Conducta y Neuropsicología*. Editorial médica panamericana; 2007.
44. Cohen H, Douaire J, Elsabbagh M. *The role of prosody in discourse processing*. Brain and Cognition. 2001; 46, 73-82.
45. Wells B, Peppé S. *Intonation within a psycholinguistic framework*. En: Stackhouse J, Wells B (Eds.). Children's speech and literacy difficulties 2: Identification and intervention. Londres: Whurr; 2001.
46. Soriano M. *Fundamentos de neurociencias*. Editorial UOC. 2007.
47. Ohde R. *Phonetic analysis of normal and abnormal speech*. New York: Merrill; 1992.
48. Aronson A, Darley F, Brown J. *Motor Speech Disorders*. Philadelphia: W. B. Saunders Inc; 1978.
49. González J, Parcet M, Ávila C, Geffner D. *Una rara alteración del habla de origen neurológico: el síndrome del acento extranjero*. Revista de Neurología. 2003; 36 (3): 227-234.
50. Masao R, Martínez A, Cisneros J, Alonso M. *Síndrome de acento extranjero- ArchNeurociencias (Mex)*. 2011; Vol. 16, No. 3: 167-169.
51. Baltaxe C, Simmons J, Zee E. *Intonation patterns in normal, autistic and aphasic children*. En: Cohen A, Van de Broecke M (Eds.). Proceedings of the 10th International Congress of Phonetic Sciences. Dordrecht, Holanda: Foris; 1984.
52. Fay W, Schuler A. *Emerging language in autistic children*. London: Edward Arnold; 1980.
53. Llorente M, Freire S. *El síndrome de Asperger: Identificación e Intervención en el entorno escolar*. En: Lledó A, Ferrández Mª, Grau S. *La Detección y Atención Educativa en los Trastornos Generalizados del Desarrollo: Autismo y Síndrome de Asperger*. Alicante: Editorial Club Universitario; 2006.
54. Rattazzi A. Consideraciones diagnósticas en relación al Síndrome de Asperger. 2009. Disponible en: <<http://www.neurologiacognitiva.org/material/1240352230S.pdf>>.
55. Artigas J. *El lenguaje de los autistas*. REV NEUROL 1999; 28 (Supl 2): S 118-23.
56. Real Academia Española. *Nueva gramática de la lengua española: fonética y fonología*. Madrid: Espasa libros; 2011.

