

KLASIFIKASI GANGGUAN KOMUNIKASI (CLASSIFICATION OF COMMUNICATION DISORDER)

Kirk & Gallagher (Educating Exceptional Children)

1. Disorder of Articulation – phonology
 2. Disorder of Fluency → Stuttering
 3. Disorder of Voice
 - a. Disorder of Voice quality
 - b. Disorder of Pitch
 - c. Disorder of Loudness
 4. Disorder of Language
- 1,2,3, → speech disorder

Hallahan & Kauffman (Exceptional Children)

❖ Communication Disorder

A. Speech Disorder

1. Voice Disorder
2. Articulation Disorder
3. Fluency Disorder → stuttering
4. Speech Disorder associated with orofacial defects
(The defect can involve the tongue, lips, nasal passages, ears, teeth and gums and palate)
5. Speech Disorder associated with neurological damage → dysarthria

B. Language Disorder

1. Form of language (phonology, morphology, syntax)
2. Content of language (semantics)
3. Function of language (pragmatics)

❖ Communicative Variations

- A. Communicative Difference / Dialect
- B. Augmentative Communication

Smith & Neiswork (The Exceptional Child) Communication Problems

A. Types of Speech Disorder

1. Articulation Disorder
2. Fluency Disorder
3. Voice or Phonation Disorder

B. Types of Language Disorder

1. Delayed Verbal Communication
2. Aphasia

C. Multiple Speech and Language Disorder

1. Cleft -Palate Speech
2. Speech Disorder associated with Cerebral Palsy