

 [image: Intervenção fonoaudiológica em voz e funções orofaciais]

 [image: Intervenção fonoaudiológica em voz e funções orofaciais]

 [image: Intervenção fonoaudiológica em voz e funções orofaciais]

 	

 Dados Internacionais de Catalogação na Publicação (CIP)
(eDOC BRASIL, Belo Horizonte/MG)

 M188i

 Magalhães, Hipólito

 Intervenção fonoaudiológica em voz e funções orofaciais/Hipólito Magalhães, Leonardo Lopes, Silvia Benevides. – Rio de Janeiro, RJ: Thieme Revinter, 2024.

 16 x 23 cm.

 Inclui bibliografia

 ISBN 978-65-5572-285-7

 eISBN 978-65-5572-286-4

 1. Fonoaudiologia. 2. Distúrbios da linguagem. I. Lopes, Leonardo. II. Benevides, Silvia. III. Título.

 CDD: 616.855

 	

 Nota: O conhecimento médico está em constante evolução. À medida que a pesquisa e a experiência clínica ampliam o nosso saber, pode ser necessário alterar os métodos de tratamento e medicação. Os autores e editores deste material consultaram fontes tidas como confiáveis, a fim de fornecer informações completas e de acordo com os padrões aceitos no momento da publicação. No entanto, em vista da possibilidade de erro humano por parte dos autores, dos editores ou da casa editorial que traz à luz este trabalho, ou ainda de alterações no conhecimento médico, nem os autores, nem os editores, nem a casa editorial, nem qualquer outra parte que se tenha envolvido na elaboração deste material garantem que as informações aqui contidas sejam totalmente precisas ou completas; tampouco se responsabilizam por quaisquer erros ou omissões ou pelos resultados obtidos em consequência do uso de tais informações. É aconselhável que os leitores confirmem em outras fontes as informações aqui contidas. Sugere-se, por exemplo, que verifiquem a bula de cada medicamento que pretendam administrar, a fim de certificar-se de que as informações contidas nesta publicação são precisas e de que não houve mudanças na dose recomendada ou nas contraindicações. Esta recomendação é especialmente importante no caso de medicamentos novos ou pouco utilizados. Alguns dos nomes de produtos, patentes e design a que nos referimos neste livro são, na verdade, marcas registradas ou nomes protegidos pela legislação referente à propriedade intelectual, ainda que nem sempre o texto faça menção específica a esse fato. Portanto, a ocorrência de um nome sem a designação de sua propriedade não deve ser interpretada como uma indicação, por parte da editora, de que ele se encontra em domínio público.

 	

 Elaborado por Maurício Amormino Júnior – CRB6/2422

 Contato com os autores:

 Leonardo Lopes

 lwlopes@lievlab.com

 Hipólito Magalhães

 hipolito.magalhaes@ufrn.br

 Silvia Benevides

 sbenevides40@gmail.com

 © 2024 Thieme. All rights reserved.

 Thieme Revinter Publicações Ltda.

 Rua do Matoso, 170

 Rio de Janeiro, RJ

 CEP 20270-135, Brasil

 http://www.ThiemeRevinter.com.br

 Thieme USA

 http://www.thieme.com

 Design de Capa: © Thieme

 Créditos Imagem da Capa: imagem gerada por IA: Concept Throat Anatomy de: Ян Заболотний – Adobe Stock

 Impresso no Brasil por Gráfica Santuário

 5 4 3 2 1

 ISBN 978-65-5572-285-7

 Também disponível como eBook:

 eISBN 978-65-5572-286-4

 	

 Todos os direitos reservados. Nenhuma parte desta publicação poderá ser reproduzida ou transmitida por nenhum meio, impresso, eletrônico ou mecânico, incluindo fotocópia, gravação ou qualquer outro tipo de sistema de armazenamento e transmissão de informação, sem prévia autorização por escrito.

 [image:]

 Aos nossos filhos e cônjuges, por nos nutrirem com as suas presenças, dando significado a cada conquista alcançada.

 [image:]

 Esta obra foi realizada por muitas mãos, cada uma contribuindo com sua expertise e empenho inigualáveis. Somos gratos a todos que depositaram seus esforços no comprometimento com a qualidade deste projeto.

 Expressamos nosso sincero reconhecimento aos autores, cujos conhecimentos científicos especializados trouxeram um valor inestimável a esta iniciativa. Seu trabalho meticuloso, aliado ao rigor acadêmico, foi essencial para tornar este livro uma fonte abrangente, atualizada e de alto nível das temáticas abordadas. Da mesma forma, estendemos nossos sinceros agradecimentos aos revisores, cuja generosidade em compartilhar seu tempo e conhecimento resultou em uma leitura cuidadosa e valiosas contribuições para o aprimoramento de cada capítulo.

 Também queremos ressaltar o valioso apoio da Universidade Federal da Paraíba (UFPB), Universidade Federal do Rio Grande do Norte (UFRN) e Universidade Estadual de Ciências da Saúde de Alagoas (Uncisal) ao Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon). O respaldo dessas instituições se reflete no crescimento e fortalecimento do grupo e do Programa. Não podemos deixar de mencionar a importância do incentivo da CAPES e do CNPQ, que têm sido parceiros e impulsionadores do progresso das pesquisas em Fonoaudiologia.

 Por fim, expressamos nosso sincero reconhecimento à equipe da Thieme Revinter por toda dedicação, profissionalismo e comprometimento com a excelência deste projeto. Seu apoio e colaboração foram determinantes para tornar possível a realização deste trabalho, garantindo a qualidade do produto.

 [image:]

 A presente obra te convida a uma imersão em um universo de conhecimentos densamente enriquecedores, concebida para provocar reflexões e instigar uma revisitação crítica da prática clínica nas questões envolvidas com a voz e as funções orofaciais. Ela representa não apenas um elo entre a teoria e a aplicação prática, mas também uma manifestação tangível do retorno da academia ao cerne da profissão, oferecendo algumas respostas aos questionamentos intrínsecos à prática clínica contemporânea.

 Com a contribuição de professores, alunos e egressos do Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) – (UFPB/UFRN/Uncisal) e demais colaboradores, esta obra se destaca como uma síntese cuidadosamente elaborada de pesquisas, experiências e insights provenientes das fronteiras do conhecimento científico. Seu propósito vai além da instrução, pois almeja ser um catalisador de transformações para todos que buscam o aprimoramento científico e profissional.

 Este livro representa um guia abrangente e atualizado para a atuação nas áreas de voz e funções orofaciais. A obra oferece um panorama sobre os aspectos relacionados com as práticas clínicas, protocolos terapêuticos e estratégias de intervenção, discutidos entre os pesquisadores da área e que pode auxiliar os leitores a desenvolverem habilidades sólidas de raciocínio clínico, tomada de decisão e implementação de práticas baseadas em evidências em sua rotina profissional.

 Ao folhear suas páginas, convidamos você, caro leitor, a direcionar o olhar para conteúdos que transcendem os limites do convencional, desafiando paradigmas e enriquecendo sua compreensão da complexidade que compõe a prática clínica atual.

 Cada capítulo foi elaborado para abordar temas específicos, proporcionando uma compreensão ampliada das áreas de voz e funções orofaciais. Ademais, apresenta objetivos de aprendizagem claros, proporcionando uma oportunidade para consolidar e internalizar o conteúdo discutido.

 Iniciamos com a compreensão quanto aos fundamentos do raciocínio clínico e da tomada de decisão na prática fonoaudiológica, ilustrando esses conceitos com a apresentação de casos clínicos que envolvem a voz, a disfagia e a motricidade orofacial. Nesse cenário, discutimos estratégias voltadas para uma abordagem eficaz e embasada em evidências, com o intuito de aprimorar a qualidade do cuidado oferecido aos pacientes.

 Prosseguimos com uma análise da implementação da prática baseada em evidências (PBE), abrangendo desde o contexto histórico da PBE em geral até sua aplicação específica na fonoaudiologia. Destacamos a importância de alinhar os protocolos de diagnóstico e terapia às descobertas científicas mais recentes, ao passo que abordamos os desafios enfrentados ao longo desse processo.

 Em seguida, exploramos a prescrição e dosagem de exercícios específicos para voz e funções orofaciais, fornecendo elementos, estratégias e evidências para a elaboração de planos terapêuticos customizados.

 Na sequência, desenvolvemos uma discussão acerca das questões relacionadas com a biomecânica da deglutição e a reabilitação das disfagias orofaríngeas, explorando os seus mecanismos e estratégias terapêuticas mais atuais.

 Em continuação ao conteúdo, adentramos nos programas de intervenção que englobam a motricidade orofacial e as disfagias orofaríngeas, com discussões sobre efetividade e eficácia das abordagens técnicas direcionadas aos ciclos de vida e fundamentadas de acordo com as patologias de base.

 A seguir, investigamos o uso do biofeedback como uma ferramenta complementar na reabilitação das funções orofaciais, oferecendo perspectivas atualizadas sobre sua aplicação prática e benefícios terapêuticos.

 A discussão sobre a telefonoaudiologia nas funções orofaciais nos conduz ao estudo da tecnologia e inovação, investigando os desafios e as potenciais aplicações tanto na avaliação quanto na intervenção nas áreas da motricidade orofacial e disfagia.

 Incentivamos a reflexão sobre a terapia vocal nas disfonias comportamentais, em que discutimos estratégias para a elaboração de planos terapêuticos individualizados e assertivos com respaldo científico para essas condições.

 Prosseguimos com o estudo acerca dos princípios que norteiam o controle auditivo-motor na reabilitação e aperfeiçoamento vocal, explorando a interação entre os sistemas auditivo e a produção vocal e suas aplicabilidades clínicas.

 Posteriormente, abordamos os mecanismos de ação dos dispositivos volitivos e não volitivos na terapia e treinamento vocal, analisando técnicas e tecnologias que visam a otimizar os resultados terapêuticos.

 Contemplamos o treinamento vocal em profissionais da voz, em que discutimos sobre os avanços científicos no atendimento aos indivíduos vocalmente saudáveis. Foram explorados os benefícios terapêuticos no sentido de otimizar o desempenho vocal e prevenir lesões relacionadas com o uso profissional da voz.

 Concluímos nossa jornada com o estudo da telefonoaudiologia em voz, explorando as estratégias para diagnóstico e condução terapêutica na área da voz, além dos desafios éticos e práticos, bem como os benefícios dessa modalidade de atuação.

 Dessa forma, o livro não apenas amplia o conhecimento teórico dos leitores, mas também auxilia nas reflexões para enfrentar os desafios práticos encontrados no trabalho diário, garantindo assim uma atuação qualificada nas áreas da voz e funções orofaciais.

 Além disso, a abordagem prática e baseada em evidências do livro torna-o particularmente valioso para aqueles que buscam aprimorar suas habilidades de raciocínio clínico, tomada de decisão e implementação de práticas terapêuticas eficazes.

 Que esta obra não apenas os inspire, mas também os encoraje a explorar novos horizontes de atuação, e, dessa forma, haja a consolidação da conexão entre a academia e a prática clínica, em benefício da evolução contínua do cuidado.

 Boa leitura a todos!

 Hipólito Magalhães

 Leonardo Lopes

 Silvia Benevides

 [image:]

 Escrever o prefácio deste livro foi um privilégio. Ao longo deste processo, tive oportunidade de refletir sobre a importância desta obra, um testemunho do compromisso e da dedicação de professores, alunos e egressos do Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) – UFPB, UFRN e Uncisal, e de colaboradores externos, que se uniram em prol do avanço do conhecimento na Fonoaudiologia. O trabalho árduo e compromisso com a excelência dos autores são evidentes em cada página.

 O propósito deste prefácio é destacar a relevância deste livro para fonoaudiólogos e estudantes de Fonoaudiologia que têm interesse nas áreas de Voz e Funções Orofaciais. Cada capítulo foi cuidadosamente elaborado para oferecer uma abordagem abrangente e atualizada sobre temas essenciais para a prática clínica e o desenvolvimento profissional.

 Desde o primeiro capítulo, dedicado ao raciocínio clínico e à tomada de decisão na prática fonoaudiológica, até capítulos que abordam temas atuais, como a Telefonoaudiologia, e outros que apresentam diferentes recursos terapêuticos para a terapia miofuncional orofacial, reabilitação das disfagias e terapia vocal, este livro proporciona um panorama abrangente das mais recentes pesquisas científicas e práticas clínicas nestas áreas da Fonoaudiologia.

 Cada capítulo apresenta objetivos de aprendizagem claros e detalhados, proporcionando aos leitores uma estrutura sólida para expandir seus conhecimentos e habilidades. Além disso, o livro destaca a importância da prática baseada em evidências e fornece informações valiosas sobre como integrar esses princípios à prática clínica.

 Espero que este livro seja uma fonte de inspiração, conhecimento e crescimento profissional para todos aqueles que o lerem. Que ele ajude a aprimorar a prática clínica, estimular o pensamento crítico e promover avanços na Fonoaudiologia.

 Ana Cristina Côrtes Gama

 Graduação em Fonoaudiologia pela Universidade Católica de Goiás

 Especialização, Mestrado e Doutorado em Distúrbios da Comunicação Humana – Fonoaudiologia, pela Universidade Federal de São Paulo (Unifesp)

 Professora Titular do Departamento de Fonoaudiologia da Universidade Federal de Minas Gerais (UFMG)

 Professora Permanente no Programa de Pós-Graduação em Ciências Fonoaudiológicas (Mestrado e Doutorado)

 Líder do Grupo de Pesquisa em Voz e Acústica da Fala (GPVoz)

 [image:]

 HIPÓLITO MAGALHÃES

 Fonoaudiólogo Graduado pela Universidade de Fortaleza

 Mestre em Fonoaudiologia pela Pontifícia Universidade Católica de São Paulo (PUC-SP)

 Doutor em Saúde Coletiva pela Universidade Federal do Rio Grande do Norte (UFRN)

 Professor Associado do Departamento de Fonoaudiologia da UFRN, na Área de Disfagia

 Professor Permanente do Programa de Pós-Graduação em Fonoaudiologia (PPgFon) da UFPB-UFRN-Uncisal

 Líder do Grupo de Pesquisa Estudos em Motricidade Orofacial e Disfagia Orofaríngea da UFRN

 Coordenador do Laboratório de Motricidade Orofacial e Disfagia Orofaríngea (MODOLab)Colaborador do Laboratório de Estudos em Deglutição e Disfagia (LEDDis-UFPB), e do Laboratório de Disfagia Orofaríngea (LADis-Unesp-Marília)

 Especialista em Disfagia, Concedido pelo Conselho Federal de Fonoaudiologia (CFFa)

 LEONARDO LOPES

 Fonoaudiólogo

 Especialização em Voz pela Universidade Federal de Pernambuco (UFPE)

 Mestre em Ciências da Linguagem pela Universidade Católica de Pernambuco (Unicap)

 Doutor em Linguística pela Universidade Federal da Paraíba, e Pós-Doutorado em Distúrbios da Comunicação Humana (Unifesp)

 Professor Titular do Departamento de Fonoaudiologia da Universidade Federal da Paraíba (UFPB)

 Professor Permanente dos Programas de Pós-Graduação Modelos de Decisão e Saúde (PPgMDS) da UFPB e Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) da UFPB-UFRN-Uncisal

 Líder do Laboratório Integrado de Estudos da Voz (LIEV)Bolsista de Produtividade em Pesquisa do CNPq

 SILVIA DAMASCENO BENEVIDES

 Fonoaudióloga

 Especialista em Motricidade Orofacial pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestre em Fisiologia pela Universidade Federal de Pernambuco (UFPE)

