Journal of Biology and Today's World ISSN 2322-3308

http://www.journalbio.com

Received: 17 January 2014 • Accepted: 22 February 2014


Gender Differences in Communicate with People Who Stuttering: an Explain of Attitude, Subjective Norms and Behavior Intention

Mari Ataee¹, TourajAhmadi Jouybari¹, Farzad Jalilian¹, Mehdi Mirzaei Alavijeh², Ayob Valadbeigi³, Farzad Weisi^{4*},

Abbas Aghaei¹, Mohammad Mahboubi⁵

- ¹ Clinical Research Development Center, Imam Khomeini Hospital, Kermanshah University of Medical Sciences, Kermanshah, Iran
- ² MSc of Health Education, Department of Health Education, School of Health, Shahid Sadoughi University of Medical Sciences, Yazd, Iran
- ³ Department of Audiology, School of Rehabilitation, Hamadan University of Medical Sciences, Hamadan, Iran
- ⁴ Research Institute of Behavioral Disorders and Substance Abuse, Hamadan University of Medical Sciences, Hamadan, Iran
- ⁵ Ph.D of Health Services Administration, Kermanshah University of Medical Sciences, Kermanshah, Iran

*correspondence should be addressed to Farzad Weisi, Research Institute of Behavioral Disorders and Substance Abuse, Hamadan University of Medical Sciences, Hamadan, Iran; Tell: +988118285015; Fax: +988118285015; Email: farzadweisi@gmail.com.

ABSTRACT

The most important role of language, its communicative function, stuttering could be disrupted this function. Our study focused on exploring gender difference in attitude, subjective norms and behavior intention toward communicate with people who stutter. This cross-sectional study was conducted on 240 boys and girls high school students in Hamadan County, the west of Iran, during 2013. Participants filled out a standard self-report questionnaire. Data were analyzed by SPSS version 21 using bivariate correlations, and linear regression statistical tests at 95% significant level. Our findings showed, attitude and subjective norm variables accounted for 59% of the variation in the outcome measure of the behavioural intention (R2=59% & P<0.01). Girl students have a better subjective norms and more intention to communicate with people who stutter. Wrong beliefs could have prevented normal communication, due to misconceptions about people who stutter our study recommend implementing training programs In order to change wrong beliefs about people who stutter especially for the adolescents.

Key words: Stuttering, Adolescents, Communication

Copyright © 2014 Mari Ataee et al. This is an open access article distributed under the Creative Commons Attribution License.

1. INTRODUCTION

he most important role of language is, its communicative function (1). Some aberrations such as stuttering may could be disrupted this function; people who stutter have difficulty moving from one sound to the next in a word, or have difficulty getting sound started after it has stopped, and appears in the normal process of speech (2). Stuttering among boys is more than girls (3). Child who is stutter because of anxiety, fear and frustration Induced of stuttering,

usually when confronted with question of class was elusive from answering (however in many times knows the answer), also may be will not participate in children's play and these Issues negative impact on their learning process (4). Stuttering also have, a negative impact on quality of life; especially in adolescence and youth for communicating with peers and opposite sex will be difficult for people who stutter (5). Social consequences negative of stuttering (such as: stigma and less likely) during the school has been demonstrated in several

studies (6). Negative attitudes towards people who stuttering might lead to the formation of stereotypes, which was could be underline the isolation of person, lack of experience in various positions and excluded from reception of public services (7). Several studies have been investigated beliefs about the people who stutter among different populations (8, 9). Between early adolescents, peers are an important source of positive experiences and they are happiest when talking with their peers (10). Wrong beliefs could have prevented normal communication, regarding absence of studies in our country, our study focused on exploring gender difference in attitude, subjective norms and behavior intention communicate with people who stutter between sample of Iranian adolescents in the Hamadan County, the west of Iran.

2. MATERIALS AND METHODS

This cross-sectional study was conducted on sample of Iranian boys and girls high school student in Hamadan County, the west of Iran, during 2013. The sample size was calculated at 95% significant level according to the results of a pilot study and a sample of 240 members was estimated. Of the population of 240, 215 (89.5%) signed the consent form and voluntarily agreed to participate in the study, which has been approved by the Institutional Review Board at the Hamadan University of Medical Sciences.

