


UNIWERSYTET SZCZECIŃSKI

Wydział Biologii

ADRES: 71-412 Szczecin

tel. (0-91) 444 1605, 4441592

ul. Felczaka 3c

Szczecin 16.07.2015

RECENZJA ROZPRAWY DOKTORSKIEJ

mgr Dominiki Szafraniec

pt.: „*Budowa somatyczna, warunki społeczno-ekonomiczne i styl życia jako czynniki modyfikujące wybrane cechy fizjologiczne młodzieży akademickiej Uniwersytetu Rzeszowskiego*”, promotorzy rozprawy: dr hab. prof. UR Wojciech Czarny, dr hab. prof. UR Anna Radochońska

Ogólna charakterystyka pracy

Otrzymana do recenzji dysertacja doktorska pani mgr Dominiki Szafraniec pt.: „*Budowa somatyczna, warunki społeczno-ekonomiczne i styl życia jako czynniki modyfikujące wybrane cechy fizjologiczne młodzieży akademickiej Uniwersytetu Rzeszowskiego*”, posiada klasyczny układ dla opracowań na stopień naukowy. Została przedstawiona na 222 stronach, z uwzględnieniem 125 przejrzystych kolorowych rysunków oraz 191 kolorowych lub czarno-białych tabel. Podzielona jest na cztery typowe rozdziały obejmujące wstęp (21 stron), w którym zawarty jest cel pracy i zadania badawcze (1 strona), następnie materiał i metody (15 stron), wyniki (116 stron) oraz dyskusja i wnioski (30 stron). W następnej kolejności lecz już bez numeracji figuruje piśmiennictwo zamykające się liczbą 223 pozycji literaturowych oraz 3 źródłami internetowymi (17 stron), aneks (5 stron), spis tabel i rysunków (12 stron) oraz streszczenie w języku polskim (1 strona) i angielskim (1 strona).

Dysertacja napisana jest czytelnie, a cała koncepcja pracy jest bardzo interesująca, przemyślana i logiczna. Autorka operuje piękną polszczyzną, unikając tzw. slangu naukowego, przez co pracę czyta się lekko, bez konieczności powrotu do wcześniejszych sekwencji. Prezentowane wyniki badań są bardzo obszerne, a do ich przeprowadzenia posłużono się swoistymi i licznymi metodami antropometrycznymi oraz metodą ankietową, co powoduje, że rezultaty prezentowanych badań pod względem merytorycznym, są na wysokim poziomie naukowym. Cel został zrealizowany, poprzez analizę wyników badań, a wnioski, choć bardzo rozbudowane, są swoiste do założeń pracy.

Ocena merytoryczna

Wstęp

Doświadczalną część dysertacji Autorka poprzedza rozdziałem wstępnym, omawiając w oparciu o przegląd piśmiennictwa, rzeczowo i w sposób interesujący dla czytelnika zagadnienia związane z tematyką badań. Należy podkreślić fakt, iż w odczuciu czytelnika robi to z wielkim zaangażowaniem i skrupulatnością godną młodego badacza. Autorka zawarła w tym rozdziale informacje dotyczące: badań antropologicznych młodzieży akademickiej w Polsce, prezentując szczegółowy rys historyczny w tym temacie, poruszyła problematykę związku różnego rodzaju czynników z cechami organizmu człowieka w kontekście tzw. chorób cywilizacyjnych (otyłość, nadwaga, zaburzenia odżywiania, nadciśnienie tętnicze oraz zespoły bólowe odcinka krzyżowo-lędźwiowego kręgosłupa). Autorka słusznie podkreśliła, iż powyżej wymienione czynniki, stają się coraz większym problemem zarówno w skali globalnej jak i w skali naszego kraju i dotyczą, na co należy zwrócić szczególną uwagę coraz młodszego pokolenia.