 Doutora em Processos Interativos de Órgãos e Sistemas pela Universidade Federal da Bahia (UFBA)

 Professora do Departamento de Fonoaudiologia da Universidade Federal da Paraíba (UFPB)

 Professora permanente do Programa Associado de Pós-graduação em Fonoaudiologia (PPgFoN) pela UFPB-UFRN-Uncisal

 Preceptora da Residência em Cirurgia e Traumatologia Bucomaxilofacial do Hospital Universitário Lauro Wanderley (HULW-UFPB)

 [image:]

 CAMILA DE CASTRO CORRÊA

 Graduação em Fonoaudiologia pela Universidade de São Paulo (USP)

 Especialização em Voz pela Universidade Municipal de São Caetano do Sul (USCS)

 Mestrado em Fonoaudiologia pela Faculdade de Odontologia de Bauru (FOB) da USP

 Doutorado em Bases Gerais da Cirurgia pela Faculdade de Medicina de Botucatu (Unesp), com Período Sanduíche na Sapienza Università di Roma

 Pós-Doutorado na Faculdade de Medicina de Botucatu, SP

 CYNTHIA MEIRA DE ALMEIDA GODOY

 Graduação em Fonoaudiologia pela Universidade Católica de Pernambuco (Unicap)

 Graduação em Nutrição pela Universidade Potiguar (UnP)

 Mestrado em Cirurgia pela Universidade Federal de Pernambuco (UFPE)

 Doutorado em Ciências da Saúde pela Universidade Federal do Rio Grande do Norte (UFRN)

 Especialização em Voz – Centro de Estudos da Voz – CEV

 Mestrado e Doutorado em Ciências (Fonoaudiologia) pela Universidade Federal de São Paulo (Unifesp)

 JULIANA FERNANDES GODOY

 Graduação em Fonoaudiologia pela Faculdade de Odontologia de Bauru (FOB) da Universidade de São Paulo (USP)

 Especialização em Voz – Centro de Estudos da Voz (CEV)

 Mestrado em Fonoaudiologia pela FOB-USP

 Doutorado em Fonoaudiologia pela FOB-USP, com Período Sanduíche na Universidade da Flórida no Upper Airway Dysfuction Lab

 LARISSA THAIS DONALONSO SIQUEIRA

 Graduada em Fonoaudiologia pela Graduação em Fonoaudiologia pela Faculdade de Odontologia de Bauru (FOB) da Universidade de São Paulo (USP)

 Mestrado em Ciências pelo Programa de Pós-Graduação em Fonoaudiologia da FOB-USP

 Doutora em Ciências pelo Programa de Pós-Graduação em Fonoaudiologia da FOB-USP

 Pós-Doutoranda na FOB-USP

 LOURDES BERNADETE ROCHA DE SOUZA

 Graduação em Fonoaudiologia pela Universidade Veiga de Almeida (UVA), RJ

 Doutorado em Ciências da Saúde pela Universidade Federal do Rio Grande do Norte (UFRN)

 Pós-Doutorado pela Universidade de São Paulo (USP)

 MARINA MARTINS PEREIRA PADOVANI

 Graduação em Fonoaudiologia pela Universidade Federal de São Paulo (Unifesp)

 Especialista em Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestrado e Doutorado em Ciências (Fonoaudiologia) pela Unifesp

 Diretora do Curso de Fonoaudiologia da Faculdade de Ciências Médicas e Docente do Mestrado Profissional em Saúde da Comunicação Humana da Santa Casa de SP

 Fonoaudióloga e Docente do Centro de Estudos da Voz

 RENATA LÍGIA VIEIRA GUEDES

 Graduação em Fonoaudiologia pela Universidade Estadual de Ciências da Saúde de Alagoas (Uncisal)

 Especialização em Motricidade Orofacial em Oncologia e em Disfagia pela Fundação Antônio Prudente, Hospital A.C. Camargo – São Paulo, SP

 Mestrado e Doutorado em Ciências – Área de Concentração em Oncologia, pela Fundação Antônio Prudente, Hospital A.C. Camargo – São Paulo, SP

 Pós-Doutorado pela University of Florida

 ROSANE SAMPAIO SANTOS

 Graduação em Fonoaudiologia pela Pontifícia Universidade Católica do Paraná (PUCPR)

 Mestrado em Distúrbios da Comunicação pela Universidade Tuiuti do Paraná

 Doutorado em Medicina Interna e Ciências da Saúde pela Universidade Federal do Paraná (UFPR)

 TRIXY CRISTINA NIEMEYER VILELA ALVES

 Graduação em Fonoaudiologia pela Universidade de São Paulo (USP)

 Mestrado e Doutorado em Ciências da Reabilitação (Distúrbios da Comunicação Humana) no Hospital de Reabilitação de Anomalias Craniofaciais (HRAC) da USP

 WESLANIA VIVIANE DO NASCIMENTO

 Graduação em Fonoaudiologia pela Faculdade de Medicina de Ribeirão Preto da Universidade de São Paulo (USP)

 Especialização em Motricidade Orofacial com Ênfase em Oncologia

 Doutorado em Clínica Médica pela Faculdade de Medicina de Ribeirão Preto da USP, com o Período Sanduíche em Universitat Autònoma de Barcelona (UAB) – Espanha

 Pós-Doutorado na UAB – Espanha

 [image:]

 ALLYA FRANCISCA MARQUES BORGES

 Bacharel em Fonoaudiologia pela Universidade Federal do Rio Grande do Norte (UFRN)

 Mestranda em Fonoaudiologia pelo Programa Associado de Pós-Graduação em Fonoaudiologia da Universidade Federal do Rio Grande do Norte, Universidade Federal da Paraíba (UFPB) e Universidade Estadual de Ciências da Saúde de Alagoas (Uncisal)

 Especialização (Em Curso) em Motricidade Orofacial com ênfase em Disfagia Orofaríngea pelo Sigla Educacional

 Pesquisadora do Grupo de Pesquisa Estudos em Motricidade Orofacial e Disfagia Orofaríngea da UFRN

 Membro Efetivo do Núcleo de Estudo Avançado em Revisão Sistemática e Meta-Análise (NARSM)

 ANA CAROLINA DE ASSIS MOURA GHIRARDI

 Fonoaudióloga da Universidade Federal de São Paulo (Unifesp)

 Especialização em Voz pela Coordenadoria Geral de Especialização, Aperfeiçoamento e Extensão da Pontifícia Universidade Católica de São Paulo (COGEAE-PUC-SP)

 Mestrado e Doutorado em Fonoaudiologia pela PUC-SP

 Professora Adjunta do Departamento de Fonoaudiologia do Centro de Ciências da Saúde (CCS) da Universidade Federal de Santa Catarina (UFSC)

 Coordenadora do Laboratório de Acústica, Biomecânica e Fisiopatologia da Voz (LABVoz-UFSC)

 ANA CRISTINA CÔRTES GAMA

 Graduação em Fonoaudiologia pela Universidade Católica de Goiás

 Especialização, Mestrado e Doutorado em Distúrbios da Comunicação Humana – Fonoaudiologia pela Universidade Federal de São Paulo (Unifesp)

 Professora Titular do Departamento de Fonoaudiologia da Universidade Federal de Minas Gerais (UFMG)

 Professora Permanente no Programa de Pós-Graduação em Ciências Fonoaudiológicas (Mestrado e Doutorado)

 Líder do Grupo de Pesquisa em Voz e Acústica da Fala (GPVoz)

 ANA PAULA SABINO DE MEDEIROS NEVES

 Fonoaudióloga Graduada pela Universidade Potiguar (UnP)

 Especialista em Motricidade Orofacial pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestranda em Fonoaudiologia pelo Programa de Pós-Graduação em Fonoaudiologia (PPgFon) – UFPB-UFRN-Uncisal

 Fonoaudióloga da Maternidade Escola Januário Cicco (MEJC) – UFRN-EBSERH

 Preceptora da Residência Multiprofissional em Saúde com Área de Concentração em Intensivismo Neonatal

 ANDRÉA RODRIGUES MOTTA

 Especialista em Motricidade Orofacial pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestrado em Fonoaudiologia pela Pontifícia Universidade Católica de São Paulo (PUC-SP)

 Doutorado em Ciências pela Universidade Federal de São Paulo (Unifesp)

 Pós-Doutorado em Educação Superior pela Universidade da Califórnia

 Professora Associada do Departamento de Fonoaudiologia e do Programa de Pós-Graduação em Ciências Fonoaudiológicas da Universidade Federal de Minas Gerais (UFMG)

 ANNA ALICE ALMEIDA

 Especialista em Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestrado em Fonoaudiologia pela Pontifícia Universidade Católica de São Paulo (PUC-SP)

 Doutorado em Ciências pela Universidade Federal de São Paulo (Unifesp)

 Pós-Doutorado em Distúrbios da Comunicação Humana pela Unifesp

 Docente do Departamento de Fonoaudiologia da Universidade Federal da Paraíba (UFPB)

 Professora Permanente dos Programas de Pós-Graduação em Modelos de Decisão e Saúde (PPgMDS) da UFPB e do Programa Associado de Fonoaudiologia (PPgFon) da UFPB-UFRN

 BÁRBARA TAYNÁ SANTOS EUGÊNIO DA SILVA DANTAS

 Fonoaudióloga

 Mestre e Doutoranda em Linguística (PROLING) pela Universidade Federal da Paraíba (UFPB)

 CRISTIANO MIRANDA DE ARAÚJO

 Graduado em Odontologia pela Pontifícia Universidade Católica do Paraná (PUC-PR)

 Mestrado e Doutorado em Odontologia com Ênfase em Ortodontia pela PUC-PR

 Estágio Pós-Doutoral em Ortodontia pela PUC-PR e em Distúrbios da Comunicação pela Universidade Tuiuti do Paraná

 Professor Adjunto do Curso de Odontologia da Universidade Tuiuti do Paraná

 Professor do Curso de Mestrado e Doutorado em Distúrbios da Comunicação da Universidade Tuiuti do Paraná

 DANIELE FONTES FERREIRA BERNARDES

 Fonoaudióloga Clínica

 Especialista em Motricidade Orofacial pelo Conselho Federal de Fonoaudiologia (CFFa)

 Aperfeiçoamento em Deformidades Craniofaciais pelo Hospital dos Defeitos da Face

 Mestrado em Ciências pela Faculdade de Medicina da Universidade de São Paulo (FMUSP)

 Doutoranda pela Faculdade de Odontologia de Bauru da Universidade de São Paulo (FOB-USP)

 Docente de Pós-Graduação em Motricidade Orofacial com ênfase em Biofeedback Eletromiográfico no Brasil, Chile, Espanha e Itália

 DAVID SILDES FIDELIS FLORÊNCIO

 Bacharel em Fonoaudiologia pela Universidade Federal da Paraíba (UFPB)

 Mestrando do Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) – UFPB-UFRN-Uncisal Bolsista CAPES-CNPq

 Pesquisador do Núcleo de Estudos em Linguagem e Funções Estomatognáticas (NELF)

 DÉBORA MARTINS CATTONI

 Fonoaudióloga

 Especialista em Motricidade Orofacial pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestre e Doutora em Ciências pela Faculdade de Medicina da Universidade de São Paulo (FMUSP)

 Professora do CEFAC – Saúde e Educação, Membro da Sociedade Brasileira de Fonoaudiologia (SBFa)

 Membro Fundador da Associação Brasileira de Motricidade Orofacial (ABRAMO)

 DENIS DE JESUS BATISTA

 Bacharel em Fonoaudiologia pelo Centro Universitário Jorge Amado (Unijorge)

 Especialista em Fisiologia do Exercício

 Aplicada à Clínica pela Universidade Federal de São Paulo (Unifesp)

 Aprimoramento em Fluência da Fala pela TechKnowledge Treinamentos Ltda (TK)

 Formado em Canto com Ênfase em Técnicas Vocais pela Escola Monte Sinai

 Mestrado em Fonoaudiologia pelo Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) – UFPB-UFRN-Uncisal

 DESIRÉ DOMINIQUE DINIZ DE MAGALHÃES

 Fonoaudióloga Graduada pela Universidade Federal da Paraíba (UFPB)

 Mestranda em Fonoaudiologia pela UFPB-PPgFon com Linha de Pesquisa em Voz e Funções Orofaciais

 Pós-Graduanda em Fonoaudiologia Hospitalar e Disfagia pelo Centro Universitário de João Pessoa (Unipê)

 Atua como Pesquisadora no Grupo de Pesquisa do CNPq-LEDDis – Laboratório de Estudos em Deglutição e Disfagia da UFPB

 ELIANA MARIA GRADIM FABBRON

 Bacharel em Fonoaudiologia e Mestre em Educação pela Faculdade de Filosofia e Ciências/ Unesp-Marília

 Doutora em Mestra em Ciências pela Faculdade de Odontologia de Bauru da Universidade de São Paulo (USP)

 Doutora em Ciências pela Faculdade de Odontologia de Bauru da USP

 Pós-Doutora em Ciências pela Faculdade de Odontologia de Bauru da USP

 Especialista em Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Professora do Programa de Pós-Graduação em Fonoaudiologia da Unesp/Marília

 ÉMILE ROCHA

 Mestre em Saúde Ambiente e Trabalho pela Universidade Federal da Bahia (UFBA)

 Especialista em Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Vocologist pela University of Bahia

 Vocal Coach pele New York Vocal Coaching

 Docente da Universidade do Estado da Bahia – Uneb

 ERISSANDRA GOMES

 Especialização em Motricidade Orofacial pelo CEFAC

 Mestrado e Doutorado em Ciências Médicas: Pediatria pela Universidade Federal do Rio Grande do Sul (UFRGS)

 Pós-Doutoranda em Saúde da Comunicação Humana pela Universidade Federal de Pernambuco (UFPE)

 Docente do Departamento de Cirurgia e Ortopedia da Faculdade de Odontologia, Cursos de Fonoaudiologia e Odontologia da UFRGS

 Professora Permanente do Programa de Pós-Graduação em Educação em Ciências: Química da Vida e Saúde da UFRGS

 Líder do Laboratório de Estudos em Motricidade Orofacial (LEMO)

 EWELIN MARIA ALMEIDA LEMOS

 Fonoaudióloga

 Mestranda em Fonoaudiologia pelo PPgFon

 FABIANA ZAMBON

 Especialista em Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestre e Doutora em Distúrbios da Comunicação Humana pela Universidade Federal de São Paulo (Unifesp)

 Coordenadora do Programa de Saúde Vocal do Sindicato dos Professores de São Paulo (SinproSP)

 Professora do Curso de Especialização em Voz do Centro de Estudos da Voz (CECEV)

 Professora do Curso de Formação Integral em Voz – Coaching Vocal (FIV-C) do Centro de Estudos da Voz (CEV)

 FERNANDA PEREIRA FRANÇA

 Especialista em Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Pós-Graduada em Motricidade Orofacial com Ênfase em Disfagia e Fonoaudiologia Hospitalar (IDE)

 Mestre e Doutora em Linguística pela Universidade Federal da Paraíba (UFPB)

 GIEDRE BERRETIN-FELIX

 Mestrado em Odontologia pela Universidade Estadual de Campinas (Unicamp)

 Doutorado em Fisiopatologia em Clínica

 Médica pela Universidade Estadual Paulista Júlio de Mesquita Filho (Unesp)

 Pós-Doutorado em Distúrbios da Deglutição pela Universidade da Flórida e Livre-Docente pela USP

 Professora Titular do Curso de Fonoaudiologia da FOB-USP e do Programa de Pós-Graduação em Fonoaudiologia da FOB-USP