2.1. Measures

Prior to conducting the main project, a pilot study was conducted to assess the utility of the instrumentation. The pilot study participants were 30 high school students, similar to those who participated in the main study. The pilot study was conducted to obtain feedback about the clarity, length, comprehensiveness, and completion time of the various instruments, as well as collecting data to estimate the internal consistency of the measures. Background data collected were age, gender, father and mother education, father and mother job, parent divorce, and bilingual. Attitude toward people who stuttering was measured by a 14-items standard scale Cronbach's alpha indicated that the attitude scale in this study was a possessed good internal reliability (0.74) (7). Subjective norm toward communicate with people who stuttering was designed based on standard questioner and responses by using six items, for example: "If I communicate with people who stuttering, my family will confirm it (9). Cronbach's alpha showed that the scale possessed good internal reliability (0.87). Behavioral intention toward communicate with people who stuttering was designed based on standard questioner, and responses to 3 items, for example: "If people who stuttering well be around me, I communicate with them (9). Cronbach's alpha for the behavioral intention scale was (0.77).

2.2. Statistical Analysis

Data were analyzed by SPSS version 21. Descriptive statistics were used to summarize and organize the data. Bivariate correlations were computed to ascertain the magnitude and direction of the associations between the attitude, subjective norms and behavioral intention. Linier regression analysis was performed to explain the variation in the behavioral intention. Also for explain mean scores accrued of the attitude, subjective norms and behavior intention toward communicate with people who stuttering between boys and girls were used, independent t-test.

3. RESULTS AND DISCUSSION

The mean score of age was 15.34 [95% CI: 15.18, 15.51], ranged from 14 to 18 years. Regarding the gender: 51.2% (110/215) boys, and 48.8% (105/215) were girls. Furthermore, 6.5% (14/215) reported that their parents were divorced. In addition, 36.3% (78/215) of students were reported that of bilingual (Persian and Turkish or Kurdish). Table 1 shows bivariate associations among the attitude, subjective norms and behavior intention. The findings indicate, attitude was strongly significantly related to intention (r = -0.732), and subjective norms (r = -0.535). Additionally, subjective norms was significantly related to the intention (r = 0.594).

Variable	Mean (SD)	X1	X2	Х3
X1. Attitude	44.31 (8.95)	1		
X2. Subjective Norms	16.52 (4.97)	-0.535	1	
X3. Intention	6.76 (2.50)	-0.732	0.594	1
relation is significant at th				

As can be seen in Table 2 linear regression analysis was performed to explain the variation in intention to communicate with people who stuttering, and our results showed on 1st step the procedure stopped and the best model was selected, attitude and subjective norm variables accounted for 59% of the variation in the outcome measure of the behavioural intention.

Table 2. Predictors of the intention to communicate with people who stuttering

Variable	В	SE B	В	t	p-value
Attitude	-0.162	0.014	-0.580	-11.194	<.001
Subjective Norms	0.143	0.026	0.284	5.474	<.001

Adjusted R squared = 0.59, P <.001.

In table 3, it has been showed the mean scores accrued of the attitude, subjective norms and behaviour intention toward communicate with people who stuttering among boys and girls. As can see in table 3, boy student have a lower negative attitudes, higher encouraging subjective norms and behavior intention to communicate with people who stuttering.

Table 3. The mean scores accrued of the attitude, subjective norms and behavior intention toward communicate with people who stuttering among boy and girl

Item	Boy	Girl	P-value
	Mean (SD)	Mean (SD)	
Attitude			
sincere – insincere	2.39 (1.25)	2.60 (0.95)	0.170
likable – not likeable	3.27 (1.47)	4.04 (1.29)	< 0.001
trustworthy – not trustworthy	2.68 (1.50)	2.80 (1.43)	0.556
decisive – indecisive	3.77 (1.56)	4.06 (0.85)	0.087
physically normal - physical-	3.29 (1.59)	6.60 (1.30)	0.109
ly abnormal			
reliable – unreliable	4.62 (1.36)	4.33 (0.94)	0.067
good sense of humour - poor	3.36 (1.45)	4.06 (1.44)	< 0.001
sense of humour			
mentally stable - mentally	2.13 (1.00)	3.59 (1.37)	< 0.001
unstable			
sociable – unsociable	2.03 (1.38)	2.79 (1.41)	< 0.001
friendly - hostile	2.30 (1.12)	3.78 (0.93)	< 0.001
strong character - weak	3.74 (1.55)	3.93 (1.24)	0.328
character			
intelligent – unintelligent	2.60 (1.09)	2.66 (1.45)	0.744
employable – unemployable	2.39 (1.34)	2.47 (0.97)	0.594
emotionally adjusted -	2.52 (1.20)	2.86 (0.96)	0.023
emotionally maladjusted			
Total Attitude:	41.18 (8.79)	47.59 (7.92)	< 0.001
Subjective Norms			
If I communicate with people	2.88 (0.72)	2.26 (0.77)	< 0.001
who stuttering, my family			

