

Izabela Więcek-Poborczyk

Dorota Lipiec

Akademia Pedagogiki Specjalnej w Warszawie

PATOFONETYKA W PRAKTYCE LOGOPEDYCZNEJ

Celem artykułu jest przedstawienie przedmiotu i obszaru badań patofonetyki oraz jej zastosowań w praktyce logopedycznej. Autorki, odwołując się do literatury przedmiotu, prezentują własne rozumienie terminu patofonetyka, uściślają także obszar jej badań. Definicja terminu oraz opis zakresu badań patofonetyki poprzedzony jest prezentacją jej usytuowania względem fonologii i fonetyki danego języka. Pokazując spójność wzajemnych relacji i powiązań między tymi naukami, autorki wskazują jednocześnie na interdyscyplinarność patofonetyki i jej zastosowanie w praktyce logopedycznej. Przedstawiają także użyteczne z punktu widzenia logopedy praktyka narzędzie do transkrypcji deformacji, przybliżając zasady jego stosowania.

Słowa klucze: patofonetyka, fonetyka, fonologia, deformacja, głoska, fonem, transkrypcja fonetyczna nienormatywnych realizacji fonemów, dyslalia, wielojęzyczność, gwara

Patofonetyka to termin etymologicznie będący połączeniem członu *pato-* i wyrazu *fonetyka*:

Pat- (gr. *pathos* = choroba, cierpienie), pierwszy człon wyrazów złożonych, wskazujący na związek z chorobą (stanem patologicznym) tego, co oznacza człon drugi” (Tokarski (red.) 1971: 557).

Fonetyka (gr. *phōnētikós* = dotyczący głosu), a) dział językoznawstwa zajmujący się badaniem dźwiękowej strony języka (głosek, akcentu, intonacji itp.), b) wymowa, sposób wymawiania, artykulacja głosek właściwa danemu językowi” (tamże 1971: 227).

W polskiej literaturze logopedycznej *patofonetyka* definiowana jest jako „nauka o nienormatywnych głoskach” (Pluta-Wojciechowska 2012: 99) oraz jako „dziedzina, która zajmuje się opisem indywidualnych, nienormatywnych/niesystemowych realizacji fonemów języka polskiego, podlegających terapii” (Siudzińska 2011: 57). Za przedmiot jej badań uznaje się „nienormatywne sygnały dźwiękowe wytwarzane przez nienormatywnie funkcjonujące narządy mowy w procesie językowego porozumiewania się ludzi” (Pluta-Wojciechowska 2012: 99) lub „indywidualne, nienormatywne, dialektalne realizacje fonemów, które mają genezę w zaburzeniach mowy o różnej etiologii” (Siudzińska 2011: 52–59).

W naszym rozumieniu terminu *patofonetyka* człon *pato-* należałoby łączyć bezpośrednio z podstawową jednostką opisu fonetycznego, czyli głóską. Oznacza to, że przedmiotem badań patofonetyki są patologiczne, nienormatywne dla danego systemu językowego dźwiękowe realizacje fonemów. Często rzeczywiście realizacje te wynikają z nienormatywnie funkcjonujących narządów mowy, nie jest to jednak warunkiem wystąpienia deformacji. Zdarza się, że pozasystemowe wymówienia pojawiają się także przy prawidłowo funkcjonujących narządach mowy. Nie zawsze również nienormatywne realizacje fonemów podlegają korekcji (np. trudne do jednoznacznej identyfikacji i opisanie dźwięki występujące u dzieci we wczesnym okresie rozwoju mowy czynnej – por. Pluta-Wojciechowska 2012) albo podlegają terapii w niewielkim zakresie ze względu na inne nadrzędne cele terapii logopedycznej (np. w pracy z osobami z niedokształceniem mowy towarzyszącym niepełnosprawności intelektualnej w stopniu głębokim, w której głównym celem jest kształtowanie umiejętności komunikacyjnej). W niektórych przypadkach terapii logopedycznej pracuje się nad możliwymi do uzyskania poprawnymi realizacjami cech artykulacyjnych głósek, co niejednokrotnie oznacza uzyskanie dźwięku bliższego normie wymawianiowej, choć nadal będącego deformacją realizacji fonemu (np. przy nieprawidłowościach anatomicznych w obrębie narządu mowy albo przy zaburzeniach dyzartrycznych, które nie pozwalają na uzyskanie poprawnej realizacji wszystkich cech artykulacyjnych głóski).