 GIORVAN ÂNDERSON DOS SANTOS ALVES

 Especialização em Motricidade Orofacial pela Universidade Federal de Pernambuco (UFPE)

 Mestrado e Doutorado em Linguística pelo Programa de Pós-Graduação em Linguística – PROLING da Universidade Federal da Paraíba (UFPB)

 Pós-Doutorado em Fotobiomodulação nas Disfunções Temporomandibulares pelo Programa de Pós-Graduação em Saúde da Comunicação Humana da UFPE

 Professor Associado II do Departamento de Fonoaudiologia da UFPB

 Docente e Pesquisador Permanente dos Programas de Pós-Graduação em Fonoaudiologia UFPB-UFRN-Uncisal

 Pós-Graduação em Linguística (PROLING)

 GLAUCYA MADAZIO

 Especialista em Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Fonoaudióloga Clínica do CEV

 Vice-Coordenadora, Docente, Orientadora e Pesquisadora do Curso de Especialização em Voz do CEV (CECEV)

 Membro da Diretoria do Capítulo Brasileiro da The Voice Foundation (TVF_Br)

 Membro do Comitê de Voz da IALP

 Especializada em Dinâmica dos Grupos pela SBDG

 Professora de Comunicação para Negócios no Insper

 HÉRYKA MARIA OLIVEIRA LIMA

 Graduada em Fonoaudiologia pela Universidade Federal da Paraíba (UFPB)

 Mestre pelo Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) – UFPB-UFRN-Uncisal

 Doutoranda do Programa de Pós-Graduação em Modelos de Decisão e Saúde (PPgMDS) –UFPB

 IANDRA BARBOSA

 Fonoaudióloga, Especialista em Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestre em Fonoaudiologia pela Universidade Federal da Paraíba (UFPB)

 Vocal Coaching pelo Centro de Estudos da Voz (CEV)

 Tutora Acadêmica e Científica do Centro de Estudos da Voz (CEV)

 Integrante do Laboratório Integrado de Estudos da Voz (LIEV)

 IRENE DE PEDRO NETTO VARTANIAN

 Fonoaudióloga do Núcleo de Cardiologia do Hospital Sírio-Libanês, SP

 Mestrado e Doutorado em Ciências – Oncologia pela Fundação Antônio Prudente – A. C. Camargo Cancer Center

 Especialista em Voz e Disfagia pelo Conselho Federal de Fonoaudiologia (CFFa)

 Professora do Centro de Estudos da Voz (CEV)

 Vice-Coordenadora do Comitê de Fonoaudiologia da BRASPEN

 ISABELLE DIAS

 Bacharelado de Ciências em Fonoaudiologia – Andrews University

 Mestrado em Ciências e Distúrbios da Comunicação – Andrews University

 Residência Clínica – KidSense Therapy Group em Danbury, Connecticut – EU

 JAYNE DE FREITAS BANDEIRA

 Fonoaudióloga

 Especialização em Fonoaudiologia Hospitalar e Disfagia do Centro Universitário de João Pessoa (Unipê)

 Especialização em Distúrbio da Fala e da Linguagem da Faculdade Venda Nova do Imigrante (FAVENI)

 Mestranda em Fonoaudiologia pela Universidade Federal da Paraíba (UFPB)

 Servidora Pública na Prefeitura Municipal de Campina Grande, PB

 JOANA DOMITILA FERRAZ SILVA

 Fonoaudióloga Centro Universitário de João Pessoa (Unipê)

 Mestranda no Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) da UFPB-UFRN-Uncisal

 Colaboradora do Programa de Assessoria Vocal Para Professores (ASSEVOX)

 JOSÉ RIBAMAR DO NASCIMENTO JUNIOR

 Fonoaudiólogo, Diretor do Instituto de Gerenciamento em Deglutição IGD

 Especialização em Motricidade Orofacial pelo Unipê

 Especialista em Disfagia pelo Conselho Federal de Fonoaudiologia

 Aperfeiçoamento no atendimento em Pacientes Críticos de UTI, pelo Centro de Especialização em Fonoaudiologia Clínica (CEFAC)

 Mestrado em Ciências na área de Oncologia pela Fundação Antônio Prudente, SP

 Tutor da Fonoaudiologia do Programa de Residência Multiprofissional em Atenção Cardiovascular do HCor

 KARINNA VERÍSSIMO MEIRA TAVEIRA

 Doutorado em Ciências da Saúde pela Universidade de São Paulo (USP)

 Pós-Doutorado em Distúrbio da Comunicação Humana pela Universidade Tuiuti do Paraná

 Docente do Departamento de Morfologia da Universidade Federal do Rio Grande do Norte (UFRN)

 Docente do Programa Associado de Pós-Graduação em Fonoaudiologia da Universidade Federal da Paraíba; Universidade Federal do Rio Grande do Norte e Universidade Estadual de Ciências da Saúde de Alagoas

 Membro Efetivo do Núcleo de Estudo Avançado em Revisão Sistemática e Meta-Análise (NARSM)

 KAROLINE EVANGELISTA PAZ

 Especialista em Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestre em Fonoaudiologia – PPgFoN-UFPB/UFRN

 Doutoranda em Modelos de Decisão e Saúde – PPgMDS-UFPB

 KAROLINE VASCONCELOS BEZERRA VERAS

 Fonoaudióloga Graduada pela Universidade Potiguar (UnP)

 Especialização em Motricidade Orofacial pela Universidade Potiguar (UnP)

 Aprimoramento em Disfagias Orofaríngeas pelo Hospital do Servidor Público Estadual de São Paulo

 Pesquisadora no Grupo de Pesquisa do CNPq-LEDDis – Laboratório de Estudos em Deglutição e Disfagia da UFPB

 Mestranda em Fonoaudiologia pela UFPB-PPGFon, com Linha de Pesquisa em Voz e Funções Orofaciais

 LARESSA CARDOSO BARBOSA

 Fonoaudióloga Graduada pela Universidade Federal do Rio Grande do Norte (UFRN)

 Mestranda em Fonoaudiologia pela UFRN-PPgFon, com Linha de Pesquisa em Voz e Funções Orofaciais

 Especialização em Cuidados Paliativos pelo Instituto de Medicina Integral Prof. Fernando Figueira

 Participante do Grupo de Pesquisa Estudos em Motricidade Orofacial e Disfagia Orofaríngea da UFRN

 Integrante do Laboratório de Motricidade Orofacial e Disfagia Orofaríngea (MODOLab)

 LARISSA NADJARA ALMEIDA

 Fonoaudióloga

 Doutorado em Modelos de Decisão e Saúde pela Universidade Federal da Paraíba (UFPB)

 LARISSA THAIS DONALONSO SIQUEIRA

 Graduada em Fonoaudiologia pela Graduação em Fonoaudiologia pela Faculdade de Odontologia de Bauru (FOB) da Universidade de São Paulo (USP)

 Mestrado em Ciências pelo Programa de Pós-Graduação em Fonoaudiologia da FOB-USP

 Doutora em Ciências pelo Programa de Pós-Graduação em Fonoaudiologia da FOB-USP

 Pós-Doutoranda na FOB-USP

 LEANDRO DE ARAÚJO PERNAMBUCO

 Fonoaudiólogo Graduado pela Universidade Federal de Pernambuco (UFPE)

 Especialização em Motricidade Orofacial com Enfoque em Disfagia pela Faculdade Integrada do Recife (FIR)

 Mestrado em Ciências da Saúde pela UFPE

 Doutorado em Saúde Coletiva pela Universidade Federal do Rio Grande do Norte (UFRN)

 Docente Adjunto IV do Departamento de Fonoaudiologia da Universidade Federal da Paraíba (UFPB)

 Professor Permanente do Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) da UFPB-UFRN-Uncisal

 Programa de Pós-Graduação em Modelos de Decisão e Saúde (PPgMDS) da UFPB

 LÉSLIE PICCOLOTTO FERREIRA

 Mestrado em Linguística Aplicada ao Ensino de Línguas pela PUC-SP

 Doutora em Distúrbios da Comunicação Humana pela Escola Paulista de Medicina da Universidade Federal de São Paulo (EPM/Unifesp)

 Professora Titular do Departamento de Teorias e Métodos em Fonoaudiologia e Fisioterapia da PUC-SP

 Coordenadora do Curso de Fonoaudiologia da PUC-SP

 Coordenadora do Laboratório de Voz – LaborVox-PUC-SP

 LETÍCIA DO ROSÁRIO AMADO PACHECO

 Fonoaudióloga Especialista em Voz

 Mestranda em Distúrbios da Comunicação Humana pela Universidade Federal de São Paulo (Unifesp)

 LICA ARAKAWA-SUGUENO

 Fonoaudióloga Graduada pela Universidade Estadual Paulista (Unesp)

 Especialista em Voz, Concedido pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestre em Ciências pela Faculdade de Medicina da Universidade de São Paulo (USP)

 Doutorado em Ciências pela Faculdade de Medicina da USP

 Docente Colaborador da Faculdade de Ciências Médicas da Santa Casa de São Paulo

 LILIANE DOS SANTOS MACHADO

 Cientista da Computação

 Mestrado em Computação Aplicada pelo Instituto Nacional de Pesquisas Espaciais (INPE)

 Doutorado em Engenharia Elétrica pela Universidade de São Paulo (USP)

 Docente do Departamento de Informática da Universidade Federal da Paraíba (UFPB)

 Professora do Programa de Pós-Graduação em Informática (PPGI), e do Programa de Pós-Graduação em Modelos de Decisão e Saúde (PPgMDS) da UFPB

 MANUELA LEITÃO DE VASCONCELOS

 Especialista em Motricidade Orofacial pela Universidade de Ribeirão Preto

 Mestrado em Linguística pela Universidade Federal da Paraíba (UFPB)

 Doutorado em Modelos de Decisão e Saúde pela UFPB

 Professora do Departamento de Fonoaudiologia da UFPB

 Coordenadora do Comitê de Alimentação e seus Distúrbios – Departamento de Motricidade Orofacial – Sociedade Brasileira de Fonoaudiologia

 MARA BEHLAU

 Mestrado e Doutora em Distúrbios da Comunicação Humana pela Unifesp

 Coordenadora do Curso de Especialização em Voz do Centro de Estudos da Voz (CECEV) e do Curso de Formação Integral em Voz com Foco em Coaching Vocal (FIV-C) do CEV

 Professora do Programa de Pós-Graduação em Distúrbios da Comunicação Humana da Universidade Federal de São Paulo

 Professora do Insper do Instituto Brasileiro de Mercado de Capitais (IBMEC)

 Diretora e Fonoaudióloga da Clínica do Centro de Estudos da Voz (CFFa)

 MARIA FABIANA BONFIM DE LIMA-SILVA

 Professora Associada do Curso de Fonoaudiologia da Universidade Federal da Paraíba (UFPB)

 Professora do Programa de Pós-Graduação em Linguística (PROLING) da UFPB

 Professora do Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) da UFPB-UFRN-Uncisal

 Pós-Doutora em Linguística Aplicada e Estudos da Linguagem pela Pontifícia Universidade Católica de São Paulo (PUC-SP)

 Coordenadora do Programa de Assessoria Vocal Para Professores (ASSEVOX)

 MARILEDA CATTELAN TOMÉ

 Graduação em Fonoaudiologia – Universidade Federal de Santa Maria (UFSM)

 Doutora em Ciências da Reabilitação dos Distúrbios da Comunicação Humana – Hospital de Anomalias Craniofaciais – Universidade de São Paulo (USP)

 Mestre em Distúrbios da Comunicação – Universidade Federal de Santa Maria (UFSM)

 Especialista em Motricidade Orofacial

 Docente da School of Communication Sciences & Disorders College of Health & Human Services da Andrews University – USA

 MATHEUS LEÃO DE MELO

 Bacharel em Fonoaudiologia pela Universidade Federal da Paraíba (UFPB)

 Especialista em Motricidade Orofacial e Disfagia pelo UNIESP Centro Universitário

 Mestrando em Fonoaudiologia pelo Programa Associado de Pós-Graduação em Fonoaudiologia da UFPB

 Universidade Federal do Rio Grande do Norte e Universidade Estadual de Ciências da Saúde de Alagoas (Uncisal)

 MAXSUEL ALVES

 Pós-Graduado em Audiologia (IDE)

 Especialista em Audiologia e Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestre e Doutorando em Modelos de Decisão e Saúde – PPgMDS/UFPB

 MILENA MAGALHÃES AUGUSTO

 Graduação em Fonoaudiologia pela Universidade Federal do Rio Grande do Norte (UFRN)

 Especialização em Disfagia pela Universidade Potiguar (UNP)

 Mestrado em Fonoaudiologia pela UFPB-UFRN

 Fundadora do Grupo Folqi

 PATRÍCIA BRIANNE DA COSTA PENHA

 Fonoaudióloga da Universidade Federal do Rio Grande do Norte (UFRN)

 Mestrado pelo Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) da UFPB-UFRN-Unicsal

 Doutoranda do Programa de Pós-Graduação em Linguística (PROLING) pela UFPB

 Colaboradora do Programa de Assessoria Vocal Para Professores (ASSEVOX)

 PRISCILA OLIVEIRA

 Especialização em Voz com Ênfase em Comunicação profissional pela Faculdade Redentor, RJ

 Mestrado e Doutorado em Modelos de Decisão e Saúde pela Universidade Federal da Paraíba (UFPB)

 Pesquisadora do Laboratório Integrado de Estudos da Voz – LIEV-UFPB

 Vice-Coordenadora do Departamento de Voz da Sociedade Brasileira de Fonoaudiologia (SBFa)

 Professora Adjunta do Departamento de Fonoaudiologia da UFPB

 Professora Permanente do Programa Associado de Pós-Graduação em Fonoaudiologia da Universidade Federal da Paraíba, Universidade Federal do Rio Grande do Norte e Universidade Estadual de Ciências da Saúde de Alagoas – UFPB-UFRN-Uncisal

 RAQUEL COUBE DE CARVALHO YAMAMOTO

 Mestre em Distúrbios da Comunicação Humana pela Universidade Federal de Santa Maria (UFSM)

 Doutora em Distúrbios da Comunicação Humana pela UFSM

 Docente Adjunto do Departamento de Fonoaudiologia da Universidade Federal do Rio Grande do Norte (UFRN) nas áreas de Disfagia e Motricidade Orofacial

 Professora do Programa de Residência Multiprofissional em Saúde com Área de Concentração em Terapia Intensiva Neonatal na Maternidade Escola Januário Cicco (MEJC) da UFRN

 Coordenadora do Laboratório de Motricidade Orofacial e Disfagia Infantil (LaMODIn) da UFRN

 REBECA VILA NOVA DE ARAÚJO TORRES

 Fonoaudióloga pelo Centro Universitário de João Pessoa (Unipê)

 Pós-Graduação em Motricidade Orofacial, pela Universidade Potiguar do Rio Grande do Norte

 Título de Especialista em Motricidade Orofacial pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestranda pelo Programa Associado de Pós-Graduação em Fonoaudiologia (PPgFon) – UFPB-UFRN-Uncisal na Linha de Pesquisa em Voz e Funções Orofaciais

 Aspectos Funcionais e Fundamentos de Reabilitação

 Pesquisadora do Laboratório Integrado de Estudos da Voz (LIEV) da UFPB

 RENATA VEIGA ANDERSEN CAVALCANTI

 Especialista em Motricidade Orofacial pelo Conselho Federal de Fonoaudiologia (CFFa)

 Mestrado em Fonoaudiologia pela Universidade Veiga de Almeida (UVA)