will confirm it.			
If I communicate with people	2.99 (0.98)	2.25 (0.84)	< 0.001
who stuttering, my firends			
will confirm it.			
My teacher are encourage me	3.31 (1.03)	1.99 (0.82)	< 0.001
for communicate with people			
who stuttering.			
I accepted my family opinion	3.25 (1.06)	2.20 (0.75)	< 0.001
for communicate with people			
who stuttering.			
I accepted my firends opinion	3.30 (0.96)	2.46 (1.02)	< 0.001
for communicate with people			
who stuttering.			
I accepted my teacher opin-	3.52 (0.72)	2.33 (1.19)	< 0.001
ion for communicate with			
people who stuttering.			
Total Subjective Norms:	19.27 (4.37)	13.64 (3.80)	< 0.001
Behavioral Intention			
I Intend to communicate with	2.50 (1.13)	1.86 (0.80)	< 0.001
people who stuttering.			
If people who stuttering well	2.46 (1.13)	1.80 (0.83)	< 0.001
be around me, I communicate			
with them.			
I would suggest communi-	2.77 (1.33)	2.06 (0.68)	< 0.001
cate with people who stutter-			
ing to my friends.			
Total Behavioral Intention:	7.74 (2.60)	5.73 (1.92)	< 0.001

Determined of perceptual factors such as attitude and subjective norms and gender difference could be usefulness for designing program about improve communication with people who stutter. Therefore, the main goal of this study was explain of gender differences in attitude, subjective norms and behavior intention communicate with people who stutter among sample of Iranian adolescents. Our findings showed, among attitude item likable, good sense of humour, mentally stable, sociable, friendly, emotionally adjusted between genders is significant, and girl have much better attitude toward people who stutter. Also, our result indicated the girl students have a better subjective norms and more intention to communicate with people who stutter. In this regard, Nowicki and Sandieson noted that girls were found to be more accepting of persons with disabilities than boys (11). However, St Louis in their study reported public attitudes were very similar between

male and female respondents (12). Mean score of attitude scale in our study was a 44.31 (8.95) and participants received 45.2% of the maximum score for the attitude; in this regard, Langevin et al and McDougall et al in their studies reported of student attitudes toward peers with disabilities, close to one-fifth of participants had mean scores that were some what to very negative(6, 13). Bloodetein, notes that personality characteristics not directly related to speech fluency are similar between stuttering and non-stuttering people (14). However, several researches reported most of people's hold negative attitudes or stereotypes toward persons who stutter (15, 16). For example, type of negative stereotypes about stutterers including, that stutterers have psychological problems or stutterers should not work in various kinds of jobs (17). In other hand, these studies indicated that the perceptions of people who stutter are generally negative and not easily changed (18, 19). Yet, Flynn et al carried out a live oral or recorded video presentations study on stuttering were delivered to high school students in order, and reported their program could be positively changed high schools students attitudes toward stuttering (20). Thus, changing misconceptions about people with stuttering could be effective in improving their health. Especially during the puberty (adolescent's period), it is very important for adolescents who stutter the attitudes and subjective norm of their peers; attitudes could be effect on communication with others. In addition, Dorsey et al in their study noted the peer students constitute an important source of social and academic support for most stuttering college students (15). It appears providing peers training through various (for example, school based training) could be useful in this context.

4. CONCLUSION

Our result showed attitude and subjective norm variables accounted for 59% of the variation in the outcome measure of the behavioural intention, and attitude was best factor for predicting behavioural intention. Wrong beliefs could have prevented normal communication, due to misconceptions about people who stutter our study recommend implementing training programs, In order to change wrong beliefs about people who stutter especially for the adolescents.