Dialektalne realizacje niewystępujące w systemie fonetycznym języka ogólnego uznać można za nieprawidłowe realizacje fonemów tylko wówczas, kiedy pojawiają się one w wypowiedziach zaliczanych do normy wzorcowej bądź użytkowej współczesnej ogólnej polszczyzny¹. W obrębie danego dialektu języka polskiego są one normą. Nie są traktowane jako błąd językowy (i interesująca nas deformacja), gdy użytkownik celowo w wypowiedzi oficjalnej stylizuje/używa systemu wybranego dialektu².

Warto podkreślić ścisły związek pomiędzy patofonetyką, fonetyką i fonologią. Realizacje nienormatywne głósek, które są podstawowymi jednostkami opisu w patofonetyce, są możliwe do oceny/badań dzięki odniesieniu do realizacji normatywnych, będących przedmiotem badań fonetyki. Oba typy realizacji głósek (normatywne i nienormatywne) każdorazowo należy odnieść do systemu fonologicznego danego języka, w tym przypadku języka polskiego. Należy dodać, że zbiór potencjalnych deformacji (różnie uwarunkowanych) występujących w dźwiękowej realizacji fonemów w danym języku jest bardzo szeroki (można byłoby nawet przyjąć, że nieograniczony), z kolei zbiór dźwiękowych normatywnych realizacji fonemów to zbiór zamknięty.

¹ Rozumienie terminów: norma wzorcowa, użytkowa oraz podział języka polskiego narodowego na polszczyznę ogólną i polszczyznę gwarową, przyjmujemy za A. Markowskim (2007).

² Na przykład podkreślając swoje korzenie bądź cytując powiedzenie zaczerpnięte z gwary.

Ryc. 1. Relacje pomiędzy fonologią, fonetyką i patofonetyką

Źródło: opracowanie własne.

Z kolei *fonologia* to „dział językoznawstwa badający dźwięki mowy pod kątem ich funkcji w systemie językowym [funkcji różnicującej znaczenia – dopisek autorek], [...] fonologia opisuje cechy dystynktywne dźwięków mowy, tzn. takie, które pozwalają odróżnić jeden znak językowy od innego” (Gruszczyński, Bralczyk 2002: 81). Jednostką podstawową opisu systemu fonologicznego jest fonem, czyli „jednostka abstrakcyjna obejmująca klasę głosek³, których wzajemna wymiana nie powoduje zmian w takich jednostkach języka jak: morfem, wyraz, wypowiedzenie [a więc nie różnicuje znaczeń – dopisek autorek]. Wymiana zaś fonemów zawsze powoduje zmiany jednostek [znaczących – dopisek autorek] języka” (Rocławski 2001: 139).

Dźwiękową realizacją fonemów są głoski. „Głoska, dźwięk mowy, najmniejszy, dający się wyodrębnić słuchem (postrzegany jako jednolity dźwiękowo) odcinek wypowiedzi mówionej, któremu odpowiada pewien określony układ narządów mowy. Każda głoska charakteryzuje się właściwym sobie, stałym zespołem cech artykulacyjnych i akustycznych” (Gruszczyński, Bralczyk 2002: 97).

„Przedmiotem badań fonetycznych jest strona dźwiękowa języka. Fonetyka bada zarówno proces wytwarzania mowy, jak i wytwór tego procesu, tj. zmiany, jakie zachodzą w czasie mówienia w środowisku otaczającym – powietrzu; fonetyka zajmuje się także procesem percepcji mowy. Fonetyką nazywa się również działy językoznawstwa zajmujące się opisem struktury głoskowej języka i historią fonicznej postaci języków” (Wierzchowska 1971:15).