CAPÍTULO 8

Acceso al léxico: fundamentos básicos y recomendaciones para su evaluación

Alejandro Dioses
Katherine Pichilingue
Eduardo Fabio Gonzales

1. Serra, M. S. *La adquisición del lenguaje*. Barcelona: Editorial Ariel, S.A.; 2000.
2. Carroll, D. W. *Psicología del lenguaje*. Madrid : Thomson; 2006.
3. Denes, G. *Talking Heads. The Neuroscience of language*. East Sussex: Psychology Press; 2009.
4. Field, J. *Psycholinguistics. The Key Concepts*. London: Routledge; 2004.
5. Demonte, V. *Teoría sintáctica: de las estructuras a la reacción*. Madrid: Síntesis; 1991.
6. Levelt, W. *Speaking: from intention to articulation* . Massachusetts: MIT Press; 1989.
7. Moreno-Torres, I. El sistema lingüístico. En J. Gallegos, *Enciclopedia Temática de Logopedia*. Málaga: Ediciones Alije, S. L.; 2006. p.85-110.
8. Benedet, M. Acercamiento neurolingüístico a las alteraciones del lenguaje. Fundamento teórico de la neurolingüística. Procesamiento normal del lenguaje. Madrid: Editorial EOS; 2006.
9. Harley, T. A. *Psicología del lenguaje. De los datos a la teoría* . Madrid: McGraw-Hill; 2009.
10. Fernandez, E. M., & Cairns, H. S. *Fundamentals of Psycholinguistics*. Singapore: Wiley-Blackwell; 2011.
11. Sun, R. Introduction to computational cognitive modeling. En R. Sun (Ed.), *The Cambridge Handbook of Computational Psychology*. New York: Cambridge University Press; 2008. p. 3-19.
12. Hill, L. L., Crosier, S. J. y Goodchild, M. A Content Standard for Computational Models. *D-Lib Magazine*. 2001; 7(6). Disponible en: <http://www.dlib.org/dlib/june01/hill/06hill.html>
13. Berko, J. y Bernstein, N. Psicolingüística. New York: McGraw-Hill; 1999.
14. Alvarez, C. y Carreiras, M. Decisión léxica versus naming: dos métodos en disputa. *Qurriculum: Revista de teoría, investigación y práctica educativa*. 1991; 1(2), 359-362.
15. Karmiloff, K. y Karmiloff-Smith, A. *Hacia el lenguaje. Del feto al adolescente*. Madrid: Ediciones Morata; 2005.
16. Miranda, A. Modelo teórico del lexicón mental. *Cauce, Revista de filología y su didáctica*. 1993; (16), 91-100.
17. Griffin, Z. M. y Ferreira, V. S. Properties of Spoken Language Production. En M. J. Traxler y M. A. Gernsbacher (Edits.), *Handbook of Psycholinguistics*. London: Elsevier; 2006. p. 21-60.
18. Harley, T. *Talking the Talk. Language, Psychology and Science*. New York: Psychology Press; 2010.
19. Hiebert, E. H. y Kamil, M. L. Teaching and Learning Vocabulary: Perspectives and Persistent Issues. En M. L. Kamil y E. H. Hiebert (Edits.), *Teaching and Learning Vocabulary: Bringing Research to Practice*. New Jersey: Lawrence Erlbaum Associates; 2005. p.1-25.

20. Real Academia Española. *Diccionario de la lengua española* (22a. ed.); 2001. Disponible en: <http://www.rae.es/rae.html>
21. Santrock, J. W. *Psicología del desarrollo en la infancia* (Séptima ed.). Madrid: McGraw-Hill; 2004.
22. Craig, G. J. y Baucum, D. Desarrollo psicológico (Novena ed.). México: Pearson Educación; 2009.
23. Papalia, D. E., Olds, S. W. y Feldman, R. D. *Psicología del desarrollo. De la infancia a la adolescencia* (Undécima ed.). México, D.F.: McGraw-Hill; 2009.
24. Mariscal, S. El desarrollo del lenguaje oral. En S. Mariscal, M. Giménez-Dasí, N. Carriero y A. Corral (Edits.), *El desarrollo psicológico a lo largo de la vida*. Madrid: McGraw-Hill; 2009. p.161-188.
25. Santrock, J. W. *Life-Span Development* (Thirteenth ed.). New York: McGraw-Hill; 2010.
26. Owens, R. E. *Language development: an introduction* (Eight ed.). New Jersey: Pearson; 2012.
27. Gallego, J. L. (Ed.). *Enciclopedia temática de logopedia*. Málaga: Ediciones Aljibe; 2006.
28. Owens, R. E. *Desarrollo del lenguaje*. Pearson; 2003.
29. Traxler, M. J. *Introduction to Psycholinguistics. Understanding Language Science*. Oxford: Wiley-Blackwell; 2012.
30. Gutiérrez, N. Modelos de acceso al léxico y aprendizaje de la lectura. *Seminario médico*. 2004, 56(2), 95-110.
31. Reeves, L. M., Hirsh-Pasek, K. y Golinkoff, R. (1999). Palabras y significado: de los elementos simples a la organización compleja. En J. Berko y N. Bernstein, *Psicolingüística*. Madrid: McGraw-Hill; 1999. p.169-244.
32. Cuetos, F. *Neurociencia del lenguaje. Bases neurológicas e implicaciones clínicas*. Madrid: Editorial Médica Panamericana; 2011.
33. Bonin, P., Barry, C., Méot, A. y Chalard, M. The influence of age of acquisition in word reading and other tasks: A never ending story? *Journal of Memory and Language*. 2004, 50, 456-476.
34. Cuetos, F. *La dificultad para reconocer las palabras*. Madrid: TEA Ediciones; 2003.
35. Norris, D. How do computational models help us develop better theories? En Cutler (Ed.), *Twenty-first Century Psycholinguistics: Four Cornerstones*. Erlbaum; 2005. (A., Trad.) p. 331-346.
36. Forster, K. I. Basic Issues in Lexical Processing. En W. Marslen-Wilson (Ed.), *Lexical Representation and Process*. Massachusetts: First MIT Press; 1996. p. 25-107.
37. González-Nosti, M., & Cuetos, F. Comprensión oral. En F. Cuetos. *Neurociencia del Lenguaje. Bases neurológicas e implicaciones clínicas*. Madrid: Editorial Médica Panamericana; 2011. p.15-30.
38. Gaskell, M. G. y Marslen-Wilson, W. D. Integrating Form and Meaning: A Distributed Model of Speech Perception. *Language and Cognitive Processes*. 1997, 12(5/6), 613-656.
39. Gaskell, M. G., & Marslen-Wilson, W. D. Representation and competition in the perception of spoken words. *Cognitive Psychology*. 2002, 45, 220-266.
40. Denis Noris - Research page. Cognition and Brain Sciences Unit; 2012. Norris, D. Disponible en: <http://www.mrc-cbu.cam.ac.uk/people/dennis-norris/personal/>
41. Dahan, D. & Magnuson, J. S. Spoken-word recognition. En M. J. Traxler & M. A. Gernsbacher (Eds.), *Handbook of Psycholinguistics*; 2006, p.249-283.
42. Norris, D., & McQueen, J. *Shortlist B: A Bayesian model of continuous speech recognition*. *Psychological Review*. 2008; 115(2), 357-395.
43. Cuetos, F. Rehabilitación de la anomia mediante un programa informático. *Revista Española de Neuropsicología*. 2003, 5(3-4), 199-211.

