
streszczenie
Wstęp. Na przebieg rozwoju fizycznego dzieci wpły-

wa zespół czynników środowiskowych, w tym stopień
urbanizacji miejsca zamieszkania, wykształcenie rodzi-
ców, dzietność rodzin. Z licznych badań wynika, że
czułym miernikiem oddziaływań środowiskowych
na rozwój fizyczny w okresie progresywnego rozwoju
jest wysokość ciała. Celem pracy było ustalenie, czy
wykształcenie matki i dzietność rodzin należą nadal
do czynników modyfikujących wysokość ciała dzieci
w środowisku ekologicznie zagrożonym, miejskim
i wiejskim.

Materiał i metody. Zbadano 2599 chłopców
i dziewcząt w wieku od 7 do 15 lat. Dzieci uczęszczały
do szkół podstawowych i gimnazjów w Polkowicach
oraz wiejskich szkół okolic Legnicy i Głogowa. Badania
zostały przeprowadzone w 2007 i 2008 roku. U każdej
osoby przeprowadzono pomiary wysokości ciała,
a za pomocą ankiety uzyskano dane dotyczące warun-
ków socjalno-bytowych – wykształcenia matki i liczby
dzieci w rodzinie.

Wyniki. Na podstawie przeprowadzonej analizy
stwierdzono, że pomiędzy wydzielonymi grupami
chłopców i dziewcząt występują różnice w wysokości
ciała zależne od stopnia zurbanizowania środowiska

bytowego, jak również w zależności od warunków spo-
łeczno-ekonomicznych.

Wnioski. Zgromadzone wyniki pozwalają stwierdzić,
że nadal takie czynniki jak wykształcenie matki i dziet-
ność rodziny przyczyniają się do zróżnicowania wyso-
kości ciała młodego pokolenia i że działają one w obu
środowiskach – miejskim i wiejskim – z różnym nasile-
niem.

Słowa kluczowe: wysokość ciała, dzieci miejskie
i wiejskie, czynniki społeczno-ekonomiczne

summary
Introduction. Growth of the children influence sev-

eral environmental factors, including urban develop-
ment level of the place of residence, parents” education
and number of children in family. Many survey results
reveal that body height is a sensitive measure of envi-
ronmental interaction and physical growth in a period
of progressive growth. The aim of the research was to
determine if mother’s education and number of children
in family are among the factors which modify the body
height in ecologically endangered environment, urban
and rural.

Medycyna Środowiskowa - Environmental Medicine 2012; 15 (1)32

Ocena dyskryminacyjnej rOli wyksztaŁcenia matki
i dzietnOŚci rOdzin w ksztaŁtOwaniu wysOkOŚci ciaŁa dzieci

z zagŁĘbia miedziOwegO

evaluatiOn Of discriminant rOle Of mOther’s educatiOn and family size in
shaping bOdy height Of children frOm the cOpper basin

Jarosław Fugiel (a, b, c, d), Teresa Sławińska (a, c, d), Zofia Ignasiak (a, c, d)

Katedra Biostruktury, AWF we Wrocławiu. Kierownik Katedry: prof. dr hab. Z Ignasiak

(a) koncepcja
(b) zebranie materiału do badań
(c) statystyka
(d) opracowanie tekstu i piśmiennictwa

Nadesłano: 22.09.2011
Zatwierdzono do druku: 27.02.2012

Material and methods. 2599 boys and girls aged 7–
15 were examined. Children represented primary and
secondary schools in Polkowice and rural region schools
near Legnica and Głogów. Surveys were performed in
the years 2007 and 2008. Every subject was examined
for body height and data from questionnaire provided
information on mother’s education and number of chil-
dren in family.

Results. Reportedly, it was noticed, that groups of
boys and girls are different in body height which

depend on level of urbanization of living environment
and socio-economic standards.

Conclusions. Collected results reveal that such fac-
tors as mother’s education and number of children in
the family make differences in body height of young
generation and they occur in both environments –
urban and rural – with different intensity.

Key words: body height, urban and rural children,
social-economic factors

Medycyna Środowiskowa - Environmental Medicine 2012; 15 (1) 33

wstęp
Obserwacja zmian zachodzących pod wpływem

oddziaływania czynników egzogennych w fenoty-
powym obrazie cech morfofunkcjonalnych od wielu
lat jest tematem licznych opracowań naukowych
[1–5 i inni]. Z badań wynika, że stosunkowo duży
wpływ na kształtowanie cech somatycznych wywie-
rają czynniki społeczno-ekonomiczne. Do analiz
wykorzystuje się najczęściej wysokość ciała, ponie-
waż parametr ten jest czułym miernikiem zmian
zachodzących w środowisku zewnętrznym [1]. Jed-
nak zakres wpływu i mechanizmy oddziaływania
poszczególnych czynników środowiskowych nie
zostały dokładnie poznane i wyjaśnione. Modyfi-
katory te mogą odmiennie działać w różnych śro-
dowiskach bytowych, a także ich wpływ może zmie-
niać się w czasie. Wynika to ze złożoności
mechanizmów kształtujących rozwój fizyczny dzieci
i młodzieży oraz wzajemnych interakcji zespołu
czynników endo- i egzogennych [4].