Biorąc pod uwagę powyższe terminy i ich objaśnienia, proponujemy następującą definicję patofonetyki: **patofonetyka** to nauka interdyscyplinarna⁴ zajmująca się nienormatywnymi w danym języku realizacjami fonemów. Nienormatywne dźwięki mowy to głoski pozasystemowe – wykraczające poza norma-

³ Głoski = warianty fonemu.

⁴ Powiązana między innymi z logopedią, anatomią, audiologią, akustyką.

tywny system fonetyczny współczesnego języka ogólnego. Patofonetyka bada i opisuje pracę narządów wytwarzających te dźwięki – zjawiska akustyczne będące rezultatem tej pracy, a także reakcje narządu słuchu na te zjawiska oraz umożliwia transkrypcję nienormatywnych realizacji fonemów.

Nienormatywne realizacje to:

- „zakłócenia dźwięków mowy” (Emiluta-Roza 2006: 132) o typie deformacji (zob. Kania 1982: 14), które mogą być obecne we wszystkich formach zaburzeń mowy u dzieci⁵ jako nieprawidłowe dźwiękowe realizacje fonemów współwystępujące z zakłóceniami w nabywaniu innych struktur systemu językowego; niesystemowe realizacje dźwięków mowy występują także po rozpadzie nabytego wcześniej systemu językowego u osób z afazją; dominują w dyzartrii, pojawiają się w jąkanii, tworząc zakres objawów towarzyszący zaburzeniom oddychania, fonacji i wtórnie prozodii; nieprawidłowe realizacje fonemów są podstawowym objawem we wszystkich typach dyslalii (osoby z dyslalią mają prawidłowo przyswojone struktury językowe o wyższym stopniu złożoności, umożliwiające rozumienie wypowiedzi słownych i ich tworzenie), czyli w dyslaliach: anatomicznej, funkcjonalnej, słuchowej, środowiskowej i podkorowej⁶ (zob. zestawienie form zaburzeń mowy autorstwa H. Mierzejewskiej, D. Emiluty-Roza w: Emiluta-Roza 2008: 26a);
- realizacje dialektalne użyte w starannej/oficjalnej polszczyźnie;
- deformacje realizacji fonemów występujące w mowie dzieci dwu- lub wielojęzycznych;
- nieprawidłowe artykulacje głosek występujące w mowie cudzoziemców uczących się języka polskiego;
- nieprawidłowe artykulacje głosek występujące w mowie osób, u których język obcy (drugi, kolejny) wpłynął na warstwę brzmieniową języka ojczystego⁷.

Przyczyną powyżej wymienionych deformacji mogą być między innymi:

- nieprawidłowości budowy anatomicznej i/lub funkcjonowania obwodowego narządu mowy oraz narządu słuchu; nieprawidłowe nawyki ruchowe narządów aparatu artykulacyjnego w czasie artykulacji (przy prawidłowej budowie i funkcjonowaniu narządów mownych); nieprawidłowe wzory wymowy środowiska; uszkodzenia obwodowego i/lub ośrodkowego układu nerwowego (zob. Emiluta-Roza 2008: 26a);

⁵ To znaczy – w różnych typach niedokształcenia mowy: w niedokształceniu mowy pochodzenia korowego, w niedokształceniu mowy z powodu niedosłuchu, w niedokształceniu mowy towarzyszącym niepełnosprawności intelektualnej, w niedokształceniu mowy w autyzmie, a także w zaburzeniach mowy pochodzenia środowiskowego.

⁶ Nienormatywne dźwiękowe realizacje fonemów będące deformacjami mogą zatem wystąpić we wszystkich zaburzeniach mowy, w których występują nieprawidłowości artykulacyjne.

⁷ Na przykład, gdy w mowie Polaków przebywających dłuższy czas na emigracji język kraju pobytu wpływa na warstwę brzmieniową języka ojczystego.