44. López-Mezquita, M. La evaluación de la competencia léxica. Tests de vocabulario. Su fiabilidad y validez. Premios Nacionales de Investigación. *Premios Nacionales de Investigación Educativa y Tesis doctorales*. 2007; 245-276
45. Read, J. *Assessing Vocabulary*. Cambridge: Cambridge University Press; 2000.
46. Casso, J. Análisis y revisión crítica de los materiales de evaluación de la competencia léxica. Elaboración de un test de vocabulario de nivel umbral. Universidad Nebrija; 2010.
47. Benedet, M. y Caplan, D. La evaluación neurolingüística de las alteraciones del lenguaje: Presentación de un nuevo instrumento. Revista de Psicología General y Aplicada. 1996. 49 (1), 45-63
- 48) Goldinger, S. Auditory Lexical Decision. *Language and cognitive processes*. 1996, 11(6), 559-567.
49. Guzman, R. Métodos de lectura y Acceso al léxico. Universidad de la Laguna: Departamento de Psicología educativa, evolutiva y psicobiología; 1997.
50. D'Amico, S., Devescovi, A. y Bates, E. Picture naming and lexical access in Italian children and adults. *Journal of Cognition and Development*. 2001, 2(1), 71-105.
51. Editorial CEPE. *Evaluación de las alteraciones del acceso al léxico desde la semántica. Archivo Extra*. Recuperado el 02 de Julio de 2014, de Editorial CEPE; 2013. Disponible en: <http://editorialcepe.es/evaluacion-de-las-alteraciones-del-acceso-al-lexico/1187-archivo-extra-edalse.html>
52. Dioses, A. Efectos del “PRACLO” en la latencia, precisión de acceso al léxico oral y vocabulario comprensivo oral de niños del aula de 5 años en una IEI Pública-UGEL 07-Lima. Universidad Nacional Mayor de San Marcos; 2014.

