
Emisja i higiena aparatu
głosowego

EMISJA GŁOSU

To skoordynowany zespół czynności związanych
z oddychaniem, artykulacją i fonacją.

FIZJOLOGIA POWSTAWANIA GŁOSU:FIZJOLOGIA POWSTAWANIA GŁOSU:
mózg mówi:

- myślenie popłaca
- inteligencja pomaga

- refleksja przed działaniem
- podstawa dobre nawyki

- namierzanie dźwięku słuchem

GÓRNE I DOLNE DROGI ODDECHOWE

Oddychanie
to podstawowy element
w procesie wydobycia w procesie wydobycia

dźwięku, który składa
się z górnych i dolnych

dróg oddechowych,
obok pracy serca jest

najistotniejszym
procesem Ŝyciowym.

�

POWIETRZE ZALEGAJĄCE

RODZAJE POWIETRZA ZAWARTEGO
W PĘCHĘRZYKU PŁUCNYM

POWIETRZE ZALEGAJĄCE
�

POWIETRZE ZAPASOWE
�

POWIETRZE BIORĄCE
UDZIAŁ W WYMIANIE
GAZOWEJ

TRZY TYPY ODDYCHANIA

� Typ piersiowy -
podczas wdechu

poszerzają się głównie poszerzają się głównie
górne obszary klatki
piersiowej, następuje

uniesienie ramion
i łopatek, w dalszej

fazie następuje
podciągnięcie brzucha.

Tor taki nie jest
prawidłowy.

TRZY TYPY ODDYCHANIA

� Typ brzuszny –
podczas wdechu

rozszerzają się jedynie rozszerzają się jedynie
dolne partie płuc, część
górna klatki piersiowej

nie pracuje, brzuch
wypychany jest na

zewnątrz.
Tor taki nie jest

prawidłowy.

TRZY TYPY ODDYCHANIA

� Typ piersiowo-brzuszny
(całościowy) - podczas

wdechu następuje wdechu następuje
równomierne

poszerzenie całej klatki
piersiowej

wspomagane niewielką
pracą przepony.

Tor taki jest optymalny dla
prawidłowej pracy

narządu głosu.

ruchome:
wargi,
język,
podniebienie miękkie,

NARZĄDY ARTYKULACYJNE

podniebienie miękkie,
wiązadła głosowe,
Ŝuchwa
nieruchome:
zęby,
dziąsła,
podniebienie twarde

� Ćwiczenia języka
1) Wysuwanie języka z jamy ustnej – na boki oraz w górę

i w dół.
2) Oblizywanie warg oraz zębów (przy szeroko otwartych

ĆWICZENIA NARZĄDÓW
ARTYKULACYJNYCH

2) Oblizywanie warg oraz zębów (przy szeroko otwartych
ustach).

3) Wypychanie językiem policzków.
4) Wysuwanie poziomo szerokiego oraz wąskiego języka.
5) Masowanie językiem podniebienia.
6) Kląskanie i mlaskanie językiem.
7) Wysuwanie języka jak najdalej z ust i chowanie go jak

najgłębiej do jamy ustnej.

ĆWICZENIA NARZĄDÓW
ARTYKULACYJNYCH

8) Dotykanie czubkiem języka na zmianę dolnych i górnych zębów
przy opuszczonej Ŝuchwie.

9) Wysuwanie języka mimo zbliŜonych zębów; język siłą przeciska
się między nimi, górne siekacze skrobią grzbiet języka.

10) Przesuwanie grzbietu języka tak, aby ocierał się o górne zęby, 10) Przesuwanie grzbietu języka tak, aby ocierał się o górne zęby,
podczas gdy czubek języka przyciśnięty jest do wewnętrznej
strony dolnych siekaczy (tzw. Koci grzbiet).

11) Wysuwanie i chowanie rurki z języka.
12) Wymawianie głoski r – ri-ri-ri-ri,ru-ru-ru-ru, re-re-re-re; długie

wymawianie głoski r→ trrrr (najpierw krótko, potem zwiększając
do 20 sekund).

13) Wymawianie głoski l→li-li-li-li, lu-lu-lu-lu, le-le-le-le, la-la-la-la,
lo-lo-lo-lo.

14) Szybkie wymawianie głosek d-d-d-d, Ŝ-Ŝ-Ŝ-Ŝ.
15) Wymawianie ti-tu,ku-ko-ka-ke-ki.