- niecelowe, a zatem błędne przenoszenie fonetycznego systemu dialektalnego do systemu ogólnego języka polskiego;
- nakładanie się dwóch bądź kilku językowych systemów fonetyczno-fonologicznych u dzieci dwu- i wielojęzycznych oraz cudzoziemców uczących się języka polskiego;
- nakładanie się dwóch bądź kilku systemów fonetyczno-fonologicznych u osób mieszkających przez dłuższy czas za granicami kraju ojczystego, u których język obcy (drugi, kolejny) wpłynął na warstwę brzmieniową języka ojczystego.

Nauka, jaką jest patofonetyka, ma szerokie zastosowanie. Po zauważeniu/wysłuchaniu nieprawidłowości realizacyjnej daje możliwość identyfikacji (odniesienia realizacji dźwięku do odpowiedniego fonemu danego języka), opisu (charakterystyki realizacji fonetycznej), zinterpretowania (porównania wadliwej realizacji cechy/cech artykulacyjnych głoski do realizacji normatywnej/ych), zapisu graficznego (transkrypcji fonetycznej) oraz ustalenia przyczyn/y nienormatywnych realizacji fonemów. Proces ten jest nieodzowny w diagnozowaniu logopedycznym, konstruowaniu programów terapeutycznych, ocenie postępów terapii, a także w porównywaniu i interpretowaniu wyników badań oraz diagnoz logopedycznych. W przypadku nienormatywnych realizacji fonemów występujących w mowie dzieci dwu- bądź wielojęzycznych oraz cudzoziemców uczących się języka obcego i osób, u których język obcy (drugi, kolejny) wpłynął na wymowę języka ojczystego, patofonetyka umożliwia opis i analizę deformacji, co jest podstawą tworzenia programów pracy. Podobnie jest w przypadku realizacji dialektalnych przenoszonych niecelowo do współczesnego języka ogólnego⁸.

Patofonetyka służyć może także do opisu „rozwojowych niedoskonałości systemu fonetycznego występujących u dzieci w pewnym wieku i wraz z ich wiekiem przemijających” (Pluta-Wojciechowska 2012: 99). Uważamy jednak, że tych odstępstw od normy nie można uznać sensu stricto za deformacje, ponieważ są naturalnym zjawiskiem w rozwoju mowy dziecka (występują we wczesnym okresie rozwoju mowy czynnej).

W ramach podziału patofonetyki na artykulacyjną, akustyczną, audytywną⁹ w opisanych powyżej zakresach prowadzone są krajowe i międzynarodowe badania naukowe (np. opisowe, porównawcze). Patofonetyka artykulacyjna zajmuje się badaniem i opisem pracy/układu narządów mowy w trakcie realizowania nienormatywnych dźwięków mowy. Obszarem badań patofonetyki akustycznej jest analiza i opis fal dźwiękowych (częstotliwości drgań, ich zmienności w trakcie

⁸ Dzięki narzędziom patofonetyki logopeda może je opisać, co jest niezbędne do przeprowadzenia działań logopedycznych, pamiętając, że w pierwszej kolejności realizacje te są przedmiotem opisu i badań dialektologii.

⁹ Podział ten wywodzi się z fonetyki (zob. Wierzchowska 1971; Wiśniewski 2001; Gruszczyński, Bralczyk 2002; Ostaszewska, Tambor 2002).

trwania dźwięku) wytwarzanych w trakcie realizowania nienormalnych dźwięków mowy. Z kolei patofonetyka audytywna zajmuje się analizą i opisem sposobu odbioru słuchowego nienormalnych dźwięków mowy (por. Pluta-Wojciechowska, Nowakowska-Kempna 2010).