 Doutora em Ciências da Saúde pela Universidade Federal do Rio Grande do Norte (UFRN)

 Docente Adjunto IV do Departamento de Fonoaudiologia da UFRN, na Área de Motricidade Orofacial

 Pesquisadora Permanente do grupo de Pesquisa Estudos em Motricidade Orofacial e Disfagia Orofaríngea da UFRN

 RONEI MARCOS DE MORAES

 Graduação em Estatística pela Universidade Estadual de Campinas (Unicamp)

 Mestrado em Engenharia Elétrica pela Universidade Federal da Paraíba (UFPB)

 Doutorado em Computação Aplicada pelo Instituto Nacional de Pesquisas Espaciais – 1998 e Pós-Doutorado na Engenharia Elétrica da Escola Politécnica da Universidade de São Paulo (USP)

 Pós-Doutorado no Institut de Recherche en Informatique – IRIT da Universidade de Toulouse III – Paul Sabatier, em Toulouse, França

 Professor Titular da Universidade Federal da Paraíba Lotado no Departamento de Estatística UFPB

 STEFANE MARIA DE LIMA CAMPOS

 Mestranda em Fonoaudiologia pela UFRN-PPGFon, com Linha de Pesquisa em Voz e Funções Orofaciais

 Fonoaudióloga Graduada pela UFRN

 Participante do Grupo de Pesquisa Estudos em Motricidade Orofacial e Disfagia Orofaríngea da UFRN

 Integrante do Laboratório de Motricidade Orofacial e Disfagia Orofaríngea (MODOLab)

 THAYS VAIANO

 Mestrado e Doutorado em Distúrbios da Comunicação Humana pela Universidade Federal de São Paulo (Unifesp)

 Especialista em Voz pelo Conselho Federal de Fonoaudiologia (CFFa)

 Especialização em Fisiologia do Exercício Aplicada à Clínica pela Unifesp

 Docente e Pesquisadora do Curso de Especialização em Voz do CEV – Centro de Estudos da Voz

 Certificação em Coaching pela Crescimentum University

 VANESSA VEIS RIBEIRO

 Especialista em Voz pelo CEV e pelo CFFa e em Estatística pela Universidade Federal de Minas Gerais (UFMG)

 Mestrado em Distúrbios da Comunicação Humana pela UFSM

 Doutorado em Ciências pela Universidade de São Paulo (USP)

 Pós-Doutorado em Distúrbios da Comunicação Humana pela Universidade Federal de São Paulo (Unifesp)

 Professora do Curso de Fonoaudiologia e do Programa de Pós-Graduação em Ciências Médicas – PPgCM, da UnB, do Programa Associado de Pós-Graduação em Fonoaudiologia – PPgFon, da UFPB-UFRN-Uncisal

PRANCHA EM CORES

 [image:]

 Fig. 1-2. Mapa mental – Voz.

 [image:]

 Fig. 1-3. Mapa mental – Disfagia.

 [image:]

 Fig. 1-4. Mapa mental. – Motricidade Orofacial (MO).

 [image:]

 Fig. 7-2. Sistema interativo gráfico BioMovi que utiliza sensores, headsets e jogos para processos de reabilitação. (Fonte: https://www.miotec.com.br/produto/biomovi/)

 [image:]

 Fig. 7-3. Uso do biofeedback para dissociar a sincinesia olho/boca.

 [image:]

 Fig. 7-4. Uso do biofeedback para favorecer a simetria da ativação muscular.

 [image:]

 Fig. 7-5. Uso do biofeedback na terapia de fala.

 [image:]

 Fig. 7-6. Uso do biofeedback na terapia de deglutição.

 [image:]

 Fig. 7-7. Uso do biofeedback na terapia de mastigação.

 [image:]

 Fig. 9-1. Mapa mental da metaterapia.

 [image:]

 [image:]

 [image:]

 Anna Alice Almeida ▪ Héryka Maria Oliveira Lima ▪ Ana Cristina Côrtes Gama ▪ Erissandra Gomes ▪ Priscila Oliveira ▪ Ronei Marcos de Moraes ▪ Leandro de Araújo Pernambuco

 Objetivos de aprendizagem

 ▪ Descrever as abordagens teóricas como base para o desenvolvimento do raciocínio clínico em profissionais de saúde;

 ▪ Comparar e discriminar estratégias de ensino-aprendizagem utilizadas em solução de problemas e tomada de decisão;

 ▪ Demonstrar exemplos de casos clínicos que ilustram a aplicação dos mecanismos de elaboração do raciocínio clínico para o diagnóstico fonoaudiológico e melhor tomada de decisão terapêutica;

 ▪ Organizar o raciocínio clínico de forma sistemática, com base nas dimensões da avaliação, do diagnóstico e da decisão terapêutica.

 Raciocínio clínico para a formação interprofissional

 O raciocínio clínico é peça fundamental para a execução da prática do profissional de saúde, independente da área de atuação. O desempenho e conduta profissional necessitam de diversos fatores, destaca-se entre eles o desenvolvimento das habilidades de raciocínio desde a sua formação. A tomada de decisão assertiva envolve a análise e síntese dos dados clínicos, além de contemplar a qualidade das decisões, envolvendo riscos e benefícios dos testes diagnósticos e do tratamento disponíveis.1

 Viu-se que para isso há necessidade da formação de profissionais competentes, que consigam ter autonomia na articulação entre a prática dos conhecimentos, capacidades e atitudes necessária ao desempenho de uma determinada atividade.2 Destaca-se a combinação de cinco componentes:

 1. Cognitivo: saberes, conhecimentos e esquemas teóricos adquiridos ao longo da formação e prática profissional pregressa;

 2. Afetivo: imagem que o profissional tem de si (valorizada ou desvalorizada), investimento afetivo na prática profissional (prazer ou sofrimento) e motivação;

 3. Social: reconhecimento pelo meio em que vive e pelos pares;

 4. Cultural: forma como a cultura da organização vai aplicar as competências;

 5. Praxiológica: aspecto visível da competência que é objeto de avaliação social.

 É importante que a formação desenvolva a competência incorporada àquela que se adquire pela prática e que se desenvolve de forma adaptada às circunstâncias e ao senso e em que os resultados correspondem às expectativas do indivíduo e da sociedade.

 É preciso colocar o profissional-estudante dentro de uma situação que favoreça desenvolver as etapas da aquisição da competência.3 De acordo com a pirâmide de George Miller, inicialmente transmitem-se os conhecimentos (saberes), depois vivenciam-se os conhecimentos aplicados à prática (saber como), em seguida, mostra-se como se aplicam (mostrar como) e, por fim, executa-se (fazer).

 Muitas vezes, profissionais de saúde tomam decisões clínicas de forma rotineira, porém, sem compreender completamente a fundamentação teórica por trás delas. A literatura destaca que o avanço do conhecimento na área da saúde tem sido influenciado pela ciência cognitiva, teoria de decisão e ciência da computação.1-3 Esses campos têm fornecido uma ampla visão do processo cognitivo, que serve como base para as decisões diagnósticas e terapêuticas na área da saúde.

 É necessário que desenvolva a tomada de decisão, a solução de problemas e o raciocínio crítico com base em abordagens teóricas como o processamento dual ou processual e estrutural. A teoria processual deu origem a um dos primeiros modelos, o hipotético-dedutivo (método analítico).4 A partir desse modelo acreditava-se que o profissional se deparava com um caso clínico e elaboraria diversas hipóteses diagnósticas, quanto mais se deparava com novas informações (história clínica, avaliações físicas, complementares e outras), passaria a se aproximar de um diagnóstico mais provável. Uma grande limitação desse modelo é que não diferencia bem profissionais veteranos de principiantes. Estudos mais atuais mostram que a experiência prévia e o conhecimento auxiliam na performance diagnóstica, fatores imprescindíveis para o desenvolvimento do raciocínio clínico.

 A teoria estrutural acredita que o raciocínio clínico está intimamente relacionado ao conhecimento adquirido, que irá produzir hipóteses diagnósticas. Dessa forma, o profissional de saúde mais competente seria aquele que tem a possibilidade de armazenar em sua memória uma base estrutural, como a capacidade de reter uma grande variedade de casos representativos, que seriam usados como analogia para a resolução de casos futuros. Com o passar do tempo, viu-se que essa teoria falhou, pois constatou que não bastava armazenar conhecimento, mas antes de mais nada saber estruturá-lo para facilitar o seu uso no cotidiano.

 Na sequência, afirmou-se que existiam duas formas de raciocínios clínicos: analíticos e não analíticos.4 O analítico é relacionado aos casos mais raros, mais complexos, em que se utilizaria o método hipotético-dedutivo. Por sua vez, o raciocínio não analítico seria o mais utilizado para resolução de casos clínicos mais rotineiros. Assim, como o profissional de saúde é exposto de forma repetitiva a casos semelhantes, criam-se esquemas mentais das doenças. Alguns inclusive chamam de “scripts de doenças”, em que essa recorrência fica armazenada na memória. Um script representa uma estrutura do domínio do conhecimento específico, em que múltiplos elementos de informações estão organizados de acordo com suas relações. Todo esse processo pode ficar cada vez mais automático. A cada caso clínico similar, há uma maior chance de um diagnóstico mais preciso, mais rápido, com maior assertividade e com menor quantidade de informações.

 Posteriormente, passou a existir a teoria da construção dos scripts de doenças que tem como norte que a construção do raciocínio clínico é necessária à articulação do conhecimento de disciplinas básicas, à exposição a problemas clínicos de forma repetida, para favorecer a construção dos esquemas mentais de doenças.5 Quanto maior a exposição a casos clínicos, mais irá perceber similitudes entre pacientes com o mesmo diagnóstico, além de sinais, sintomas e contextos situacionais semelhantes ou ainda nuances que diferenciam os diagnósticos. Esse aspecto favorece o desenvolvimento da flexibilidade cognitiva. Todo esse processo ocorre a partir de estágios-níveis de formação.

 Inicialmente o profissional tem contato com o conhecimento básico, biológico e fisiopatológico para apreender informações sobre a etiologia e evolução das doenças. Em um segundo momento, tem proximidade com pacientes-casos reais em que se depara com informações semiológicas, ainda sem relacionar um conjunto de sinais e sintomas a um grupo de doença específico. A exposição repetida a casos clínicos favorece a modificação no fluxo de armazenamento do conhecimento e fará com que o profissional crie expertise. Quanto mais o clínico compreender qual a fisiopatologia envolvida na manifestação de sinais e sintomas de cada paciente, mais ele acessará conhecimentos básicos e construirá rotas para padrões diagnósticos que ficam cada vez menos conscientes. Por fim, a expertise começa a se consolidar a partir do momento que o profissional se depara com uma prática intensa de atendimentos, pacientes com diversos diagnósticos e formas de apresentação clínica, aprimorando cada vez mais os scripts mentais das doenças.

 Então, de forma geral, sabe-se que a eficiência do atendimento em saúde depende da análise e síntese adequada dos dados clínicos e da qualidade das decisões, envolvendo riscos e benefícios dos testes diagnósticos e do tratamento.

 Estratégias de ensino-aprendizagem para fortalecer as habilidades de solução de problema e tomada de decisão

 Estratégia por sua definição são “meios de desenvolvimento para se conseguir algo”.6 Na fonoaudiologia quando se pensa no processo de ensino-aprendizagem, a aplicação de técnicas, que contribuem com o objetivo de auxiliar no processo de construção e fixação do conhecimento, é substancial para o fortalecimento de habilidades de solução de problemas e tomada de decisão.

 A solução de um problema pode ser caracterizada como o estágio final de um processo, que, em muitos casos, envolve decisões.4,7 Esse processo começa com a análise da situação vivenciada e se estende até o estágio final da resolução. A tomada de decisão, por sua vez, é desencadeada por alguma situação inicial, mas não garante necessariamente a solução imediata do problema. Por exemplo, quando um indivíduo visita um consultório médico e relata rouquidão e fadiga, o profissional toma a decisão de encaminhá-lo para o otorrinolaringologista. Essa decisão foi desencadeada pela queixa do paciente, mas não resolveu o problema de imediato; esse será o próximo passo do processo.

 Um grande volume de tempo do profissional fonoaudiólogo é utilizado no exame clínico de problemas-alteração, em sua solução-prognóstico e na tomada de decisão-procedimentos, portanto, conhecer as possibilidades de técnicas e estratégias que auxiliam nesse processo se faz relevante.

 Duas vertentes de estratégias de ensino-aprendizagem acerca de solução de problema e tomada de decisão serão apresentadas, são elas as aprendizagens indiretas e a baseada em abordagens teóricas (Quadro 1-1).

 	

 Quadro 1-1. Esquema de aplicabilidade

 	

 Aprendizagem indiretas

 	

 Abordagens teóricas

 	

 Estudo de caso

 	

 Ocorre a apresentação de uma história capaz de transmitir aprendizado, comumente essa ocorre em um período de tempo, pode ser influenciado pelo conhecimento prévio

 	

 Intuitivo humanista

 	

 Desenvolvida com trocas de conteúdo que ocorrem ao longo do processo, é guiado por base naturalística

 	

 Aprendizagem baseada em problema

 	

 Modelo dinâmico desenvolvido em grupo, desenvolvido por meio da análise de um problema, comumente existe um guia(professor), o desenvolvimento produz aprendizado próprio

 	

 Sistêmico positivo

 	

 Guiado por um passo a passo, é um processo sequenciado e previamente definido e explicitado

 	

 Raciocínio crítico

 	

 Desenvolvido em grupo, existem passos a serem seguidos: Apresentação de caso, discussões, e pôr fim a solução do problema

 	

 Hipotético dedutivo ou tentativa e erro

 	

 Ocorre a criação de diferentes hipóteses, de acordo com a coleta de informações, irá acontecer as exclusões até a um denominador comum

 Aprendizagem Indireta Fortalecendo as Habilidades de Solução de Problemas e Tomada de Decisão

 A aprendizagem indireta se caracteriza por não haver uma relação direta entre o conteúdo aprendido e o posterior desempenho acerca da sua aplicação.4,7 Todo o processo de solucionar problemas e tomar decisão pode ser influenciado por variáveis, como, por exemplo o fator sorte, em uma prova com questões fechadas o indivíduo não sabe a resposta da questão, mas assinala uma resposta aleatória e acerta a questão. O fator sorte pode ser um influenciador da tomada de decisão, tornando-a uma decisão bem-sucedida ou não, essa também pode ser influenciada por experiências de vida de cada indivíduo.

 A aquisição das informações por meio de estudos de caso, Aprendizagem Baseada em Problema e Raciocínio Crítico, é algo que integra a estrutura curricular dos cursos da área de saúde,7 e por diversas vezes esse método de aprendizagem se configura por ser mais dinâmico e proporcionar a transferência do conhecimento outrora extraída de livros ou textos, neste modelo passa a ser adquirida por situações simuladas ou de vida real,8 onde o conhecimento pode ser aplicado na prática, sem prejuízo à população.

 Aprendizagem com Abordagens Teóricas Fortalecendo as Habilidades de Solução de Problema e Tomada de Decisão

 As abordagens teóricas contribuem de forma diversa para identificação de distintos processos de aprendizagem, cada uma possui estrutura própria que leva à tomada de decisão e solução de problemas.7 A solução do problema pode percorrer um caminho maior ou ser mais rapidamente solucionado,9,10 na Fonoaudiologia não é diferente, o fechamento diagnóstico, por exemplo, pode levar mais tempo e muitas vezes ocorre com a devolutiva de outros profissionais, enquanto outros diagnósticos são mais rápidos, podendo ser empregados diversos tipos de recursos para o fechamento diagnóstico, até mesmo questões de intuitividade do profissional, porém, a utilização de abordagens teóricas embasada por evidências poderá fornecer a estruturação do processo utilizado para a tomada de decisão.