Prowadzone od kilkunastu lat badania nad roz-
wojem dzieci i młodzieży zamieszkującej tereny
Zagłębia Miedziowego pozwoliły pod koniec lat 90.
określić, które czynniki społeczno-ekonomiczne
przyczyniały się najczęściej do zmiany tempa wzras-
tania młodego pokolenia [6–10]. Mając na uwadze
intensywne przemiany społeczno-ekonomiczne
zachodzące w kraju po transformacji ustrojowej
podjęto próbę ustalenia, czy dwa najczęściej opi-
sywane modyfikatory – wykształcenie matki i dziet-
ność rodzin – należą nadal do czynników modyfi-
kujących wysokość ciała dzieci w środowisku
ekologicznie zagrożonym.

materiał i metody
Materiał do pracy został zgromadzony w trakcie

badań dzieci i młodzieży z Legnicko-Głogowskiego
Zagłębia Miedziowego przeprowadzonych w 2007
i 2008 roku. Badane osoby uczęszczały do szkół
podstawowych i gimnazjów w Polkowicach (2008)
oraz 7 wiejskich szkół okolic Legnicy i Głogowa –
Brzeg Głogowski, Kotla, Kromolin, Nielubia, Roso-
chata, Rzeszotary, Spalona (2007). Wysokość ciała

zmierzono u 2599 osób w wieku od 7 do 15 lat
(1301 chłopców i 1298 dziewcząt), z których 692
osoby dostarczyły wypełnione przez rodziców
ankiety. Uzyskano z nich informacje o wykształce-
niu matki i liczbie dzieci w rodzinie. Czynnik
„wykształcenie matki” reprezentuje w opracowaniu
dwie kategorie. W podgrupie opisanej jako
wykształcenie wyższe znalazły się dzieci, których
matki posiadają wykształcenie wyższe i średnie,
a w podgrupie,,wykształcenie niższe” – matki
z wykształceniem zawodowym i podstawowym.
Dzietność rodzin została ujęta także w dwóch kate-
goriach: 1–2 dzieci oraz 3 i więcej dzieci.

Dla chłopców i dziewcząt w wieku 7–15 lat
(N2599) obliczono wartości średnie (x–) i odchy-
lenia standardowe (s) wysokości ciała (tabela I).
Następnie przeprowadzono zabieg normalizacji
indywidualnych wartości wysokości ciała na średnie
populacyjne w grupach wieku i płci (0,1), co
pozwoliło na wytrącenie z dalszych analiz wieku
badanych [11]. Do oceny różnic między średnimi
wykorzystano wieloczynnikową analizę wariancji
ANOVA, a porównania szczegółowe wykonano tes-
tem NIR [12]. Istotność różnic międzygrupowych
oceniano na poziomie p0,05.

wyniki badań
Porównanie średnich, unormowanych wartości

wysokości ciała chłopców i dziewcząt z Zagłębia
Miedziowego wykazało, że nadal utrzymują się róż-
nice w wielkości tej cechy pomiędzy badanymi
z odmiennych grup społecznych (tabela II). Najwyż-
sze średnie wartości wysokości ciała, powyżej śred-
niej populacyjnej, stwierdzono u dzieci, których
matka posiada wykształcenie wyższe, a równocześ-
nie w rodzinie znajduje się jedno lub dwoje dzieci.
Na przeciwnym biegunie, poniżej średniej popula-
cyjnej, znajdują się dzieci, których matki mają niż-
sze wykształcenie oraz posiadają troje lub więcej
dzieci. Sytuacja ta obserwowana była zarówno
w grupach chłopców, jak i dziewcząt oraz dotyczyła
obu środowisk bytowych, miejskiego i wiejskiego
(ryciny 1, 2).

Dystans pomiędzy skrajnymi środowiskami jest
tak duży, że odnotowano tylko w niewielkim stop-
niu zachodzenie na siebie rozkładów indywidual-
nych znormalizowanych wartości wysokości ciała
wydzielonych skrajnych grup. Jednak istotne staty-
stycznie różnice (p0,00) odnotowano tylko
pomiędzy chłopcami wiejskimi z rodzin o różnym
statusie społeczno-ekonomicznym (tabela III).