Poszczególne działy patofonetyki wykorzystują właściwe im metody badań. Do zapisu nienormalnych realizacji fonemów służą między innymi znaki alfabetów fonetycznych (slawistycznego bądź międzynarodowego) rozszerzone o odpowiednie diakryty bądź uzupełnione określonymi znakami. W polskiej literaturze logopedycznej spotkać można różnorodne propozycje sposobu zapisu deformacji (zob. Kaczmarek 1963¹⁰; Styczek 1982; Ostapiuk 2000; Krajna 2008; Pluta-Wojciechowska 2012; Porayski-Pomsta i in. 2013; Jauer-Niworowska, Więcek-Poborczyk, Lipiec, Kwasiborska-Dudek, Golanowska 2015). Przysparza to niekiedy trudności w odczytaniu i właściwym zrozumieniu/interpretacji zapisu. Rozwiązaniem problemu byłoby przyjęcie ujednoczonego narzędzia do transkrypcji realizacji nienormalnych. Taką propozycję stanowią *Znaki fonetyczne do zapisu poprawnych i zdeformowanych realizacji fonemów języka polskiego w alfabetach międzynarodowym i slawistycznym* (Porayski-Pomsta i in. 2013). Jednym z celów tej publikacji było stworzenie spójnego systemu znaków do zapisu zdeformowanych realizacji fonemów. Na bazie istniejących już znaków stworzono otwarty¹¹, czytelny dla użytkowników system. Zachowując odrębność obu alfabetów fonetycznych, przyjęto następujące założenia:

- w przypadku braku znaku dla określonej deformacji w alfabecie slawistycznym przenoszono diakryty z bogatszego pod tym względem alfabetu międzynarodowego;
- jeśli brakowało znaku dla określonej deformacji w alfabecie międzynarodowym, tworzono nowy diakryt, nawet gdy w alfabecie slawistycznym występował już diakryt na to oznaczenie (nie przenoszono znaków z alfabetu slawistycznego do międzynarodowego, aby zachować spójność, odrębność i czytelność obu systemów);
- gdy w obu alfabetach brakowało znaku na oznaczenie nienormalnej głoski, tworzono nowy, jednakowy dla obu alfabetów diakryt. Uwzględniano przy tym kształt i umiejscowienie diakrytów już istniejących;

¹⁰ W tomie XVIII „Prac Filologicznych” z 1963 roku poświęconych Profesorowi Witoldowi Doroszewskiemu ukazał się *Projekt pisowni fonetycznej specjalnej* autorstwa Leona Kaczmarka. Autor, próbując rozwiązać występujący w badaniach nad patologią mowy problem związany z brakiem alfabetu do zapisu „wymowy odbiegającej od normalnej” (Kaczmarek 1963: 79), przedstawia projekt pisowni specjalnej. Jest on oparty na alfabecie używanym w języku polskim. Do zapisu realizacji nienormalnych stosuje „znaki stare, ale z elementami nowymi, które wskazują na odchylenia od artykulacji symbolizowanej przez ów główny znak” (tamże 1963: 79). Podobną konwencję stosują autorzy późniejszych propozycji znaków do transkrypcji nienormalnych realizacji fonemów.

¹¹ Ze względu na nieograniczoną liczbę realizacji nienormalnych system ma charakter otwarty i w ustalonej konwencji może być uzupełniany o nowe znaki.

- niekiedy na oznaczenie wybranych (nowo opisanych) deformacji, dla których brakowało znaków i diakrytów w obu alfabetach, tworzono nowy odrębny znak graficzny, np. oznaczenie zdeformowanej dźwiękowej realizacji fonemu /r/ – głoska gardłowa (zob. Porayski-Pomsta i in. 2015: 50).

Każda ze zdeformowanych realizacji fonemów została szczegółowo opisana. Na podstawie doświadczeń płynących z praktyki logopedycznej autorzy przedstawili propozycje nienormatywnych realizacji wszystkich fonemów języka polskiego. W poniższych tabelach przedstawiamy to na przykładzie fonemu samogłoskowego /o/¹², /ɔ/¹³ oraz spółgłoskowego /š/¹⁴, /ʃ/¹⁵.