 O questionamento sobre qual abordagem é a melhor pode surgir, e a resposta pode parecer subjetiva. No entanto, essa resposta depende da situação, do grupo e da escolha de cada indivíduo, bem como da aplicação das necessidades específicas. Cada abordagem possui suas particularidades, e compreender como elas podem ser empregadas e aplicadas é fundamental para favorecer o processo de ensino-aprendizagem.

 FERRAMENTA-modelos sistemáticos de tomada de decisão e suas aplicações na tomada de decisão em Fonoaudiologia

 Tomar decisões no campo da saúde é um processo cheio de riscos e incertezas que deve requerer, sempre que possível, a utilização de um método científico adequado e uma análise criteriosa de informações para auxiliar o indivíduo quanto à melhor escolha a ser feita. Diversas limitações encontradas no âmbito das práticas em saúde podem estar relacionadas a dificuldades na manipulação de metodologias objetivas que auxiliam no tratamento e resolução das temáticas.

 Metodologia Case-Based Reasoning (CBR) ou Raciocínio Baseado em Casos

 A existência de um conhecimento acumulado, decorrente de experiências anteriores ou previamente planejadas, pode contribuir para a melhor qualidade desse processo. O “Raciocínio Baseado em Casos” (CBR) é uma metodologia de solução de problemas em que se analisa a similaridade entre casos passados registrados e um caso presente, para se chegar a uma solução. Muitos dos sistemas baseados em CBR produziram bons resultados na linha de tomada de decisão.11

 Uma metodologia CBR é uma estrutura computacional que deve permitir a manutenção e recuperação de casos em uma base de dados, deve usar alguma forma de inteligência para a sua análise e deve propor soluções para o problema em questão.12 Uma metodologia CBR amplamente aceita é a chamada “Ciclo CBR”, que reflete os principais componentes necessários para a realização do raciocínio baseado em casos: manutenção, recuperação, uso da inteligência e a atualização da inteligência. O denominado “Modelo R4 do ciclo CBR” é composto pelas fases descritas a seguir.

 As fases RETRIEVE e REUSE no modelo R4 do Ciclo CBR se baseiam na hipótese básica de que, dadas duas entidades que dependem uma da outra, então entradas similares produzirão saídas similares. Essa hipótese é denominada“ Inferência Baseada em Casos” (Case-based Inference ou CBI).13 Dessa forma, a CBI é responsável por explorar a experiência obtida na solução de problemas similares, adaptar e apontar soluções para novos problemas.

 Em um sistema completo, a CBI serve como um ou mais módulos na metodologia CBR, podendo ser modificada e atualizada, dependendo dos propósitos a que se destina. A CBI por si só pode solucionar diversos tipos de problema-alvo no processo de tomada de decisão. Assim, é necessário manter uma base de dados (memória estruturada de casos) que represente a experiência e um significado para especificar a similaridade entre os casos. Entende-se por “caso” como uma representação do conhecimento sobre uma situação ou episódio específico. De modo geral, a CBI se divide em duas partes: uma descrição do problema e uma solução associada. Os conceitos de problema e solução são de natureza muito geral e não têm uma definição válida universalmente. Além disso, seus significados dependem da respectiva aplicação. Vários métodos são encontrados na literatura, como os métodos baseados em vizinhança (como o K-Nearest Neighbor ou K-NN e seus derivados),14 Proporções Lógicas Homogêneas,11 probabilistas,15 baseados em fuzzy sets16 entre outros.

 Perspectivas Futuras do Raciocínio Baseado em Casos

 Existem questões importantes relacionadas a aplicações da metodologia CBR em casos reais. Primeiramente, a implementação do ciclo CBR em casos reais pode depender da intervenção de especialistas quanto à questão dos casos novos que devem ser retidos. Em segundo lugar, as metodologias atuais utilizadas na CBI possuem complexidade computacional alta e não são utilizadas em sistemas em que a resposta deve ser rápida.11

 Uma possível solução para o segundo problema pode ser a utilização de modelos advindos da inteligência artificial, modelos de classificação, reconhecimento de padrões entre outros.17 Certamente, a escolha do modelo ideal deve estar relacionada ao problema apresentado e às informações disponíveis para sua resolução.

 Dentre os diversos modelos disponíveis na literatura, os de Aprendizado de Máquina são adequados à estrutura CBR, visto a possibilidade de incorporação de novos casos, bem como a reavaliação e aperfeiçoamento do modelo. Por exemplo, Redes Bayesianas de vários tipos têm sido pesquisadas e deverão colaborar para solucionar casos com maior acurácia e em tempo computacional menor (Fig. 1-1).18

 [image:]

 Fig. 1-1. Modelo R4 ciclo CBR.

 Aplicações na Fonoaudiologia

 Na Fonoaudiologia, alguns métodos computacionais vêm sendo explorados com maior atenção nos últimos anos, visando ao suporte mais efetivo aos processos de tomada de decisão. A inteligência artificial, especialmente os modelos de aprendizado de máquinas (machine learning), tem ganhado importante espaço no campo das pesquisas científica e tecnológica para auxílio ao diagnóstico de diversos tipos de distúrbios relacionados à voz, às funções orofaciais, ou ainda na detecção precoce de problemas de saúde de outras naturezas.

 Os modelos de aprendizado de máquinas visam ao desenvolvimento de programas computacionais com a capacidade de aprender a executar uma dada tarefa a partir da sua própria experiência, por meio de dados estruturados, semiestruturados ou não estruturados.19 No campo da Fonoaudiologia, métodos computacionais de aprendizado de máquina podem ser utilizados para a extração de parâmetros vocais acústicos, ou ainda padrões musculares e funcionais para a construção de ferramentas automatizadas de apoio diagnóstico.

 Nessa direção, alguns avanços importantes podem ser citados. Captar a vocalização por meio de um microfone e analisar o sinal de voz, utilizando modelos computacionais previamente elaborados, podem levar a um diagnóstico preliminar para os pacientes, de formas simples, rápida e eficiente. A viabilidade desse processo já foi apontada para diagnóstico e monitoramento de diversos distúrbios vocais propriamente ditos,20,21 mas também para quadros de faringite crônica,22 detecção da doença de Parkinson,23,24 na identificação e classificação entre depressão, esquizofrenia, transtorno bipolar e transtorno de ansiedade generalizada25,26 entre outros.

 Pesquisas também têm apontado que determinados aspectos vocais acústicos ou autorreferidos podem ser capazes de diferenciar indivíduos com e sem algum tipo de distúrbio com elevada acurácia, se tornando fatores discriminantes e preditivos no contexto da avaliação fonoaudiológica. O uso de modelagem estatística, em especial a regressão logística, representa um dos principais métodos de modelagem de dados em virtude da facilidade de interpretação dos seus parâmetros.27 Esse método permite descrever estatisticamente a relação entre uma variável dependente e demais variáveis independentes, classificando os indivíduos em relação ao desfecho de interesse e estimando a probabilidade de ocorrência desse determinado evento a partir da interação de covariáveis.28 A modelagem preditiva envolve, portanto, o desenvolvimento de uma ferramenta matemática que gera uma previsão precisa acerca de um determinado desfecho de interesse, com índices estabelecidos de acurácia diagnóstica.

 É importante mencionar que outros modelos de regressão também podem ser utilizados para essa mesma finalidade, como, por exemplo, a Regressão de Poisson ou a Regressão Não Paramétrica. Apesar de serem metodologias muito pouco exploradas na Fonoaudiologia, podem representar caminhos bastante interessantes de pesquisa que serão explorados na resolução de problemas em Fonoaudiologia.

 Sobre modelagem preditiva, algumas contribuições importantes em nossa área podem ser citadas: utilização de dados da autoavaliação do paciente e estado de ingestão oral para previsão de aspiração em pacientes com disfagia orofaríngea, com 92% de acurácia;29 análise de certas características da deglutição obtidas por ausculta cervical (presença de pós-deglutição de respiração úmida e sibilos e ausência de sons finais de liberação glótica e respiração normal) para predição da aspiração em crianças, com acurácia de 82%;30 possibilidade de predição de sinais de disfagia orofaríngea em idosos a partir de um questionário epidemiológico autorreferido, com acurácia de 83%;31 protocolo de identificação precoce da disfagia e risco de aspiração à beira do leito em pacientes com AVC, contendo testes seguros indiretos e diretos de deglutição, com acurácia de 93,3%;32 construção de uma ferramenta para classificação da presença da disfonia em indivíduos adultos a partir de itens autorreferidos sobre sua voz, com acurácia de 83,4%33 entre outros.

 A aplicação de métodos de classificação em uma análise de dados exploratória pode resultar no desenvolvimento de classificadores que identificam conjuntos de padrões que poderão ser utilizados, também, em um momento posterior, para classificar novos dados produzidos pelo mesmo fenômeno estudado a princípio. Esse é o pressuposto básico dos sistemas de Reconhecimento de Padrões (RP), processos de análise que utilizam técnicas específicas para identificar as semelhanças e diferenças em diferentes amostras, comparando-as entre si. As técnicas de RP são importantes ferramentas dentro da inteligência artificial que se aplicam em áreas, como análise de imagens, reconhecimento de caracteres, reconhecimento de fala, auxílio a diagnósticos médicos, identificação de pessoas etc.34

 As técnicas de RP envolvem diversas etapas, como a extração de características dos objetos a classificar, a seleção das características mais discriminativas entre esses objetos e a construção de um classificador. Em outras palavras, inicialmente o modelo classificador é projetado e treinado para características distintas (classe) do sistema de dados, usando os atributos (preditores-variáveis-características) que os descrevem, para, em seguida, prever a classe para uma amostra desconhecida do mesmo sistema.35

 O processo de RP pode envolver uma ampla gama de abordagens estatísticas de classificação que inclui, desde métodos de regras bayesianas probabilísticas muito simples, como funções discriminantes lineares e não lineares, a técnicas de aprendizado de máquina muito mais poderosas, como árvores de decisão, redes neurais (NN) e máquinas de vetor de suporte (SVM).35 Na Fonoaudiologia, vários métodos vêm sendo explorados por pesquisadores em diversos tipos de aplicações com o intuito de tornar o processo diagnóstico menos demorado e subjetivo, e mais rápido e robusto.

 Alguns exemplos a serem citados são a utilização de métodos automatizados para reconhecimento, discriminação e classificação de sinais vocais, com o intuito de auxiliar clínicos a tomar decisões mais seguras acerca do processo subjetivo de avaliação vocal a partir de alguns atributos, como grau de periodicidade e tipo de sinal, além de medidas lineares e não lineares extraídas do sinal vocal.36-38 Em outra direção, sinais de voz também vêm sendo testados para detecção automatizada de transtornos emocionais e reconhecimento de emoções de fala a partir de suas características acústicas,39,40 além de reconhecimento de pacientes, por exemplo, com faringite crônica com um bom efeito diagnóstico.41 No campo da disfagia, o reconhecimento de imagens também pode ser utilizado para triagem de quadros específicos de disfagia, utilizando o reconhecimento de imagem da aparência do pescoço, com elevado desempenho de predição.42

 Novos Direcionamentos na Tomada de Decisão em Fonoaudiologia

 Existem várias possibilidades de aplicações de métodos baseados no CBR na área de Fonoaudiologia. Por exemplo, no auxílio diagnóstico a distúrbios da voz e deglutição, que tradicionalmente possuem dimensões de avaliação relativamente subjetivas, a contribuição de estudos baseados na metodologia CBR deve representar um marco nas pesquisas da área. Desse modo, importantes direcionamentos serão trazidos por esses estudos nos próximos anos.

 As futuras abordagens para o CBR certamente dependerão fortemente dos avanços a serem obtidos para a CBI. A CBI pode conter abordagens baseadas em inteligência artificial, aprendizado de máquina, regressão, classificação, reconhecimento de padrões entre outras. Em particular, novas metodologias baseadas em métodos de Aprendizado de Máquina, como, por exemplo, as Redes Bayesianas de vários tipos e/ou suas combinações21,43 ou ainda suas formas ponderadas11 têm sido exploradas para solucionar casos com maior acurácia e em tempo computacional menor. Dessa forma, várias aplicações poderão ser pesquisadas, desde as já existentes, buscando aprimorar os resultados já obtidos na Fonoaudiologia, até novas aplicações para a criação de sistemas sofisticados baseados no CBR visando a decisões mais assertivas nesse campo do conhecimento.

 Raciocínio clínico e tomada de decisão em voz, disfagia e motricidade orofacial

 O correto diagnóstico fonoaudiológico e a tomada da melhor decisão terapêutica estão amparados em três pilares:

 1. Rede de conhecimento clínico sobre os dados semiológicos dos distúrbios fonoaudiológicos;

 2. Dados da avaliação fonoaudiológica (anamnese, avaliação e dados de autopercepção);

 3. Raciocínio clínico para a definição dos modelos mentais dos diferentes distúrbios fonoaudiológicos que melhor se encaixam no paciente avaliado.44,45

 O diagnóstico sindrômico, ou clínico, é conceituado como a descrição de sinais e sintomas do paciente, enquanto o diagnóstico etiológico é a descrição da causa, nem sempre conhecida.46 Ao pensarmos na clínica fonoaudiológica, o diagnóstico sindrômico do paciente seriam todos os sinais e sintomas do quadro clínico; e o diagnóstico etiológico da classificação do tipo de distúrbio fonoaudiológico. Na clínica vocal o diagnóstico etiológico é o tipo de disfonia (comportamental ou orgânica); na disfagia orofaríngea o diagnóstico etiológico é determinado pelo componente principal da doença de base (neurogênica ou mecânica) e pela topografia da alteração no mecanismo fisiológico da deglutição (oral, faríngea ou orofaríngea); na área da motricidade orofacial o diagnóstico etiológico é distúrbio miofuncional orofacial, utilizado para indicar alterações-disfunções nas estruturas e nas funções do sistema estomatognático.

 O raciocínio clínico pode, portanto, ser estruturado em três dimensões:

 1. A dimensão da avaliação;

 2. A dimensão do diagnóstico;

 3. A dimensão da decisão terapêutica.

 A dimensão da avaliação exige do clínico uma rede de conhecimentos sobre os dados semiológicos dos distúrbios fonoaudiológicos, o que irá auxiliar na interpretação dos resultados. A dimensão do diagnóstico fonoaudiológico está apoiada nos resultados das avaliações fonoaudiológicas e de avaliações complementares, como avaliação médica, odontológica e avaliações instrumentais necessárias a cada caso clínico. A dimensão do planejamento terapêutico e, consequentemente, da melhor tomada de decisão terapêutica, está amparada no diagnóstico sindrômico, e na definição do modelo mental que melhor se encaixa no paciente avaliado.

 Para ilustrar todo esse processo do raciocínio clínico, serão apresentados três casos clínicos que englobam as áreas de voz, disfagia e motricidade orofacial. Cada caso está acompanhado por um mapa mental, que consiste em uma representação visual das informações clínicas desmembradas e interligadas em um diagrama composto por uma sequência de níveis. Cada nível do mapa mental está constituído por uma cor diferente. Assim, o primeiro nível, na cor preta, traz informações breves de identificação do paciente. O nível seguinte, em vermelho, consiste na “dimensão da avaliação” e apresenta os dados de história médica e avaliação fonoaudiológica. Logo abaixo, em verde, está representada a “dimensão do diagnóstico”, e estão descritos os diagnósticos etiológico e sindrômico. No último nível, na cor lilás, encontra-se o planejamento terapêutico, que representa a “dimensão da decisão terapêutica”.