W tej części dysertacji (rozdział 1.1., strona 9) Autorka wymienia znakomitych profesorów związanych z Ośrodkiem Poznańskim, którzy mieli bardzo duży wkład w rozwój polskiej antropologii - prof. Wrzoska, prof. Czekanowskiego, prof. Godyckiego, prof. Malinowskiego, prof. Piontka, prof. Strzałko, prof. Cieślaka oraz panią docent Kaliszewską-Drozdowską. W gronie tych znamienitych profesorów zabrakło mi jeszcze jednej wybitnej postaci również pochodzącej z Ośrodka Poznańskiego, a mianowicie śp. pana profesora Zbigniewa Drozdowskiego (ucznia pana prof. Jana Czekanowskiego) Mistrza i Nauczyciela poznańskiej Akademii Wychowania Fizycznego, współtwórcę polskiej antropologii fizycznej, człowieka jakże skromnego, oddanego zmysłami i sercem nauce. Prowadził on wieloaspektowe badania naukowe, w wyniku których powstały koncepcje i teorie stosowania nauk antropologicznych z zakresie wychowania fizycznego. To niedopatrzenie jednak nie rzutuje w żaden sposób na wartość merytoryczną tej części pracy, a jedynie ma charakter informacyjny, zachęcający do kultywowania pamięci o panu profesorze Drozdowskim. Również w tej części dysertacji (rozdział 1.4, strona 22) Autorka w bardzo przekonujący i merytoryczny sposób uzasadnia potrzebę podejmowanych badań. Zauważa, iż nie ma obszernych badań, które szczegółowo opisują budowę somatyczną studentów, nie tylko w aspekcie stopnia tęgości budowy ciała, ale również w kontekście sposobu rozmieszczenia tkanki tłuszczowej w organizmie i stanu odżywiania badanych. Istniejące wyniki badań sugerują, iż kluczowe znaczenie dla zdrowia ma nie tyle samo występowanie lub brak nadwagi czy otyłości, ale przede wszystkim sposób rozmieszczenia tłuszczu w organizmie. Zauważa także, iż młodzież akademicka Uniwersytetu Rzeszowskiego nie była jak dotychczas poddana takim badaniom; podobnie jak nie badano w tej grupie społeczności akademickiej występowania nadciśnienia tętniczego, wysokiego prawidłowego ciśnienia krwi czy też zespołu bólowego odcinka krzyżowo-

lędźwiowego kręgosłupa. Kończąc wiadomości wstępne Autorka podaje, iż projekt w ramach którego powstała dysertacja doktorska realizowany był w ramach działalności statutowej Wydziału Wychowania Fizycznego Uniwersytetu Rzeszowskiego (URWWF/F/05) i uzyskał pozytywną akceptację Komisji Bioetycznej Uniwersytetu Rzeszowskiego. Do tej części dysertacji mam uwagę dotyczącą braku piśmiennictwa na okoliczność podawanych faktów (str. 5-6, 12-14, 17, 19, 21,23) oraz brak w wykazie piśmiennictwa pozycji autorstwa Stypułkowskiego z 1965 roku (str.10).

Cel pracy

Dysertacja doktorska pani mgr Dominiki Szafraniec ma jasno i zrozumiale postawione cele. O dużej dojrzałości Autorki świadczy fakt, iż jasno określiła ogólny cel pracy, którym było poznanie i analiza wzajemnych związków między wybranymi czynnikami genetycznymi, społeczno-ekonomicznymi oraz czynnikami związanymi ze stylem życia, a wybranymi cechami fizjologicznymi i morfologicznymi młodych osób dorosłych (losowo wybranych studentek i studentów studiów stacjonarnych licencjackich oraz magisterskich Uniwersytetu Rzeszowskiego). Natomiast do realizacji celu ogólnego posłużyła się siedmioma zadaniami badawczymi: (1) ocena cech budowy somatycznej studentów, zwłaszcza w aspekcie stopnia otyłości i stopnia odżywiania organizmu oraz sposobu rozmieszczenia tkanki tłuszczowej w organizmie, a także zebranie informacji dotyczących cech stylu ich życia i wybranych cech fizjologicznych; (2) określenie zależności między budową somatyczną, warunkami społeczno-ekonomicznymi i stylem życia młodzieży Uniwersytetu Rzeszowskiego, a wartością ciśnienia tętniczego krwi oraz częstością występowania, umiejscowieniem i stopniem nasilenia bólów mięśniowo-szkieletowych kręgosłupa; (3) zbadanie, czy występuje współzależność między warunkami społeczno-ekonomicznymi i stylem życia a wybranymi cechami budowy ciała młodzieży akademickiej; (4) zbadanie, czy istnieje związek między rodzajem i rokiem studiów, a budową somatyczną oraz wybranymi cechami fizjologicznymi badanej młodzieży; (5) ocena użyteczności wybranych wskaźników do szacowania zawartości tłuszczu w organizmie; (6) opracowanie tzw. fenotypów otyłości organizmu oraz aktualizacja klucza dla systemu typologicznego Kretschmera; (7) charakterystyka typów somatycznych Kretschmera pod względem sposobu rozmieszczenia tkanki tłuszczowej w organizmie, wartości ciśnienia krwi i występowania bólów mięśniowo-szkieletowych kręgosłupa. Z satysfakcją stwierdzam, że zamierzenia zostały przez panią magister w pełni zrealizowane w cyklu prawidłowo zaplanowanych i powiązanych w logiczny ciąg badań, z wykorzystaniem różnych metod badawczych-metody antropometryczne i metody ankietowej.