Tab. 1. Fonem /o/, wariant podstawowy i jego deformacje (Porayski-Pomsta i in. 2013: 69)

Alfabet międzynarodowy – znaki istniejące	Alfabet międzynarodowy – znaki proponowane	Alfabet sławistyczny – znaki istniejące	Alfabet sławistyczny – brakujące znaki przeniesione z alfabetu międzynarodowego lub zaproponowane przez autorów projektu	Opis	Rodzaj deformacji
Fonem /ɔ/, wariant podstawowy i jego deformacje					
ɔ		o		dźwięczna, ustna, otwarta, tylna, średnio-niska, sylabiczna	
ɔ̥		o̥		głoska artykułowana bez udziału fałdów głosowych	ubezdźwięczniona
ɔ̞			o̞	w początkowej fazie realizacji głoski pojawia się segment dźwięczny, który daje wrażenie słuchowe niepełnej dźwięczności	częściowo ubezdźwięczniona
ɔ̃		õ		powietrze wydostaje się częściowo przez usta, a częściowo przez nos	unosowiona
ɔ̟		ö		masa języka przesunięta do przodu	uprzedniona
ɔ̠			o̠	masa języka przesunięta w dół	obniżona
ɔ̠̞			o̠̞	realizacja ze spłaszczeniem warg	z delabializacją
	ɔ		ɔ	głoska realizowana przy neutralnym układzie warg	neutralna

¹² Zapis fonemu z użyciem sławistycznego alfabetu fonetycznego.

¹³ Zapis fonemu z użyciem IPA.

¹⁴ Zapis fonemu z użyciem sławistycznego alfabetu fonetycznego.

¹⁵ Zapis fonemu z użyciem IPA (międzynarodowego alfabetu fonetycznego).

Tab. 2. Fonem /ʃ/, wariant podstawowy i jego deformacje (Porayski-Pomsta i in. 2013: 42–43)

Alfabet międzynarodowy – znaki istniejące	Alfabet międzynarodowy – znaki proponowane	Alfabet sławistyczny – znaki istniejące	Alfabet sławistyczny – brakujące znaki przeniesione z alfabetu międzynarodowego lub zaproponowane przez autorów projektu	Opis	Rodzaj deformacji
1	2	3	4	5	6
Fonem /ʃ/, wariant podstawowy i jego deformacje					
ʃ		ʃ̣		bezdźwięczna, ustna, płaska, szczelinowa, przedniojęzykowo-dziąsłowa ⁴	
ʃ̥			ʃ̥	w początkowej fazie realizacji głoski pojawia się segment dźwięczny, który daje wrażenie słuchowe niepełnej dźwięczności	częściowo udźwięczniona
ʃ̃		ʃ̃		powietrze wydostaje się częściowo przez usta, a częściowo przez nos	unosowiona
ʃ̣			ʃ̣	przednia część grzbietu języka tworzy szczelinę, czubek języka aktywny (uniesiony), brak lyżeczkowatego wklęsnięcia	laminalna
	ʃ̣		ʃ̣	uwypuklony grzbiet języka tworzy szczelinę, czubek języka nieaktywny (znajduje się przy wewnętrznej powierzchni dolnych siekaczy)	dorsalna
	ʃ̣		ʃ̣	czubek języka tworzy szczelinę z podniebieniem twardym za wałkiem dziąsłowym	podniebienne
ʃ̣		ʃ̣		artykulacja głoski przebiega z językiem wsuniętym między zęby	międzyzębowa
	ʃ̣		ʃ̣	artykulacja głoski przebiega ze zbyt dużym zbliżeniem języka do wewnętrznej powierzchni zębów	przyzębowa
ʃ̣			ʃ̣	dodatkowa szczelina tworzy się między górną wargą a dolnymi zębami	wargowo-zębowa górna
ʃ̣			ʃ̣	dodatkowa szczelina tworzy się między dolną wargą a górnymi zębami	wargowo-zębowa dolna
	ʃ̣		ʃ̣	podczas artykulacji głoski żuchwa wykonuje poziomy ruch w prawo	z przesunięciem żuchwy w prawo
	ʃ̣		ʃ̣	podczas artykulacji głoski żuchwa wykonuje poziomy ruch w lewo	z przesunięciem żuchwy w lewo
ʃ̣		ʃ̣		strumień powietrza wypływa prawą stroną między zębami	boczna prawostronna

⁴ W niektórych opisach fonetycznych głoski dziąsłowe uznawane są za zadziąsłowe (por. Łobacz 2000, *Sybilantność [w:] Scripta Manent*, Wydaw. UAM, Poznań, s. 135–154).