ACKNOWLEDGMENT

This research was supported by the research institute of behavioral disorders and substance abuse of Hamadan Universi-

ty of Medical Sciences, Iran. We would like to thank Deputy of Research of Hamadan University of Medical Sciences for financial support of this study.

Conflict of interest statement

The authors declare that they have no conflict of interest.

AUTHORS CONTRIBUTION

This work was carried out in collaboration between all authors.

CONFLICT OF INTEREST

Authors have declared that no conflict interests exist.

REFERENCES

- 1. Soleimani A, Mohammadi H, Khazaei H, Ertiahi F. Prevalence of speech disorders among Kermanshah primary schoolchildren. Journal of Kermanshah University of Medical Sciences. 2011;15(3).
- 2. Türkbay T, Cöngöloğlu A, Çiyiltepe M, Durukan İ, Karabekiroğlu K. The Management of Developmental Stuttering: Child Psychiatrists' Perspectives. Klinik Psikofarmakoloji Bulteni. 2009;19(3).
- 3. Månsson H. Childhood stuttering: Incidence and development. Journal of Fluency Disorders. 2000;25(1):47-57.
- 4. Stansfield J. Prevalence of stuttering and cluttering in adults with mental handicaps. Journal of Intellectual Disability Research. 1990;34(4):287-307.
- 5. Klompas M, Ross E. Life experiences of people who stutter, and the perceived impact of stuttering on quality of life: Personal accounts of South African individuals. Journal of fluency disorders. 2004;29(4):275-305.
- 6. Langevin M. The Peer Attitudes Toward Children who Stutter scale: Reliability, known groups validity, and negativity of elementary school-age children's attitudes. Journal of Fluency Disorders. 2009;34(2):72-86.
- 7. Swartz E, Gabel R, Irani F. Speech-Language Pathologists' Attitudes Towards People Who Stutter. Canadian Journal of Speech-Language Pathology & Audiology. 2009;33(2).
- 8. Ip ML, St. Louis KO, Myers FL, Xue SA. Stuttering attitudes in Hong Kong and adjacent Mainland China. International journal of speech-language pathology. 2012;14(6):543-56
- 9. Stewart T. A further application of the Fishbein and Ajzen

model to therapy for adult stammerers. International Journal of Language & Communication Disorders. 1996;31(4):445-64.

- 10. Evans D, Healey EC, Kawai N, Rowland S. Middle school students' perceptions of a peer who stutters. Journal of fluency disorders. 2008;33(3):203-19.
- 11. Nowicki EA, Sandieson R. A meta-analysis of school-age children's attitudes towards persons with physical or intellectual disabilities. International Journal of Disability, Development and Education. 2002;49(3):243-65.
- 12. St Louis KO. Male versus female attitudes toward stuttering. Journal of communication disorders. 2012;45(3):246-53.
- 13. McDougall J, DeWit DJ, King G, Miller LT, Killip S. High School Aged Youths' Attitudes Toward their Peers with Disabilities: the role of school and student interpersonal Factors. International Journal of Disability, Development and Education. 2004;51(3):287-313.
- 14. Bloodstein O, Ratner N. A handbook on stuttering Singular. San Diego, CA. 1995.
- 15. Dorsey M, Guenther RK. Attitudes of professors and stu-

- dents toward college students who stutter. Journal of Fluency Disorders. 2000;25(1):77-83.
- 16. MacKinnon SP, Hall S, MacIntyre PD. Origins of the stuttering stereotype: Stereotype formation through anchoring—adjustment. Journal of Fluency Disorders. 2007;32(4):297-309.
- 17. St Louis KO, Reichel IK, Yaruss JS, Lubker BB. Construct and concurrent validity of a prototype questionnaire to survey public attitudes toward stuttering. Journal of fluency disorders. 2009;34(1):11-28.
- 18. Doody I, Kalinowski J, Armson J, Stuart A. Stereotypes of stutterers and nonstutterers in three rural communities in Newfoundland. Journal of Fluency Disorders. 1993;18(4):363-73.
- 19. Leahy MM. Attempting to ameliorate student therapists' negative stereotype of the stutterer. International Journal of Language & Communication Disorders. 1994;29(1):39-49.
- 20. Flynn TW, St Louis KO. Changing adolescent attitudes toward stuttering. Journal of fluency disorders. 2011;36(2):110-21.