Materiał i Metody

Rozdział ten jest przedstawiony przejrzysto i czytelnie. Autorka według logicznego schematu podaje w pierwszej kolejności charakterystykę zbiorowości studentów z podziałem na płeć (uwzględniając czas przeprowadzenia badań wstępnych i końcowych, ich miejsce, liczebność grup badanych studentów, ich wiek, kierunek i rok studiów, środowisko zamieszkania studentów, wykształcenie rodziców oraz rodzaj wykonywanej przez nich pracy). Dane te przedstawione w postaci wartości liczbowych zaprezentowane zostały także w pięknej formie graficznej (w postaci kolorowych wykresów słupkowych i kołowych), które znacznie wzbogacają tę część pracy i wizualizują pewne zjawiska. W dalszej części tego rozdziału Autorka bardzo przejrzysto przedstawia metodykę badań dwunastu cech ogólnej budowy somatycznej (wysokość ciała, masa, szerokość barków i bioder, obwód klatki piersiowej, obwód talii, bioder i uda, grubość fałdów skórno-tłuszczowych- grubość fałdu skórno-tłuszczowego pod łopatką, na ramieniu oraz na brzuchu oraz zawartość tłuszczu w organizmie) oraz impedancję bioelektryczną, wartość ciśnienia skurczowego i rozkurczowego krwi. W celu określenia stopnia tęgości budowy ciała badanych oraz sposobu rozmieszczenia tkanki tłuszczowej w organizmie Autorka pokusiła się o obliczenie 12 wskaźników antropometrycznych. Opracowanie statystyczne uzyskanych wyników badań jest prawidłowe i pozwala prześledzić zachodzące zmiany, co pozwala czytającemu na własną interpretację prezentowanych wyników badań.

Wyniki

Wyniki badań to najobszerniejsza część rozprawy licząca aż 116 stron. Chociaż wyników jest bardzo dużo Autorka prezentuje je w sposób czytelny, a to głównie ze względu na przemyślany i logiczny sposób podziału ich na siedem głównych podrozdziałów, a niektóre z nich opatrza nawet objętościowo mniejszymi podrozdziałami. Podrozdział pierwszy to: (1) cechy somatyczne, styl życia i wybrane cechy fizjologiczne studentów; (2) warunki społeczno-ekonomiczne i styl życia a budowa somatyczna młodzieży akademickiej (w tym podrozdziale bada powiązanie wybranych czynników społeczno-ekonomicznych z budową somatyczną studentów, uwzględniając: środowisko zamieszkania, liczbę dzieci w rodzinie, wykształcenie, pracę rodziców, a także czas na aktywność, aktywność fizyczną, liczbę godzin przed TV lub komputerem, ograniczenia w diecie, częstość spożycia alkoholu, częstość palenia papierosów, przebywanie w towarzystwie palących, występowanie stresu); (3) budowa somatyczna, warunki społeczno ekonomiczne oraz styl życia studentów, a wybrane cechy fizjologiczne (w tym podrozdziale Autorka dokonuje analizy powiązań wybranych cech somatycznych z wartością ciśnienia oraz bólami kręgosłupa oraz przedstawia informacje na temat zależności między wartościami ciśnienia oraz częstością występowania bólu kręgosłupa u ankietowanych osób z wybranymi czynnikami społeczno-ekonomicznymi, natomiast