Odnotowano również, że wysokość ciała dzieci
z rodzin małodzietnych, niezależnie od wykształ-
cenia matki osiąga stosunkowo wyższe wartości
u chłopców i dziewcząt mieszkających na wsi niż

w mieście. Także dzieci z rodzin małodzietnych
uzyskują wyższe wartości wysokości ciała niż śred-
nie dla populacji, za wyjątkiem dzieci z Polkowic,
których matki mają wykształcenie niższe.

Porównując grupy płci, w większości analiz, sto-
sunkowo wyższe wartości cechy wystąpiły u dziew-
cząt, zarówno u osób mieszkających na wsi, jak
i w mieście. Różnice te nie są istotne statystycznie.
W grupach osób z rodzin wielodzietnych, niezależ-
nie od wykształcenia matki, nie zaobserwowano
tak korzystnych wartości wysokości ciała, jak
w przypadku rodzin małodzietnych.

Medycyna Środowiskowa - Environmental Medicine 2012; 15 (1)34

Tabela I. Charakterystyka statystyczna wysokości ciała oraz liczebność grup chłopców i dziewcząt ze śro-
dowiska miejskiego i wiejskiego

Table I. Statistical characteristic body height and number of urban and rural boys and girls

 chłopcy dziewczęta

 n (x–) s min. max. n (x–) s min. max.

 7 42 123,75 5,56 115,20 137,00 37 123,78 5,99 108,00 134,10

 8 52 131,09 4,53 120,30 142,40 49 127,64 5,39 116,00 139,00

 9 42 135,77 5,65 123,70 148,80 45 134,68 6,71 120,00 154,40

 10 58 141,15 6,35 130,10 159,00 47 138,86 6,11 122,00 152,20

 11 50 146,52 7,28 133,50 161,50 36 147,47 7,78 133,30 167,50

 12 53 152,56 8,08 138,40 172,80 46 153,27 6,88 135,40 169,60

 13 57 158,57 8,94 139,60 183,00 63 157,84 7,23 139,30 173,50

 14 65 163,39 10,45 145,70 187,30 51 162,33 7,20 144,20 176,20

 15 47 171,34 6,87 155,70 188,00 62 162,36 5,47 150,00 172,00

 7 78 124,90 5,52 108,20 140,50 60 123,48 5,55 112,20 138,60

 8 112 129,12 5,91 111,80 151,10 86 129,18 5,53 117,40 143,30

 9 100 136,38 7,27 121,00 154,80 107 134,77 6,25 121,50 148,00

 10 126 142,25 5,57 123,70 154,80 99 140,65 6,82 127,00 160,60

 11 97 146,68 6,62 132,20 162,70 105 146,33 7,67 128,60 167,70

 12 87 151,51 7,91 134,50 168,00 127 154,91 7,12 132,50 171,50

 13 80 160,84 8,77 145,40 184,80 88 159,23 6,32 142,20 176,00

 14 66 167,87 8,77 140,10 192,00 95 161,73 5,84 148,30 179,20

 15 89 173,03 8,95 140,20 191,30 95 163,52 5,83 146,90 177,40

W
si

e
Po

lk
ow

ic
e

Wysokość ciała [cm]
Miejsce
zamiesz-

kania

Wiek
[lata]

Medycyna Środowiskowa - Environmental Medicine 2012; 15 (1) 35

Tabela II. Znormalizowana średnia wysokość ciała (x–), odchylenie standardowe (s) oraz liczebność dzieci
miejskich i wiejskich ze względu na wybrane czynniki społeczno-ekonomiczne

Table II. Normalized mean body height (x–), standard deviation (s) and number of urban and rural
children according to selected social-economic factors

Płeć

 Dzietność Wykształcenie Polkowice Wsie

 rodziny matki n x– s n x– s

1 lub 2

 niższe 43 10,079 0,855 49 0,118 0,940
 wyższe 72 0,417 0,797 32 0,553 1,002
Chłopcy

3 lub więcej

 niższe 29 10,346 1,106 58 10,379 0,990
 wyższe 21 0,060 0,969 15 10,089 1,361

1 lub 2

 niższe 38 10,057 0,888 45 0,224 0,934
 wyższe 77 0,204 1,007 39 0,303 1,047
Dziewczęta

3 lub więcej

 niższe 36 10,233 1,072 84 10,305 0,977
 wyższe 19 10,329 0,952 35 0,022 0,754

Rycina 1. Znormalizowane wartości wysokości ciała dzieci, których matki posiadają niższe wykształcenie
Figure 1. Normalized values of children’s body height which mothers have lower education