 CASOs CLÍNICOs

 Caso 1: Voz

 Professora de 28 anos de idade e queixa de: “Minha voz está ficando rouca. Há um ano que eu percebo que ela vem piorando. Agora eu canso para falar. No final do dia eu sinto um aperto na garganta.” Paciente é professora do ensino fundamental I, com carga horária de oito horas por dia. Refere piora progressiva do quadro vocal há um ano. Iniciou a docência há três anos. Apresenta diagnóstico de rinite alérgica e está medicada.

 A paciente foi encaminhada para avaliação otorrinolaringológica (ORL).

 ▪ Diagnóstico laríngeo: nódulos bilaterais com fenda dupla.

 Avaliação Fonoaudiológica

 Avaliação do Comportamento Vocal

 ▪ Avaliação perceptivo-auditiva pela escala GRBASI: G2 R1 B2 A0 S0 I0;

 ▪ Presença de ressonância laríngea;

 ▪ Presença de tensão cervical e redução do movimento vertical da laringe;

 ▪ Presença de ataque vocal brusco;

 ▪ Presença de incoordenação pneumofonoarticulatória.

 Autoavaliação Vocal

 ▪ Protocolo índice de fadiga vocal (IFV): total = 62 pontos;

 ▪ Protocolo índice de desvantagem vocal (IDV): total = 102 pontos.

 Avaliação Acústica da Voz (Quadro 1-2)

 A partir dos dados da avaliação fonoaudiológica e ORL, foram definidos os diagnósticos sindrômico e etiológico, conforme ilustra a Figura 1-2, mapa mental do caso clínico de voz.

 	

 Quadro 1-2. Avaliação acústica da voz

 	

 Medida acústica

 	

 Valor observado

 	

 fo (Hz)

 	

 199,45 Hz

 	

 Jitter (%)

 	

 1,21%

 	

 Shimmer (%)

 	

 5,19%

 	

 PHR (dB)

 	

 0,19 dB

 	

 C PPv0GAL

 	

 15,48 dB

 	

 CPPFALA

 	

 14,87 dB

 	

 CPP SVOGAL

 	

 8,18 dB

 	

 CPPSFALA

 	

 5,95 dB

 A partir da análise do mapa mental, observa-se que o diagnóstico sindrômico está baseado na avaliação fonoaudiológica (avaliações do comportamento vocal, autopercepção da voz e avaliação acústica) e na avaliação ORL. Já o diagnóstico etiológico está baseado na avaliação ORL e caracteriza o tipo de disfonia, pelo fato de a classificação da disfonia considerar o quadro etiológico do processo disfônico.47

 Na avaliação clínica do paciente, a análise acústica da voz é importante para a compreensão dos aspectos funcionais relacionados ao quadro disfônico, além de auxiliar no monitoramento da evolução da qualidade vocal do paciente.48

 A dimensão do planejamento terapêutico e, consequentemente, a tomada da melhor decisão terapêutica, está amparada no diagnóstico sindrômico. A seleção das técnicas vocais que serão prescritas no caso, também, será dependente das respostas individuais do paciente, portanto, estas serão definidas após a análise das provas terapêuticas realizadas com o paciente.47

 O sucesso do tratamento fonoaudiológico na clínica vocal está baseado não apenas no adequado raciocínio clínico, mas também fatores individuais do paciente, fatores relacionados ao clínico e aspectos relacionados à adesão ao processo terapêutico são fundamentais, quando se considera a reabilitação vocal nas disfonias.49

 Caso 2: Disfagia

 Aposentado (ex-comerciante), 71 anos, encaminhado pela médica-cirurgiã de cabeça e pescoço para avaliação fonoaudiológica da deglutição após laringectomia parcial horizontal supraglótica, realizada há 30 dias. Paciente responsivo, estado cognitivo preservado, já decanulado, mas com via alternativa de alimentação exclusiva (sonda nasoenteral). Tem queixa de “engasgo com saliva e pigarro, além de dor leve ao engolir”. Tem previsão de início de tratamento adjuvante com radioterapia em 15 dias.

 ▪ Diagnóstico médico: câncer de laringe (estadiamento T3N2M0).

 Avaliação Fonoaudiológica

 Avaliação Clínica da Deglutição

 ▪ Exame físico: redução na amplitude de movimento e força de língua; hipotonia da musculatura facial e pescoço à palpação; acúmulo de saliva em cavidade oral; uso de prótese dentária superior e inferior mal adaptada; região do estoma traqueal em processo de cicatrização; instabilidade do complexo laríngeo caracterizada por desvio na qualidade vocal (G3R3B3A3S0I3), dificuldade na realização de glissandos, tempo máximo de fonação reduzido, incoordenação pneumofônica, tosse voluntária fraca e excursão limitada de laringe remanescente.

 ▪ Exame funcional: realizado com a oferta, na colher, de líquido (5 mL) e líquido espessado (5 mL e 10 mL) nos níveis 2 e 3 da escala International Dysphagia Diet Standardisation Initiative (IDDSI). Observaram-se resíduos em cavidade oral com 10 mL de líquido espessado nível 3. Em todas as consistências ofertadas verificaram-se: tempo de trânsito oral aumentado; dificuldade em iniciar a propulsão do bolo alimentar; tosse antes e durante a deglutição; pigarro após deglutição; excursão reduzida da laringe remanescente; voz “molhada” após deglutição; queixa de sensação de “bolo na garganta” após deglutição em todas as consistências.

 Avaliação Instrumental

 Videofluoroscopia (mesmos tipos de oferta da avaliação clínica)

 ▪ Escape oral posterior com líquido (testado apenas 5 mL) e líquido espessado nível 2;

 ▪ Tempo de trânsito oral aumentado;

 ▪ Redução do contato entre base de língua e faringe;

 ▪ Excursão limitada de laringe remanescente ao deglutir;

 ▪ Resíduo em parede posterior da faringe;

 ▪ Penetration and Aspiration Scale: nível 7.50

 Autoavaliação

 M.D. Anderson Dysphagia Inventory (versão em português brasileiro)51

 ▪ Emocional: 51;

 ▪ Físico: 68;

 ▪ Funcional: 49;

 ▪ Total: 59.

 Os diagnósticos sindrômico e etiológico foram definidos de acordo com os dados da história médica e avaliação fonoaudiológica, conforme pode ser visualizado no mapa mental da Figura 1-3.

 Conforme consta na Figura 1-3, o diagnóstico sindrômico está baseado no conjunto de dados obtidos a partir da avaliação fonoaudiológica e autoavaliação associados à história médica. Essa coleta de dados gera hipóteses alinhadas a padrões reconhecidos de sinais associados a uma determinada apresentação de disfagia orofaríngea.52 No caso apresentado, o diagnóstico etiológico de disfagia orofaríngea mecânica está composto pela história médica, importante para delimitar a origem mecânica do transtorno de deglutição, e pelas avaliações fonoaudiológica clínica e instrumental, capaz de determinar os componentes oral e faríngeo do quadro disfágico.

 O planejamento terapêutico deve ser estruturado a partir do diagnóstico sindrômico e considerar o diagnóstico etiológico para definição da abordagem mais adequada a cada paciente. Portanto, a tomada de decisão terapêutica deve ser norteada pelas particularidades do caso e considerar o contexto no qual o paciente se encontra naquele momento, inclusive com o estabelecimento de prioridades no planejamento terapêutico. Em casos de disfagia orofaríngea, recomenda-se adotar a tomada de decisão terapêutica compartilhada com o paciente, a família e a equipe interprofissional de saúde, o que pode ser exercitado, por exemplo, por meio de um projeto terapêutico singular (PTS).53

 Caso 3: Motricidade Orofacial

 Pré-escolar, 5 anos. Encaminhado pelo pediatra por alterações na fala. Nos dados de anamnese não foram relatadas intercorrências no desenvolvimento neuropsicomotor. Foi amamentado por até 6 meses, ainda faz uso de chupeta e mamadeira. Apresentou histórico de otites de repetição. Foi relatado sono agitado, ranger de dentes e respiração “pela boca”.

 ▪ Diagnóstico médico otorrinolaringológico: vias áreas superiores permeáveis, sem alterações obstrutivas e/ou alérgicas;

 ▪ Diagnóstico odontológico: mordida aberta anterior.

 Avaliação Fonoaudiológica

 Avaliação Miofuncional Orofacial com Escores (AMIOFE)54

 ▪ Aparência e condição postural-posição: ausência de oclusão labial – disfunção leve: 2 (3). Postura vertical da mandíbula com boca aberta – disfunção leve: 2 (3). A aparência das bochechas – lado esquerdo com maior volume: 2 (3). A face apresenta assimetria leve em função do maior volume do lado esquerdo: 2 (3). Foi observada disfunção na postura habitual da língua (postura baixa): 2 (3). Frênulo lingual sem alterações. Palato duro com largura diminuída (estreito) leve: 2 (3). Resultado: 12 (18).

 ▪ Mobilidade: foi observada falta de precisão na realização dos movimentos de lábios e língua, entretanto com movimentos precisos de mandíbula e bochechas. Resultado: 47 (57).

 ▪ Funções:

 • Respiração: durante a avaliação foi observado modo respiratório oronasal leve. Resultado total da respiração: 2 (3).

 • Deglutição: comportamento de lábios (oclusão com esforço leve: 3[4]) e língua (interposta por adaptação: 2[3]). Foi observada leve tensão no músculo mentual: 0 (1), Ausência de movimentação de cabeça: 1 (1) e de escape de alimentos 1 (1). Não repete a deglutição de alimentos sólidos: 3 (3) e de líquido: 3 (3). Resultado total da deglutição: 13 (16).

 • Mastigação: morde com dentes posteriores: 2 (3). O modo mastigatório é o bilateral alternado: 4 (4). Não foram observados movimentos de cabeça, alteração de postura e escape de alimento: 3 (3). Resultado total da mastigação: 9 (10).

 ▪ Análise funcional da oclusão: linha média normal. Abertura máxima da boca: 42 mm (trespasse vertical negativo: 2,6 mm). Apresentou excursão lateral direita e esquerda de 8 mm. A protrusão máxima é de 7 mm (trespasse horizontal: 1 mm). Não apresentou dor, desvios ou ruídos durante a realização dos movimentos mandibulares.

 Total: 83 (104) – Distúrbio Miofuncional Orofacial Leve.55

 Avaliação da Fala – ABFW56

 Projeção anterior da língua nos fones [s] e [z]. A produção assistemática do fone [r] em onset complexo ainda está dentro do esperado para a sua idade.

 Avaliação Audiológica

 Limiares auditivos dentro dos padrões de normalidade.

 A partir dos dados da história clínica, avaliações fonoaudiológicas e complementares, foram definidos os diagnósticos sindrômico e etiológico, conforme descrito no mapa mental na Figura 1-4. O diagnóstico sindrômico é o conjunto de dados obtidos nas avaliações fonoaudiológicas realizadas, com base no diagnóstico em conjunto das áreas médica e odontológica. O diagnóstico etiológico classifica a alteração miofuncional presente, bem como a de fala que nesse caso é decorrente dos aspectos anatômicos e funcionais orofaciais.

 O planejamento terapêutico no caso apresentado deve considerar os aspectos do diagnóstico sindrômico, especialmente os anatômicos que são fatores causais para os dados obtidos. A correção ortodôntica é primordial e deve ocorrer imediatamente com o objetivo de trazer condições anatômicas favoráveis para o desempenho das funções orofaciais. No caso em questão, considera-se relevante a presença dos hábitos orais deletérios que atuam também como causa, necessitando de uma intervenção imediata e podendo-se fazer de forma interdisciplinar, pois na idade da criança em questão somente a interceptação produz efeitos positivos na oclusão. Cabe discussão com a área odontológica para determinação do plano terapêutico. Ressalta-se, também, a importância da decisão em conjunto com a família nos casos infantis, pois influenciam na dinâmica e em hábitos familiares. O planejamento terapêutico fonoaudiológico deve ser organizado a partir dos aspectos alterados (e quais as limitações anatômicas e funcionais são impostas), bem como o momento ideal para a intervenção. O objetivo da terapia miofuncional orofacial (TMO) é o favorecimento e/ou a adequação das funções orofaciais, bem como a promoção de estímulos corretos. As metas e estratégias terapêuticas são fundamentadas na condição miofuncional orofacial e nos aspectos dentários-ósseos. Apesar de haver um crescente na literatura em relação à terapêutica, ainda há carência evidência científica suficiente acerca dos exercícios orofaciais utilizados.57

 [image:]

 Fig. 1-2. Mapa mental – Voz. (Ver Prancha em Cores.)

 [image:]

 Fig. 1-3. Mapa mental – Disfagia. (Ver Prancha em Cores.)

 [image:]

 Fig. 1-4. Mapa mental – Motricidade Orofacial (MO). (Ver Prancha em Cores.)

 Referências bibliográficas

 1. Réa-Neto A. Raciocínio clínico – o processo de decisão diagnóstica e terapêutica. Rev Ass Med Brasil. 1998;44(4):301-11.

 2. Broeiro P. Multipatologia - O Raciocínio Clínico e a Tomada de Decisão: aquisição da competência. Rev Port Clin Geral. 2001;17:307-26.

 3. Bem-David M. The Role of Assessment in expanding Professional Horizons. Med Teach. 2000;22:472-77.

 4. Peixoto JM; Santos SME; Faria RMD. Clinical Reasoning Development in Medical Students. Rev Brasileira de Atualização Médica. 2018;42(1):73-81.

 5. Schmidt HG, Mamede S. How to improve the teaching of clinical reasoning: a narrative review and a proposal. Medical Education. 2015;49:961-73.

 6. Estratégia. IN: Dicionário Online de Português. Porto; [Internet]; 7 Graus. 2022.

 7. Marquis BL; Huston CJ. A tríade crítica: tomada de decisão, administração e liderança Tomada de decisão. 8. ed. Editora: Artmed; 2014.

 8. Neto AR. Raciocínio clínico – o processo de decisão diagnóstica e terapêutica. Rev Ass Med Brasil. 1998;44(4):301-11.

 9. Carvalho EC, Oliveira-Kumakura ARS, Morais SCRV. Raciocínio clínico em enfermagem: estratégias de ensino e instrumentos de avaliação. Rev Bras Enferm [Internet]. 2017;70(3):662-8.

 10. Quaresma A, Xavier DM, Cezar-Vaz MR. Raciocínio clínico do enfermeiro: uma abordagem segundo a Teoria do Processo Dual. Rev Enferm UERJ, Rio de Janeiro; 2019.

 11. Moraes RM, Machado LS, Prade H, Richard G. Supervised Classification Using Homogeneous Logical Proportions for Binary and Nominal Features. Lecture Notes in Computer Science. 2013;8258:165-73.

 12. Aamodt A, Plaza E. Case-based reasoning. Foundational issues, methodological variations and systems approaches. AI Communications. 1994;7(1):39-59.

 13. Hüllermeier E. Case-based approximate reasoning. Springer; 2007.

 14. Cover TM, Hart PE. Nearest neighbor pattern classification. IEEE Trans. Information Theory. 1967;13:21-7.

 15. Shafer G. A mathematical theory of evidence. Princeton University Press; 1976.

 16. Zadeh LA. Fuzzy Sets. Information and Control. 1965;8:338-53.

 17. Hüllermeier E, Dubois D, Prade H. Fuzzy rules in case-based reasoning. AFIA 99, RapC, Raisonnement a partir de Cas. 1999:45-54.