1	2	3	4	5	6
	
		
	strumień powietrza wypływa prawą stroną między łukami zębowymi a policzkiem	policzkowa prawostronna

		
		strumień powietrza wypływa lewą stroną między zębami	boczna lewostronna
	
		
	strumień powietrza wypływa lewą stroną między łukami zębowymi a policzkiem	policzkowa lewostronna
	
	
		strumień powietrza wypływa po obu stronach między zębami	boczna obustronna
	
		
	strumień powietrza wypływa po obu stronach między łukami zębowymi a policzkami	policzkowa obustronna

			
	podczas artykulacji wargi nadmiernie wysuwają się do przodu i zaokrąglają	z nadmierną labializacją

			
	podczas artykulacji wargi spłaszczają się	z delabializacją

		
		szczelina, przez którą wydobywa się strumień powietrza jest większa niż w normie	zwiększenie szczeliny

			
	występuje pogłębienie rowka językowego, co powoduje wrażenie słuchowe gwizdu	gwizdząca

			
	realizowana na wdechu	ingresywna

W pracy logopedycznej z osobami z zakłóceniami dźwięków mowy języka polskiego o typie deformacji należy ocenić:

a) w przypadku spółgłosek:

- pracę więzadeł głosowych,
- pracę podniebienia miękkiego zakończonego języczkiem,
- ułożenie masy języka¹⁶,
- miejsce artykulacji,
- stopień zbliżenia narządów mowy;

b) w przypadku samogłosek:

- pracę więzadeł głosowych,
- pracę podniebienia miękkiego zakończonego języczkiem,
- ułożenie masy języka (pionowe, poziome),
- pracę warg,
- stopień zbliżenia narządów mowy.

¹⁶ Zmiana ułożenia masy języka koreluje ze zmianą miejsca artykulacji.

Deformacja głoski języka polskiego może obejmować jedną bądź kilka cech artykulacyjnych. W przypadku realizacji, w których deformacje dotyczą kilku cech artykulacyjnych, w transkrypcji odpowiednio (zgodnie z ustaloną konwencją) dopisujemy diakryty oznaczające określone nieprawidłowości wymawiania. Prawidłowa ocena deformacji (wszystkich cech artykulacyjnych) umożliwia dobór adekwatnej metody wywoływania głoski.

Wiedza z zakresu fonetyki, patofonetyki i fonologii, wyszkolony słuch fonetyczny, właściwa ocena i ujednoczenie, szczegółowa transkrypcja fonetyczna niepoprawnych realizacji fonemów dają także możliwość prowadzenia szerszych badań warstwy brzmieniowej języka osób, u których etiologia nienormatywnych realizacji fonemów jest taka sama (np. grupa osób z dyslalią ankyloglosyjną; grupa Francuzów uczących się języka polskiego; osoby jękające się). Pozwala to na odkrycie i opisanie pewnych zależności i prawidłowości artykulacyjnych występujących w wymowie tych grup. Tak prowadzone badania służyć mogą doskonaleniu metodyki pracy z osobami z nienormatywnymi realizacjami fonemów języka polskiego.