Rycina 2. Znormalizowane wartości wysokości ciała dzieci, których matki posiadają wyższe wykształcenie
Figure 2. Normalized values of children’s body height which mothers have higher education

Medycyna Środowiskowa - Environmental Medicine 2012; 15 (1)36

Tabela III. Istotność różnic międzygrupowych znormalizowanych średnich wartości wysokości ciała (tłustym
drukiem zaznaczono różnice istotne statystycznie przy p0,05)

Table III. The significance of the differences in the normalized average body height between groups (in
bold – the statistically significant differences with p0,05))

1 lub 2

 niższe 1 0,0468 0,0080 0,4662 0,5943 0,3705 0,0148 0,6519

 wyższe 2 0,0468 0,0000 0,0332 0,1389 0,2755 0,0000 0,0242

3 lub więcej

 niższe 3 0,0080 0,0000 0,2988 0,0017 0,0007 0,6514 0,0521

 wyższe 4 0,4662 0,0332 0,2988 0,2759 0,1804 0,4245 0,7089

1 lub 2

 niższe 5 0,5943 0,1389 0,0017 0,2759 0,7069 0,0031 0,3520

 wyższe 6 0,3705 0,2755 0,0007 0,1804 0,7069 0,0012 0,2100

3 lub więcej

 niższe 7 0,0148 0,0000 0,6514 0,4245 0,0031 0,0012 0,0922

 wyższe 8 0,6519 0,0242 0,0521 0,7089 0,3520 0,2100 0,0922

1 lub 2

 niższe 1 0,0077 0,2476 0,5889 0,9193 0,1233 0,4795 0,3451

 wyższe 2 0,0077 0,0003 0,1350 0,0143 0,1774 0,0010 0,0027

3 lub więcej

 niższe 3 0,2476 0,0003 0,1413 0,2232 0,0089 0,6358 0,9520

 wyższe 4 0,5889 0,1350 0,1413 0,6554 0,5430 0,2690 0,2022

1 lub 2

 niższe 5 0,9193 0,0143 0,2232 0,6554 0,1718 0,4332 0,3145

 wyższe 6 0,1233 0,1774 0,0089 0,5430 0,1718 0,0250 0,0309

3 lub więcej

 niższe 7 0,4795 0,0010 0,6358 0,2690 0,4332 0,0250 0,7233

 wyższe 8 0,3451 0,0027 0,9520 0,2022 0,3145 0,0309 0,7233

1 lub 2

 niższe 1 0,3285 0,0050 0,1215 0,9713 0,1409 0,0733 0,2109 0,6465

 wyższe 2 0,0938 0,5047 0,0000 0,0643 0,2911 0,5514 0,0000 0,0467

3 lub więcej

 niższe 3 0,0399 0,0003 0,8815 0,4010 0,0131 0,0061 0,8409 0,1282

 wyższe 4 0,8170 0,0682 0,0739 0,6473 0,5193 0,3509 0,1210 0,8863

1 lub 2

 niższe 5 0,4007 0,0084 0,1094 0,9129 0,1858 0,1012 0,1885 0,7268

 wyższe 6 0,6247 0,0847 0,0005 0,2809 0,9127 0,6009 0,0009 0,3534

3 lub więcej

 niższe 7 0,0976 0,0008 0,4736 0,6279 0,0343 0,0163 0,7068 0,2660

 wyższe 8 0,0861 0,0016 0,8450 0,4704 0,0361 0,0192 0,9202 0,2010

Płeć
Liczba
dzieci

Wykształ-
cenie

Nr

Chłopcy

1 lub 2

niższe

1 2 3 4 5 6 7 8

wyższe niższe wyższe niższe wyższe niższe wyższe

3 lub więcej 1 lub 2 3 lub więcej

Dziewczęta

M
ie

js
ce

za

m
ie

sz
ka

ni
a

ch
ło

pc
y

W
si

e

dz
ie

w
cz

ęt
a

ch
ło

pc
y

Po
lk

ow
ic

e

dz
ie

w
cz

ęt
a

ch
ło

pc
y

Po
ró

w
na

ni
e

w
si

e
–

Po
lk

ow
ic

e

dz
ie

w
cz

ęt
a

dyskusja
Tak jak należało oczekiwać wysokość ciała

chłopców i dziewcząt z Zagłębia Miedziowego jest
powiązana z wykształceniem matki oraz warun-
kami bytowymi, w jakich rozwija się dziecko.
Wyniki te są zgodne z obserwacjami wielu auto-
rów, którzy wskazują na utrzymywanie się różnic
w poziomie rozwoju fizycznego dzieci i młodzieży
z odmiennych środowisk bytowych [13–15]. Rów-
nocześnie obserwuje się, że różnice te zmniejszają
się między osobami mieszkającymi w mieście
i na wsi [16–18]. Jako przyczynę takiej sytuacji
można przyjąć większą dynamikę zmian warun-
ków bytowych u osób mieszkających w środowis-
ku wiejskim.