 18. Rosenstock KIV. Tipo: Tese. Título: Sistema de apoio à decisão para a prática da enfermagem baseada em evidências em Unidade de Terapia Intensiva. [No prelo]. 2022.

 19. Faceli K, Lorena AC, Gama J, Carvalho ACPL. Inteligência artificial: uma abordagem de aprendizado de máquina. 2. ed. Rio de Janeiro: LTC; 2021.

 20. Kojima T, Fujimura S, Hasebe K, et al. Objective Assessment of Pathological Voice Using Artificial Intelligence Based on the GRBAS Scale. J Voice. 2021.

 21. Leite DRA, Moraes RM, Lopes LW. Método de Aprendizagem de Máquina para Classificação da intensidade do desvio vocal utilizando ‘Random Forest’. J. Health Inform, Número Especial SBIS. 2020:196-200.

 22. Li Z, Huang J, Hu Z. Screening and Diagnosis of Chronic Pharyngitis Based on Deep Learning. Int J Environ Res Public Health. 2019;16(10):1688.

 23. Sakar BE, Isenkul ME, Sakar CO, et al. Collection and analysis of a Parkinson speech dataset with multiple types of sound recordings. IEEE J Biomed Health Inform. 2013;17(4):828-34.

 24. Oliveira ASO, et al. Identificação da Doença de Parkinson com Aprendizado Profundo: uma revisão integrativa. J. Health Inform., Número Especial SBIS. 2020:254-9.

 25. Morales MR, Scherer S, Levitan R. A cross-modal review of indicators for depression detection systems. In: Proceedings of the Fourth Workshop on Computational Linguistics and Clinical Psychology. Association for Computational Linguistics, august. Vancouver, Canadá. 2017. p. 1-12.

 26. Espinola CW. Análise computacional da voz como uma ferramenta de auxílio diagnóstico de transtornos mentais. Dissertação de mestrado. Universidade Federal de Pernambuco, CTG, Programa de Pós-Graduação em Engenharia Biomédica; 2021.

 27. Paula GA. Modelos de Regressão com Apoio Computacional. São Paulo: Universidade de São Paulo; 2010.

 28. Vehkalahti K, Everitt BS. Multivariate Analysis for the Behavioral Sciences. 2. ed. CRC Press; 2019.

 29. Heijnen BJ, Böhringer S, Speyer R. Prediction of aspiration in dysphagia using logistic regression: oral intake and self-evaluation. Eur Arch Otorhinolaryngol. 2020;277:197-205.

 30. Frakking T, Chang A, O’grady K, et al. Aspirating and Nonaspirating Swallow Sounds in Children: A Pilot Study. Ann Otol Rhinol Laryngol. 2019;125(12):1001-9.

 31. Magalhaes Junior H, de Araujo Pernambuco L, Cavalcanti R, et al. Accuracy of an epidemiological oropharyngeal dysphagia screening for older adults. Gerodontology; 2022.

 32. Trapl M, Enderle P, Nowotny M, et al. Dysphagia Bedside Screening for Acute-Stroke Patients. Stroke. 2007;38(11):2948-52.

 33. Oliveira P, Lima Neto EA, Lopes L, et al. Brazilian Dysphonia Screening Tool (Br-DST): An Instrument Based on Voice Self-Assessment Items. J Voice. 2021(21):00024-2.

 34. Bishop CM, Nasrabadi NM. Pattern recognition and machine learning. New York: Springer; 2006;4(4).

 35. Raghuraj R, Lakshminarayanan S. Variable predictive models A new multivariate classification approach for pattern recognition applications. Pattern Recognition. 2009;42(1):7-16.

OEBPS/image/3.jpg
APRESENTACAO

OEBPS/image/ML01-04_1.jpg
3 s0q¢] sop

|eseu oede.idsal ep
ojuawelodwod

SOpe.a)|e S3U0) oeddadoudoid

SOu solole[NdNe op sojuswije sop oedowoud esed enbuj| 3 soiqe) seyaaY20q 3 s01qe|
opouw 3 0juod op | | oyuawesoyuow | | [e3uad oesiul SeULIBU SEp 0SN 3 esed opdeuapI00d 3 ‘enbuj| ap eUISISALILIIU0D D
oeddadondoid woo oed1n|bap eonwnsa oedeale ‘ezadw 9pepI|IqoW 3p SOPIIAXD BPRIUIISNS OBIRIJUOD 3P OUIRI}
‘o dwaxg :ojdwaxg |dwxg :ojdwaxg :o/dwaxg opdwg |BIDBJOIURID 0JUAWIISAID
A A Joyuawinjoruasap eied
- - - - ' sopenbape sojnuwinss 3
H H ouojelidsal ogsped
590581[BARA 3 SIBIDRJOIO SIee}0I0 soiqe| 2 sasejnosnw sodnib Op 0BeZIUBISUOD
S303Un) ep 0331107 $203UNJ SBP SOARALI0D enbui| 3p 3pepIdojan SOp £310§ 3 BPUSISAI ‘5011913J3p SIeI0
oeiped op ogduainuew g 3 siemuadiad sourail. 0JUBLWIAOW OP 0BSIDAI0 ‘3PEPI|IISUaSs Bp 0BIOWIOI] 501qey SOp oBdeuILI[
oede[pl WA sagdeIuaLI0

A

epiyIsse e3e 3 .| (owpepeoio | .
ojuaweyuedwody leuoidunjoly eidess)

eljiwey 3 edueld
eied opdejualio

v

J10ua3ue 0113U0)
B}1aqe epipiow oedn|bap e|nqipuew a oulojsuen
opuezLaldeIRd) 2 opdebpsew soiqe| 3 enbuj| ap seyayPoq sep 3 ' soiqe| ‘enbuj| ap 3 [eejolo
> Jouajue ‘oAnebau [exnan ‘opdeuidsal ap sagduny SOJUBWIAOW SOP 2oy ap eppuglede |lenyiqey esmysod |euopunjoiw
assedsal|. seu sagderdepy oespaid ap eyjey ep opdelal|y ep opdeld)y oiqumsiq
7y a 7y 7y 7y Y
S it o e TSI W [T - GNP VRIS - W N [1
[: |
> | < 0d1uQIpUIS R T»[oxborona D S —
odnsoubel] | g—f————————— e e, e | oonsoubeig
sopejdepe soiqe| | eyjaqe
saiouaysod enbuj| aenbuy ap opejuawne || e30q Wod
sajuap 2 soiqe| ap SOjUBLIAOW awnjoa wo || einqpuew leiqe|
wod oespul || sojuawepodwod |eseuolo sop ogspaid oyansa exieq enbu eypaydoq || epeansan || [esnpo
:oedebnsepy :oednn|bag opdeldsay ap ejjey oinp ojejed 3p eINIsoq EES] BIMSOd epUISNY
dpepijeuliou sp [z] 3 [s] sauoy (z1 =e103)
sa0Jped sop onuap sou enbuj| ep oesnpo ep (¥ = [e303) (Lt = 302 oe3isod/[einysod
SOAIINpe Salejw] 1oud3ue 1032[01d |euopuNy asijeuy saoduny SPepI|IPON 0B3IpU0d 3 epURledy
A
1 A A A
(€8 = 301 - 310INY) oibigje nofa
ed1bojoipneouoy (m4av) [eiejoi0 Iouajue oAnN1Isqo oelped was
ogdeljeny e[ej ep ogeljeny SpepiaLIOW 3p ogel[ery AU BLOISIH e113qe epIpIojy ‘slaApauLad SBAIPE SeIA
3 1 3 3 3 3
BIHBOIOIPNROUO oo oo o oy e s s o e i i s oo o e o e oy s s o e s o s e o »|® ibojoyuopo | ed1b6gjoburiejouli030
opdeljeay oedeleAy BDIpP3LL 0BIRI[BAY
A A A

soue G ‘1e|02s3-91d

OEBPS/image/ML07-07.jpg

OEBPS/font/ThiemeArgo2011-MediumItalic.ttf

OEBPS/image/ML07-05.jpg

OEBPS/font/ThiemeArgo2011-Light.ttf

OEBPS/image/4.jpg
PREFACIO

OEBPS/image/ML07-04.jpg

OEBPS/image/capa.jpg
Intervencao Fonoaudiologica em

Voz e Funcoes Orofaciais

Hipdlito Magalhaes
Leonardo Lopes
Silvia Benevides

@Thieme Revinter

OEBPS/image/1.jpg
DEDICATORIA

OEBPS/font/ThiemeArgo2011-Medium.ttf

OEBPS/font/TimesNewRomanPSMT.ttf

OEBPS/image/ML01-03_1.jpg
S0Pe|0IIU0d ©35
epugnbayy oedn|bap
3 BUISISUOD SOI|ISUIN 3 AWN|OA eaneIsnb +enbuj| ap onnadesay
“AUUINJOA WD ‘BIDURISISUOD 051053 eono|beidns -eaiwigy el | | sedijnw apepijiqow 0559201d OU eYjjue)
oednn|bap sejmedsa (¥vOI) adueysisay Jejnqipuews 3p 2]013U0D wod oed>nn|bap eiqouew oedejnwinss | | sagdnn|bap | [ap soppiexa ep 3 ajuaided
ap ouan wod opden suieby uado me[eLIXBLW BINIAGR ojdwaxg :oldwax3 :o/dwax3 :ojdwax3 :ojdwax3 :ojdwaxg Op oedeioqe|od e
:odwax3 ojdwaxg :odwiaxg :oldwaxg 21G0S 0B5eZUAISUO
ﬁ % % % % % 2 |e1ab apnes e esed
% % % % eibeysip ep soanebau
oednnjbap e sopedui so ‘eibejsip
oedeudse ajueinp abuye| oednn|bap ep eibojojedoisy 3
eidesajoipe: 2 opdeijauad s0abuyiej sonpisal Bp BIL1R1IYYSD eied eabupey oedn|bap
ejad opiznpul jeuopun) BJJUOD S3JI0LI3JUI ap opdeunoy oeduny esodsal ap olouew ap apnyjdwe ep eibojoisy e
>ap uanaid eied soppIaxg Sea.9e SeIA 19631014 e Jeujwi|3 e 1eIoyPN eseziuebig | | o.enbapy | | e.eyuawny 31q0s 0juaWIdAIRPST
A
2 t : f 1t ft 1
elopeyjiqeal 2 ajuay
expejyord eojesuadwod wWod eArgeINpa
wabepioqy wabepioqy wabepioqy
A A A
v v v v & 1
ed1uedaW
> epinap 2)uadsauewWl enbuj| ap eabujiej0I0
apepijenb soabuyiey oabue| eAlles ap einjejnosnwi ap | | oudWAOW 16e451Q]
P | oedsendsea | | euoanebau sonpisal oxajdwod op Jouaysod EMEIRIHNU] epezijesauab ap apnydwe
opdeIPudd oeduw ap opdewog apepi|iqeisu| |eJo adeds3 ofauepy ap oednpay A
I
4 % » » od1WwQIpuIs odibojona
TTTTTTTTTTTTTTTTT ||>IN|>| odnsoubeig oonsoubeig
A
L[3Nu abutiey 3 enbu
(661 ap aseq 1’55y g5 n)
9P3quasoy) 33U3 03eU0d 1BIDURYSISUOD —» |e20A 3pepijenb
9[exs wn 0BINpaY « 5B Sepoy BUOIASIP D | OBdEZLIEID
uopeudsy pue -opejuawine wa oed1n|Bap | opsnnibep | @uadsauewsal € || 21u9dsaueWwal 9juadsauewal [ap ossadold | [g—
uoneIIdudd « |eJ0 0jisuen} sode ejuebieb sode abuue| oesnn|bap abuye| eey oabuyse| wa [eanbeny
abuviey ep 9p odway « eu ojoq, .Bpeyjou, ep epiznpal sode ep epejiw euejunjon [oxajdwod op eUI0ISD
Jouaysod ZRPNU ap oedesuas 200 oesIMX3 ouiebig 0BsINdX3 3550] apepijiqeisu] | op oeibay
apased opessadsa 65 [e10] « — _
Wa onpisay « opmnbyja 61 [EUOIDUNS o
annjbap oe (Jw g seuade 89:001514 s
EMERSEIVIET] ope1sa) LG :[euopowy Jejuawie (€]Pnu epeidepe oededjed
abuie opinby wo> AKiojuanu) ojoq op opessadsa opinb; [SUNVIEIUE] |e1o e 0>035ad enbuj| ap
ap epejw Joua3s0d 16eydsiq oednnibap | oesjndoid | opejuswne apiwolL) Sl Jouadns apepiaed 3 |epey ojuswinow ||~
0BSINIXT e |e10 adedsy e uossepuy ‘' eaUeINpa | eJepiulWa | [eJ0 0ysues) | [ei0 Apepired eLgjuap wa enjes | eanjenosnw | ap apnyydwe SeIp 0¢
sajue asso| | apepjnoylg | ap odwi) W sonpjsay 95910.d 3p osn |ap ojnwindy | ep ejuojodiy | eu oednpay ey epez||eas
* * * ‘edno|beidns
(eidods010n0ApIA) oednn|Bap ep [BuozLioy
|ejuaWINASUl oeddansadoine (jeuoduny awexa) (021514 awexa) erosed
opdeleny ep opdeleAY oe3nn|Bap ep edul ogdelery oe3nN|B3p ep ed1ul oedeleny 1uopabupe]
e

edibojoipneouoy oedejeay

A

213 eUOISIH

+

soue |/ (9ueIaiod-xa) opejuasody

OEBPS/image/ML01-01.jpg
Retrieve Reuse

¥'Recupere os casos da v'Reutilize a informagao

me'rno'rua'lque sd0 provida por esses casos

mdis simiidies a0 de modo a solucionar o
problema-alvo novo problema

Retain Revise
v'Retenha a nova v'Revise a solucdo
experiéncia obtida na proposta de acordo com

corrente para a solucdo especificos do novo

solugdo do problema os requerimentos
de problemas futuros ' i problema

OEBPS/image/ML07-03.jpg

OEBPS/image/2.jpg
AGRADECIMENTOS

OEBPS/font/ThiemeArgo2011-BoldItalic.ttf

OEBPS/font/SymbolStd.otf

OEBPS/image/ML07-02.jpg

OEBPS/image/ML01-02.jpg
[B20A OJUBWIRIUAIUD
ap seibarensa leyjeqen 3

oede2IUNWOD 3p saolped snas 21qos
uaped ep BPUIPSUO B I9AOAUSI]

s1e20A sanbee oedeuoq ap abuue| ap edIN1) opInpojwas
3p 301U ouwixepy odwa 1enbip ogdejndiuew sojuBWIAOW SeU SUOS [B20A 03813 sajuelqin
ap ed1ud3) W 0SSIWD AP BDIU) ap eajuda) ap eajuda) ap edwP || apoppiexa || suosap eau
:odwiaxg :ojdwaxg :o/dwax3 :ojdwaxg :ojdwax3 :ojdwaxg :oldwax3
£0A 23U
A o * L) A - A w_ SeuwlIou sej
P P
oedejuasaide
1101e|ndjIeoUOjowNaUd eabuye| [INE] 0L9IRINPUO-0ONW 10> *70n ep
[e20A anbeje 0B52.1100U] oeibas ep sejnosnw || ogibal ep Jejnosnuw | | epueuossal || ojuaweyday [SETI] apness
0 senbapy e ienbapy edioj Jeiqiinb3 edioj Jeiqiinb3 Jeiqyinby Jenbapy Jejnwinsy opdeU0) £ 21G0S
* A ojuBWIAIRPST
i o A
f 1 .
[e20A < I |e20A
ojuaweural| I opdEIALO

vy

%

opesapouw neib ap esobni |e20A wabejueasap 0dsniq |ed0on ebipey eloje[ndfeouojownaud eabuyie| 3 |ea1AIad eabupe| ejdnp epuaj a
[esoidos [e20A apepieny) ap eduasald |20 anbeyy ap eduasald 0BYeUBPI00DU| oeibai euopsua) | | | euUBUOSSIY siesa1e|iq SONPON
A A A +* AA A A
H I
i