na końcu bada relacje między stylem życia, a wartością ciśnienia i występowaniem bólu kręgosłupa); (4) rodzaj i rok studiów a budowa somatyczna i wybrane cechy fizjologiczne badanej młodzieży (w tym podrozdziale dysertacji dokonuje analizy zależności między rokiem i rodzajem studiów a budową somatyczną oraz występowaniem takich dolegliwości jak bóle kręgosłupa czy nadciśnienie tętnicze, a także prezentuje rozkład wskaźników otłuszczenia młodzieży studenckiej z dwóch wyodrębnionych w badaniach kierunków studiów tj. przyrodniczego i wychowania fizycznego); (5) ocena użyteczności wybranych wskaźników do szacowania zawartości tłuszczu w organizmie (w tym podrozdziale podejmuje kwestię zależności między wskaźnikami budowy ciała a zawartością tłuszczu w organizmie, biorąc pod uwagę, cztery wskaźniki otłuszczenia i sześć wskaźników budowy ciała); (6) fenotypy otłuszczenia oraz aktualizacja klucza dla systemu typologicznego Kretschmera (Autorka przedstawia klasyfikację fenotypów otłuszczenia w zbiorowości kobiet i mężczyzn na podstawie autorskiego klucza); (7) typy budowy ciała u badanych studentów a wybrane cechy fizjologiczne (w tym podrozdziale Autorka przedstawia rozkład klasyfikacji ciśnienia krwi u studentów z podziałem na poszczególne typy somatyczne, stosując dwa klucze Curtiusa, systemu Kretschmera, ostatnią część analizy w tym podrozdziale stanowi zestawienie informacji o występowaniu, umiejscowieniu, częstości i natężeniu bólów kręgosłupa w zależności od typu budowy ciała według wskaźnika Kretschmera).

Wyniki przedstawione są prosto, a ich opis jest zwięzły. Autorka prezentuje je w formie opisowej oraz w formie opracowań graficznych na 112 czytelnym, kolorowym rycinach (wykresy słupkowe, kołowe, wykresy typu ramka-wąsy, wykresy rozrzutu) oraz 180 tabelach, które ilustrują zmiany w badanych wskaźnikach. Ryciny i tabele są przejrzyste i przygotowane bardzo starannie. Pozwalają one na szybką ocenę zmian w oznaczanych wskaźnikach oraz na obiektywną ocenę uzyskanych wyników. Na szczególne uznanie zasługuje fakt, iż Autorka przy badanych wskaźnikach podaje jaki test wybrano do ich analizy i czym podyktowany był wybór, co świadczy o dużej dojrzałości Autorki oraz o jej wysokim merytorycznym przygotowaniu do realizacji badań w podjętym zakresie. Ten rozdział dysertacji doktorskiej uważam za bardzo atrakcyjny i stwierdzam, że wyniki badań zaprezentowane w tym rozdziale rozwiązują postawione zadania badawcze w celu pracy.

Dyskusja i Wnioski

Rozdział dyskusja Autorka napisała typowo, ponieważ kolejno uzyskane wyniki badań odnosi i ocenia w kontekście danych z piśmiennictwa zarówno krajowego jak i anglojęzycznego, co świadczy o Jej dużej dojrzałości naukowej i wskazuje na ugruntowaną wiedzę z zakresie tematyki rozprawy doktorskiej. W sposób logiczny Autorka stara się interpretować otrzymane wyniki, nie stroniąc jednocześnie od uwag i sugestii odnośnie faktów uzyskanych w pracy. Do tej części

dysertacji mam małą uwagę, która dotyczy braku piśmiennictwa na okoliczność prezentowanych przez Autorkę danych lub też usytuowanie go w sposób niepoprawny na końcu akapitu (min. str. 165, 166).

W tym rozdziale Autorka zawarła także wnioski. Z przyjemnością pragnę stwierdzić, iż wnioski są poprawne i nie budzą zastrzeżeń. Sformułowane w postaci siedmiu punktów, w których Autorka w pełni odpowiada na postawiony w pracy cel. Wszystkie wnioski zawarte w tym rozdziale uważam za cenne, ale na szczególną uwagę w mojej subiektywnej ocenie zasługują dwa z nich (wniosek 6 i 7) o charakterze aplikacyjnym. Opracowanie na podstawie parametrów otłuszczenia tzw. fenotypów otłuszczenia: TOFI i FOTI, które okazały się skutecznym narzędziem służącym do identyfikacji różnych typów otyłości oraz oceny ryzyka sercowo-naczyniowego, zaktualizowanie klucza do typologii Kretschmera, który to klucz okazał się skutecznym narzędziem do oceny budowy ciała, a także wykazanie, iż typologia Kretschmera doskonale nadaje się również do oceny ryzyka sercowo-naczyniowego, ze względu na fakt, iż wartości ciśnienia krwi są skorelowane z typami budowy ciała.