ĆWICZENIA NARZĄDÓW
ARTYKULACYJNYCH

� Ćwiczenia warg
1) Cmokanie i gwizdanie.
2) Przesuwanie ust na prawo i lewo.
3) Parskanie.3) Parskanie.
4) Utrzymywanie kartki między zaciśniętymi wargami.
5) Nabieranie i utrzymywanie przez kilka sekund powietrza w

policzkach oraz pod górną i dolna wargą.
6) Rozciąganie warg w uśmiechu i ściąganie ich w dziobek –na

zmianę.
7) Ściąganie ust jak przy samogłosce „a” oraz spłaszczanie ich jak

przy artykulacji „i”.
8) Wymawianie głosek b-b-b-b, p-p-p-p, w-w-w-w,

f-f-f-f

ĆWICZENIA NARZĄDÓW
ARTYKULACYJNYCH

► Ćwiczenia Ŝuchwy
1) Opuszczanie i unoszenie Ŝuchwy.
2) Przesuwanie Ŝuchwy w prawo i w lewo.2) Przesuwanie Ŝuchwy w prawo i w lewo.
3) Wysuwanie i cofanie Ŝuchwy.
4) Wykonywanie ruchów Ŝucia.
5) Chwytanie dolnymi zębami górnej wargi.
6) Podsuwanie dolnej wargi pod górne zęby.

ĆWICZENIA NARZĄDÓW
ARTYKULACYJNYCH

� Ćwiczenia podniebienia miękkiego
1) Wdychanie i wydychanie powietrza z wysuniętym na

brodę językiem.
Kasłanie z językiem wysuniętym na brodę.2) Kasłanie z językiem wysuniętym na brodę.

3) Nabieranie powietrza, zatrzymywanie go w policzkach,
następnie wypuszczanie go nosem.

4) Przenoszenie skrawków papieru przy pomocy słomki.
5) Głośne chrapanie.
6) Wymawianie sylab i logotomów ze spółgłoskami zwartymi

tylnojęzykowymi (np. ka, ko ku, akka, okko, ukku).

REZONATORY

� Rezonator – jest to ciało elastyczne lub
komora, która nie posiada określonej
częstotliwości własnych drgań, zostaje częstotliwości własnych drgań, zostaje
wprowadzona w drganie o częstotliwości
znajdującego się w pobliŜu źródła dźwięku:

� rezonatory dolne – znajdujące się poniŜej
źródła dźwięku

� rezonatory górne – znajdujące się powyŜej
źródła dźwięku

BUDOWA KRTANI

� Krtań jest złoŜonym narządem
chrz ęstno - włóknisto –
mięśniowym

1. błona tarczowo-gnykowa1. błona tarczowo-gnykowa
2. więzadło tarczowo-gnykowe środkowe
3. wcięcie krtaniowe
4. chrząstka tarczowata
5. więzadło pierścienno-tarczowe środkowe
6. stoŜek spręŜysty
7. chrząstka pierścieniowata
8. tchawica
9. kość gnykowa
10. więzadło tarczowo-gnykowe boczne
11. róg górny chrząstki tarczowatej
12. nerw (Ŝółty) i tętnica (czerwona) krtaniowa górna
13. kresa skośna
14. mięsień pierścienno-tarczowy

15. róg dolny chrząstki tarczowatej

16. staw pierścienno-tarczowy

BUDOWA KRTANI – ZWARCIE STRUN

� NASTAWIENIE
MIĘKKIE

� NASTAWIENIE � NASTAWIENIE
TWARDE

� NASTAWIENIE
CHUCHAJĄCE

Zdrowa krta ń podczas fonacji

Zdrowa krta ń podczas oddechu

Zapalenie krtani

� chrypka, ból w okolicy krtani, suchy kaszel,
częściowy zanik głosu

– Leczenie : antybiotyki, leki przeciwzapalne,
przeciwobrzękowe, inhalacje

– Przeciwwskazania : nadmierny wysiłek głosowy,
palenie tytoniu

Przewlekłe zapalenie krtani podczas
oddechu i fonacji

Polipy fałdów głosowych

� Powstają przy zbytnim obciąŜeniu
wysiłkowym krtani w jej stanie zapalnym;
chrypka, afonia, kaszel, zawadzanie w gardlechrypka, afonia, kaszel, zawadzanie w gardle
– Leczenie : operacyjne, odpoczynek głosowy

– Przeciwwskazania : przy infekcji krtani ograniczać
pracę głosem

Polip fałdu głosowego w cz ęści
przedniej

Wylewy

� Wylew krwotoczny powstający na jednym
fałdzie głosowym przy przeciąŜeniu narządu
głosu w stanie zapalnym krtani, w czasie głosu w stanie zapalnym krtani, w czasie
miesiączki; chrypka, męczliwość głosu
– Leczenie : odpoczynek głosowy, leki

uszczelniające naczynia krwionośne

(wapno, wit. A+E itp.)