 EN— |

A % ﬁ
|

|e20A opddaniadoine
ep oedeljeAy

[e20A OjuaWeodwod
op ogdeljeay

e216ojoipneouoy
oedeleAy

I
|||||||||||||||| 5 NS PPV | IV TSNP [SRR NN (NP PR || JUR TR SRSNN |
sepejuawine sojuod zo| = [p30L sojuodzg = [pI0] abutie| ep [earI9A 0snIq epolenon.Ie osopini
I ozeid opnd e | | (AQI) [e20A wabejueasag (Ad1) [B20A eabupe| ojuawiAoW op [e20A -ouojownaud ajuaiquie |equawesodwiod
e1sdad apeppouade ebipe4 ap ad1pu| BIDUBUOSSI 0ednpal 3 [eIAID anbeie ap 0BRUSPIOODU] Wwa ZoA ep ojsiq
3p sepipay 0]020301d °°%%*gyD ap eduasaly 0BSUS) 9p BIUSAI [SIEECIF EDESICIEIN |euoissyoud osn 7y
t | S S S S S _

od1wQIpuls od1bojowna
0donsoubey oonsoubeiqg

A

.Bjdnp epusj wod
121918]1q SO[NPON,,

A

edibojobupejouriolo | |
opdeleAy

+

9pep| 9p soue 87 Ip BIOSSJ0Id

OEBPS/image/ML09-01.jpg
ALVOS

Psicodindmica | | Estratégias de

Metaterapia Adesdo Autorregulacio| | Gerenciamento
vocal enfrentamento

de emogoes

INGREDIENTES

Perfil do
terapeuta

Estratégias de
autoeficacia

Estabelecimento
de metas

Consciéncia

Conscientizacao
corporal

emocional

Escuta
consciente/
conversa
de coach

Estratégias
para agao e
manutengdo do
tratamento

Checklist de
controle de
impulsos

Foco na
resolugao dos
problemas

Perguntas

Audicdo
poderosas

criativa

Harmonizar
intencao do
discurso com
personalide
do falante

Atencao Estabelecer

Planner de Estratégia
plena apoio social

exercicios ‘se, entdo’

Estabelecimento
de limites

OEBPS/font/Calibri.ttf

OEBPS/image/pag-35.jpg
Intervencao Fonoaudiolégica em
Voz e Funcoes Orofaciais

@Thieme Revinter

OEBPS/image/ML01-02_1.jpg
oededuNWOod 3p sagiped snas 21qos

[B20A OJUBWIRIUAIUD

ap seibarensa leyjeqes 3

SIE20A sanbeje opdeuoq ap abuue| ap INES] opInpoIWas
3p 301U ouwnxepy odwa |enbip ogdejndiuew sojuaWIAOW [B20A 03013 sajuelqin
ap eo1ud3) Wa 0BSSIWD 3P BIIUF) ap eajudg) ap eajudg) ap opIaxa || suos ap edjuda)
:odwax3 :ojdwaxg :o/dwax3 :ojdwaxg :ojdwaxg :oldwax3
[ed0n 3ualbiy
A A * A A A ap seuwtiou sep
oedejuasaide
eigje|nopIeouojownaud eabuye| [INC] 0210/6 0LQIRINPUO-0INW 11105 20K ©
[e20A anbeje ogdaLioou oeibas ep sejnosnw || oeibal ep Jejnosnuw | | epueuossas || ojuaweyday ojuaWINOW apness P
0 senbapy e ienbapy edioj Jeiqiinb3 edioj Jeiqiinb3 Jeiqiinbg tenbapy Jejnwnsy opdeUOj £ 21G0S
* A A A * 0ojuBWIAIRPST
| ! R -

uaped ep BPUIPSUO B ISAOAUSI] SRACEERes = P
|E20A: |e20A
= ojuBWeURl| opdEIALO
e2IWEUIPOdISY & S
A
< opesapou neib ap esobni |e20A wabejueasap 0dsniq |ed0n ebipey eloje[ndReouojownaud eabuye| 3 |ea1AIad eabuue| ejdnp epuaj a
p| [esoidos [edon apepijend ap eduasalyd |30 anbeyy ap eduasald op3euapI00dU| oelbai euogsual | i | epuguossay sIeJa1e|iq So|NPON
* + A A AA A A A A
1 I
| i
! | 1 |
| + +
S S — il P A | A R — N R NS e T e
sepejuswne sojuod 70| = [e301. sojuodzg = [e10]. 1B| B [BD1}19A osniq enoenon.e 0osopini
sepinuiwip | | ozeid opnoe | [(AQI) [B20A wabejueasaqg (Ad1) [B20A ojuawioW op [e20A -ouojownaud Jjuaiquie |ejuaeiodwiod
siensdad || apepiouade ap adipuj ebipey ap adipuj eppuBUOssal || oednpaia(ediased || anbejeap ([oedseuspiooour wa oA ep elojsiq
SepIpajy 3p sepipaiy 0]020301d 0]020)01d °°%s%g YD ap eduasaly 0BSUS) 3p BIUSAl [SIEECIR ap edUAsAl |euoissyoud osn 7y
A A A A :
od1wQIpuls od1bojowna

|e20A opddaniadoine

Bp oBdeljeAY

A

[e20A OjuaWweodwod

op ogd!

jeny

e216ojoipneouoy
oedeleAy

oonsoubeig

oonsoubeiqg

A

.e[dnp epusj wod>
sIe1d3e|iq SOINPON,

A

edibojoburiejouriolo
opdeleAy

9pep| 9p soue 87 9P BIOSS)0Id

OEBPS/image/ML01-03.jpg
SOpe|0JIU0d 335
epugnbaiy oed>nnibap
3 BPUYISISUOD SO1|ISU3IN @ BWIN|OA eanesnb +enbulj ap odnngdesdy
“BLIN|OA WD ‘BPURISISU0d 031059 eono|beidns -ediwy el | | seidnjnw apepijiqow ossad01d ou ejjjuwiey
oe3nn|bap sejmedsa (¥vOl) adursisay Je[nqipuew 3p 3|013U0d wo> oednn|bap eiqouew 0B3R|NWISD 59051N|63p | | ap s01PIXD ep 2 ajuaped
ap oulany wod oeden | | jsuieby uadp mef | | ewixew einjiaqe :ojdwaxz :ojdwaxz :ojdwaxg :ojdwaxg :ojdwaxg :ojdwaxz Op ogdeioqe|od e
:ojdwax3 :oldwaxg :o/dwaxg :oidwaxg 21q0s 0B5ZUADSUOD
% % % % % % 2 |eJab apnes e esed
% % % % eibejsip ep soanebau
oedn|bap e sojoeduy so ‘eibeysip
oedeudse ajueinp abue| oednn|bap enbuj| ap ep eibojojedoisy a
eidesajolpel 2 opdenjpuad soabujiej sonpisal Bp BOLINSD eied eabuliey ojudWIAOW oednn|bap
efad opznpu |euopuny BJJUOD S2J0LDJUI ap oedeuwio) oeduny ejsodsal ap ofouew | | ap apnydwe epeibojoisy e
oypap 1uanaid ered sopyIax] seaipe sein Jabajold e jeuiw|y e JeIoylp eieziuebio | | osenbapy || e.ejuawny 91qos 0JUdWPAIRPST
5 S S S S N i
eljiwey
elopejljiqeat 3 auaped
elojesuadwod wod eanednpa
wabepioqy wabepioqy wabepioqy
A A A
v v v v s 1
oedeydjed e edIURIPW
» EMIERSEITEET) 0503s2d 3 [eloey eabuyiejolo
soabupey 0a3bue| BJINJRINOSNW 9p ojuIWIAOW eibejsig
P | oedsendsea | | euoanebau sonpisal oxa|dwod op Joudsod epezjjesauab ap apnydwe
0B3RIPUIY oeduw ap opdeunoy apepljiqesu] |eso adeds3y ofbuepy eluojodiy ap oednpay
& A r L A [owop
AAA odnsoubeiq
A
Lo abupey 3 enbi |
(661 ap aseq (Psvigeyn)
HPaquasoy) 243ua 01e3U0d SIBDURISISUOD —» [e20n apepijenb
9[exs 0p 0BINPAY se sepo} BUOIASIP D | 0BYRZIIeDID
‘opejuawine wa oe5nn|bap | oednnibap | susdsBURWDL <4 || 2udsauewas uadsauewal |ap ossadoid | [
|eJo ojisuen sode ejuebieb sode abue oedn|bap abuuey edely oabupe| w? [eanben
ap odun] « euojoq, epeyjouw, ep epiznpas sode ep epejju elpunjon | oxdjduwiod op eWO0ISD
Z|dNu 9p opdesuas FON 0esIndx3 ouebld oesInX3 3550] apepiiqeisu] | op oeibay
opessadsa _
Wa onpisay opinbyja 6b euopuUNg s
annjbap oe (Jw g seuade 89 100114 s
)uadsauBWRL ope1sa) LG :[euopowy (€ [pAU epejdepe oededjed
abue| opinbj| wo> Kiojuanup ojoq op opessadsa opinbj| [ew JopRyul 3 |eJo e ododsad enbuj| ap
ap epeyiw Joudysod eibeydsiq oedn|bap | oesindoid | opejuswine apiwol) < Jouadns apepiaed 3 |e1oey ojudwinow ||
opsInIX3 e |e10 adedsg uosispuy ‘a' ©3)UBINP D | BIeDIUI WA | [BIO ONSUR) | [BIO ApEpIAED wa enjes | esmejnsnuw | ap apnydwe SeIp 0
S)Ue 3SS0] | APEPINdY! ap odway Wwa sonpjsay eu opdnpay el epez|jeas
* * * “eano|beudns
(erdodso.onyoapin) oednn|bap ep i [Bjuoziioy
[SUCLBEY] oeddaniadone (euoiduny auiexa) (odIs1} aWwexa) ersed
opdeljeny ep oedeleny oed1n|bap ep e: oe31n|Bap ep e: 1ui0323bue]

4

L3

ed160(01pneouoy oedeleay

A

BIPIUI BLIOISIH

»

soue |/ (91UBIDIBWI0I-X?) Opejudsody

OEBPS/image/9.jpg
RACIOCINIO CLINICO E TOMADA DE
DECISAO NA ATUACAO FONOAUDIOLOGICA
EM VOZ E NAS FUNCOES OROFACIAIS

CAPITULO 1

OEBPS/font/ThiemeGulliver2011-Italic.ttf

OEBPS/image/7.jpg
COLABORADORES

OEBPS/font/ThiemeArgo2011-Bold.ttf

OEBPS/image/pag-1.jpg

OEBPS/font/ThiemeGulliver2011-Regular.ttf

OEBPS/image/ML01-04.jpg
enbuy

SOpe.|e SAU0)
SOU SOLI0IR|NdI3IR
opouw 3 ojuod op

2 s01qe| sop
ojuaweodwiod
op
ojuswelojiuowr

sojuaWW|e SOp
[e3UD OBSIDUL

|eseu oedesidsal ep
oeddadoudoid
oedowoid eied

enbuj| 2 soiqe|

seyaaydoq 3 soiqe|

SPULIBU SBP OSN esed opdeuapiood a ‘enbuj| ap eIDURISISAIILIUOD D
ogddadoudoid wod oednn|bap e onwiss oedease ‘ezaduwi| BPRIUI)SNS OBIRIIUOI 3P OUIRIY
:o[dwaxg :o[dwax3 :o|dwax3 :ojdwax3 :odwaxg
Py A A ry

5305UN} Bp 0321100
oeiped op opduanuew e
QB3R[3l WD SQILIUALIO

1BIDRJI0I0
$905UNJ SBP SOAIJALI0)
3 siemuadiad so

sasejnasnuw sodnib
SOp B3.10J 3 BIDURISISAI

[PIPRJOIURI OJUBWIISAID
Joruawinjonuasap ered
sopenbape sojnwsa 3
Isa. oeped
ualsu0d
‘5011913[9p SIBIO

‘9PEepI[IISUIS Bp 0BIOWOI] 5031qeY SOp oge!
Y & A
epiisse ejje d R ej[jwiey 3 edueld
ojuaweyuedwody eied opdeuaLI0
Jouiue oonauoy
e11aqe epipiow oednn|bap e[nqipuew 3 oulojsuen
opuezuajoeIed 2 opdebpsew soiqe| a enbuj| ap seLpaypoq sep 3 soiqe] ‘enbuy| ap 3 [epejolo
> Joajue ‘oAnebau [exnan ‘opdeudsal ap sagduny SOJUAWIAOW SOP 2oy ap eppuglede |lenyiqey eimysod |euoUNjOIL
01932) assedsal seu sagerdepy oespaid ap ejey ep opdeld|y ep oedeldl|y oiqimsia
7y 7y 7y 7y 7y 2
RS il e | e e ST SRR I R | _
1
> | o 5 R | o Jona
|||||||||| ——— | 0dnsoubeIq
sopejdepe soiqe| ng| e1aqe
salouaysod enbuj 2 enbul| ap opejuawne || e30q Wod
sajuap 2 soiqe| ap sojuaWIAOW awnjoA wod | | enqipuew qe]
wod oesp sojuaweylodwod [eSeU0.I0 sop oespaid oyanse exieq enbuy || eyaydooq || epjeansaa || jesnpo
:oedebnsep :oednn|bag :opdeldsay ap ejeq 0inp o3ejed 9p eIMsod EER BINISOd ugsny
dpepijeuLiou ap [z] 3 [s] sauoy (zL =e103)
sagiped sop onuap sou enbuj| ep 0Bsn|20 ep (b = e303) (2t =e303) oedisod jeimsod
SOAINPE Sa.eIWI Jouue 1039[01g |euopuNy asijeuy sa05uny SPEPIIPON 0B31pU 3 epuRIedy
A
- A __4 3
(€8 = 12301 - 340INY) o1b12Je noja
eaibojoipneouioy (Mmdav) |epejoio Jouajue oAnIsqo oeJped was
oedeleny e[ej ep opde|eAY apeppLIoW ap 0BdeljeAY eI BLOISIH e119qe epIpIOJy ‘spneatad seasge sein
3 3 3 3 3
edbojouopo |
eAY > oedeleAy L g BDIP9LL 0BIRI[BAY

Soue G ‘18|0D53-9d

OEBPS/image/6.jpg
REVISORES

OEBPS/image/rosto.jpg
Intervencao Fonoaudiol6gica em
Voz e Funcoes Orofaciais

Hipoélito Magalhaes
Leonardo Lopes
Silvia Benevides

Thieme
Rio de Janeiro « Stuttgart « New York « Delhi

OEBPS/image/falso-rosto.jpg
Intervencao Fonoaudiolégica em
Voz e Funcoes Orofaciais

@Thieme Revinter

OEBPS/font/ThiemeArgo2011-LightItalic.ttf

OEBPS/image/5.jpg
AUTORES

OEBPS/font/ThiemeGulliver2011-Bold.ttf

OEBPS/image/ML07-06.jpg