Proszę Autorkę, aby podczas publicznej obrony dysertacji naświetliła, jak zamierza kontynuować badania przedstawione w dysertacji (ponieważ nadmienia, że dalej będzie zajmowała się tym tematem).

Piśmiennictwo

Składa się 223 pozycji literaturowych polsko i anglojęzycznych oraz 3 źródeł internetowych. Dobór literatury uważam za właściwy i selektywnie dobrany do celów, stosownych metod i uzyskanych wyników oraz ich dyskusji. Sposób doboru piśmiennictwa wskazuje na dużą dojrzałość naukową i dobre przygotowanie merytoryczne Autorki. W tej części rozprawy mam jednak zasadniczą uwagę dotyczącą sposobu prezentacji piśmiennictwa, w szczególności dotyczy to artykułów. Zwyczajowo podajemy nazwę czasopisma (w skrócie), następnie volumin, strony artykułu (od-do) lub tylko pierwszą stronę, a na końcu rok. Część z tych zwyczajowo przyjętych ustaleń Autorka wypełniła, jednakże w większej części piśmiennictwa nie udało się zachować powyższego schematu (nigdzie nie zauważyłam aby podawane były strony artykułów). W związku z tym proszę o zwrócenie uwagi na te niedociągnięcia przy redagowaniu pracy do druku.

Aneks

Stanowi integralną część rozprawy, w którym Autorka zamieściła dwa wzory kart badań. Pierwsza z nich do określenia cech somatycznych, druga do określenia warunków społeczno-ekonomicznych, stylu życia oraz wybranych cech fizjologicznych młodych osób dorosłych-studentów Uniwersytetu Rzeszowskiego.

Spis tabel i rysunków

Zaprezentowany w sposób czytelny i przejrzysty wraz z podaniem strony lokalizacji tabel i rysunków w dysertacji.

Stereshczenie/Summary

Typowe i czytelne przedstawione zarówno w języku polskim jak i angielskim.

Ocena końcowa pracy

Praca pani magister Dominiki Szafraniec pt.: „Budowa somatyczna, warunki społeczno-ekonomiczne i styl życia jako czynniki modyfikujące wybrane cechy fizjologiczne młodzieży akademickiej Uniwersytetu Rzeszowskiego” jest bardzo dobrze napisana, a jej ciężar merytoryczny jest właściwy dla pracy doktorskiej. Wyniki, poprzedzone rozdziałem wstępnym, są zaprezentowane właściwie i w pełni realizują cel pracy. Wnioski są dojrzałe, bardzo obiektywne, a niektóre z nich mają charakter aplikacyjny (identyfikacja typów otyłości do oceny ryzyka sercowo-naczyniowego, a także zaktualizowanie klucza do typologii Kretschmera oraz wykazanie, iż typologia Kretschmera doskonale nadaje się również do oceny ryzyka sercowo-naczyniowego, ze względu na fakt, iż wartości ciśnienia krwi są skorelowane z typami budowy ciała). Nieliczne uwagi przedstawione przeze mnie w pracy nie rzutują na jej wartość merytoryczną i ogólną ocenę pracy.

W konkluzji stwierdzam, że przedstawiona mi do oceny praca doktorska pani magister Dominiki Szafraniec spełnia wszystkie ustawowe wymagania stawiane rozprawom doktorskim, wnoszę zatem o jej przyjęcie przez Wysoką Radę Wydziału Biologiczno-Rolniczego Uniwersytetu Rzeszowskiego i dopuszczenie Autorki do kolejnych etapów postępowania kwalifikacyjnego, celem uzyskania stopnia naukowego doktora.

Dr hab. Beata Hukowska-Szematowicz

UNIWERSYTET SZCZECIŃSKI
WYDZIAŁ BILOGII
[Signature]
Katedra Immunologii
dr hab. Beata Hukowska-Szematowicz