Literatura

- Emiluta-Rozya D., 2006, *Dyslalia – w teorii logopedycznej i praktyce pedagogicznej* [w:] *Język-Literatura-Wychowanie*, red. J. Bałachowicz, S. Frycie, Warszawa: WSP TWP.
- Emiluta-Rozya D., 2008, *Modifikacja zestawienia form zaburzeń mowy H. Mierzejewskiej i D. Emiluty-Rozya* [w:] *Diagnoza i terapia w logopedii. Z prac Towarzystwa Kultury Języka*, t. 7, red. J. Porayski-Pomsta, Warszawa: Dom Wydawniczy Elipsa, s. 25–36.
- Gruszczyński W., Bralczyk J. (red.), 2002, *Słownik gramatyki języka polskiego*, Warszawa: WSiP.
- Kaczmarek L., 1963, *Projekt pisowni fonetycznej specjalnej*, „Prace Filologiczne”, t. XVIII, Warszawa: PWN, s. 79–82.
- Kania J.T., 1982, *Szkice logopedyczne*, Warszawa: WSiP.
- Krajna E., 2008, *100-wyrazowy Test Artykulacyjny*, Gliwice: Komlogo.
- Jauer-Niworowska O., Więcek-Poborczyk I., Lipiec D., Kwasiborska-Dudek J., Golanowska M., 2015, *Znaki fonetyczne do zapisu zdeformowanych realizacji fonemów. Alfabet międzynarodowy i slawistyczny* [w:] *Metody i narzędzia diagnostyczne w logopedii*, red. M. Kurowska, E. Wolańska, Warszawa: Dom Wydawniczy Elipsa, s. 79–92.
- Markowski A., 2007, *Kultura języka polskiego. Teoria. Zagadnienia leksykalne*, Warszawa: Wydaw. Naukowe PWN.
- Ostapiuk B., 2012, *Zaburzenia dźwiękowej realizacji fonemów języka polskiego – propozycja terminów i klasyfikacji* [w:] S. Grabias, M. Kurkowski, *Logopedia. Teoria zaburzeń mowy*, Lublin, Wydaw. UMCS, s. 431–454.
- Ostaszewska D., Tambor J., 2002, *Fonetyka i fonologia współczesnego języka polskiego*, Warszawa: Wydaw. Naukowe PWN.
- Pluta-Wojciechowska D., 2010, *Podstawy patofonetyki mowy rozszczepowej: dyslokacje*, Bytom: Wydaw. Ero-Sum.

- Pluta-Wojciechowska D., 2012, *Patofonetyka – nowy przedmiot kształcenia czy nowe ujęcie starych tematów* [w:] *Logopedia. Wybrane aspekty historii, teorii i praktyki*, red. S Milewski, K. Kaczorwska-Bray, Gdańsk: Harmonia Universalis, s. 96–116.
- Pluta-Wojciechowska D., Nowakowska-Kempna I., 2010, *Patofonetyka jako przedmiot kształcenia logopedycznego* [w:] *Logopedia XXI wieku*, red. M. Młynarska, T. Smereka, Wrocław: Mkwadrat Maciej Młynarski, s. 195–199.
- Porayski-Pomsta J., Kwasiborska-Dudek J., Jauer-Niworowska O., Lipiec D., Więcek-Poborczyk I., Golanowska M., Malinowska A., 2013, *Znaki fonetyczne do zapisu poprawnych i zdeformowanych realizacji fonemów języka polskiego w alfabetych międzynarodowym i sławistycznym*, Gdańsk: Przedsiębiorstwo Glottispol sp. z o. o.
- Siudzińska N., 2011, *Co to jest fonetyka postartykulacyjna (patofonetyka)?*, „Poradnik Językowy”, nr 9, s. 52–59.
- Styczek I., 1980, *Logopedia*, Warszawa: PWN.
- Tokarski J. (red.), 1971, *Słownik wyrazów obcych PWN*, Warszawa.
- Wierzchowska B., 1971, *Wymowa polska*, wyd. 2 Warszawa: Państwowe Zakłady Wydawnictw Szkolnych.
- Wiśniewski M., 2001, *Zarys fonetyki i fonologii współczesnego języka polskiego*, Toruń: Wydaw. UMK.

Pathophonetics in speech therapy practice

Summary

The aim of this paper is to present the object and the range of pathophonetic research and application of pathophonetics in speech therapy practice. Referring to professional literature, the authors hereof show their own understanding of the term ‘pathophonetics’ and specifying the area it covers. The definition of the term and description of the research scope covered by pathophonetics are preceded by a presentation of its place in relation to phonology and phonetics of a given language. Showing cohesion of mutual relationships and interrelations among these fields of study, at the same time the authors show interdisciplinary nature of pathophonetics and its application in speech therapy practice. They also show useful, from the point of view of the speech therapy practitioner, tool for transcription of deformation, explaining how it should be used.

Key words: pathophonetics, phonetics, phonology, deformation, sound, phoneme, phonetic transcription of non-standard realisation of phonemes, dyslalia, multilingualism, dialect