– Przeciwwskazania : śpiew , wysiłek fizyczny

Wylewy

Guzki głosowe

� Powstają przez nadmierne zwieranie fałdów
głosowych, zaburzenia w mechanizmie powstawania
głosu, nadmierne i gwałtowne napięcie mięśni krtani,
szyi oraz karku; szmer, drŜenie głosu, bezgłos, szyi oraz karku; szmer, drŜenie głosu, bezgłos,
chrypka

– Leczenie : odpoczynek głosowy, ćwiczenia emisyjne i
oddechowe, zabiegi fizykalne i farmakologiczne,
ostatecznie chirurgiczne

– Przeciwwskazania : przeciąŜanie głosu, podraŜnianie krtani,
palenie papierosów i picie alkoholu

Guzki głosowe

� 90 % nauczycieli ma problem z głosem
� 78% nadmiernie eksploatuje głos

ok. 50% problemów z głosem to wynik

Zaburzenia głosu

� ok. 50% problemów z głosem to wynik
braku wiedzy na temat wła ściwej pracy
głosem

� 30% wszystkich chorób zawodowych to
choroby narz ądu głosu

Rehabilitacja głosu

� Odpoczynek głosowy
� Praca nad właściwym całościowym torem

oddechowymoddechowym
� Fizykoterapia
� Inhalacje
� MasaŜ wibracyjny
� Witaminy
� Terapia logopedyczno-foniatryczna

Higiena głosu

� Zdrowo Ŝyj
– Uprawiaj sport
– Unikaj przeziębień i gryp– Unikaj przeziębień i gryp
– Nie przegrzewaj się
– Jedz zdrowo
– Dbaj o zdrowy i głęboki sen
– Dbaj o higienę osobistą
– Odpoczywaj i relaksuj się
– Wsłuchuj się w dźwięki przyrody
– Zasięgaj porady lekarza
– Rzuć palenie

� Daj strunom odpocząć
– Oddychaj prawidłowo torem całościowym
– Nie krzycz
– Nie mów w głośnych pomieszczeniach
– Nie pracuj zbyt długo głosem
– Stosuj przerwy w mówieniu
– Naucz się milczeć
– Poznaj wydolność własnego głosu
– Unikaj ciągłego chrząkania i kasłania
– Nie rozmawiaj przez telefon trzymając słuchawkę

ramieniem

� Unikaj odwodnienia
– Pij duŜo wody – nie lodowatej
– Przebywaj w nawilŜonych (ok. 40% wilgotności)
– i przewietrzonych pomieszczeniach– i przewietrzonych pomieszczeniach
– Zadbaj o właściwą temperaturę pomieszczenia18-20*C
– Nie pij /jedz duŜo potraw o działaniu moczopędnym

� Przed występem:
- nie pij mleka i czarnej herbaty
- nie jedz czekolady, orzechów, maku, migdałów
- dobrze jest wypić herbatę prawoślazową, rumianek lub

kawę zjeść suszone śliwki i jabłka
- gdy sucho w ustach weź trochę soli lub pomyśl o cytrynie

Podręczna apteka

tabletki : Neoangin, Chlorchinaldin, Cholinex,
Isla, Gardlox, Propolki Rutinacea, Glosal,
Witamina A,Witamina A,

do picia : Calcium, Syrop herbapect, Pini, itp.
płukanie : Sól Iwonicka, Tantum Verde,

Rumianek, Szałwia,
inhalacje : Amol, Olejki aromatyczne, Inhalol

krople

BIBLIOGRAFIA

• Dłuska M. Fonetyka polska. Warszawa 1981.PWN
• Oczkoś M. Sztuka poprawnej wymowy czyli o bełkotaniu i

faflunieniu. Warszawa 2007. Wydawnictwo RM
• Sipowicz J. Ja i mój głos. Brzezia Łąka 2009. Wydawnictwo • Sipowicz J. Ja i mój głos. Brzezia Łąka 2009. Wydawnictwo

Poligraf
• Tarasiewicz B. Mówię i śpiewam świadomie. Podręcznik do nauki

emisji głosu. Kraków 2006. TAiWPN UNIWERSITAS
• Toczyska B. Głośno i wyraźnie. 9 lekcji dobrego mówienia. Gdańsk

2007. GWP
• Walencik-Topiłko A. Głos jako narzędzie. Gdańsk 2009.

Wydawnictwo HARMONIA
• Rokitiańska M., Laskowska H. : Zdrowy głos
• Zalesska-Kręcicka M i in. : Głos i jego zaburzenia
• Pawłowski Z. : Foniatryczna diagnostyka wykonawstwa emisji

głosu śpiewaczego i mówionego

„DZIECI I RYBY GŁOSU NIE MAJ Ą”
DZIĘKUJĘ ZA UWAGĘ