Z badań własnych wynika, że chłopcy i dziew-
częta mieszkający na wsi uzyskują często wyższe
średnie wartości wysokości ciała niż ich rówieśnicy
z miasta. Prawdopodobnie w tym środowisku
korzystne warunki społeczno-bytowe w większym
stopniu pozwalają na wykorzystanie potencjału
biologicznego populacji. Z grupy analizowanych
czynników społeczno-ekonomicznych korzystniej-
szym modyfikatorem, w większym stopniu wpły-
wającym na poziom analizowanej cechy u chłop-
ców i dziewcząt wiejskich, jest mniejsza liczba
dzieci w rodzinie. W rodzinach tych, niezależnie
od wykształcenia matki, wysokość ciała dzieci uzy-
skiwała wyższe wartości niż w całej badanej popu-
lacji. Możliwe, że świadomość kobiet dotycząca
kształtowania rozwoju dziecka z obu podgrup
wykształcenia jest już zbliżona, a różnice mogą
istnieć jeszcze w możliwościach jego zapewnienia.
U chłopców i dziewcząt z Polkowic wyższe warto-
ści cechy obserwowano wyłącznie u dzieci z rodzin
małodzietnych, w których matki posiadają wyższe
wykształcenie. Grupy osób z pozostałych kategorii
społeczno-ekonomicznych nie różnią się pod
względem analizowanego parametru. Może to
świadczyć o zacieraniu różnic w rozwoju fizycz-
nym u dzieci i młodzieży miejskiej wzrastających
w odmiennych warunkach socjalno-bytowych [1].

wnioski
1. Wysokość ciała chłopców i dziewcząt z Zagłębia

Miedziowego nadal jest związana z warunkami
społeczno-ekonomicznymi rodziny. Prawdopo-
dobnie korzystniejsze warunki społeczno-eko-
nomiczne wpływają na uzyskiwanie przeciętnie
wyższych wartości wysokości ciała w grupach
chłopców i dziewcząt z obu środowisk, miej-
skiego i wiejskiego.

2. Wysokość ciała dzieci z rodzin wielodzietnych,
których matka ma wykształcenie podstawowe

lub zawodowe jest przeciętnie najniższa
w porównaniu do populacji rówieśników w obu
środowiskach.

3. Dzietność rodzin jest czynnikiem w większym
stopniu wpływającym na wysokość ciała dzieci
i młodzieży niż wykształcenie matki.

wykaz piśmiennictwa
1. Bielicki T., Szklarska A., Kozieł S., Welon Z.: Transfor-

macja ustrojowa w Polsce w świetle antropologicznych
badań 19-letnich mężczyzn. Monografie Zakładu Antro-
pologii PAN we Wrocławiu 2003; 23.

2. Ignasiak Z., Sławińska T., Domaradzki J.: The influence
of social-economical factors on the morphofunctional
growth of children considering the urbanisation factor
aspect. Gymnica 2002; 32, 2: 29-34.

3. Mleczko E.: Rozwój biologiczny dzieci i młodzieży ze
środowiska wiejskiego w polskich badaniach auksolo-
gicznych [w:] Saczuk J. (red.): Uwarunkowania rozwoju
dzieci i młodzieży wiejskiej. AWF, Warszawa 2006; 39-
79.

4. Sławińska T.: Uwarunkowania środowiskowe w rozwoju
motoryczności dzieci wiejskich. Prace habilitacyjne, AWF,
Wrocław 2000.

5. Szklarska A.: Społeczne różnice w sprawności fizycznej
dzieci i młodzieży w Polsce. Monografie Zakładu Antro-
pologii PAN we Wrocławiu 1998; 17.

6. Domaradzki J., Ignasiak Z.: Zróżnicowanie poziomu roz-
woju cech somatycznych i funkcjonalnych dzieci zamiesz-
kujących tereny o różnym stopniu zanieczyszczenia. Czło-
wiek i Ruch 2002; 1(5): 14-20.

7. Fugiel J., Sławińska T., Krynicka I. i wsp.: Wpływ
wykształcenia oraz aktywności fizycznej rodziców
na poziom rozwoju zdolności szybkościowych dziewcząt
wiejskich w młodszym wieku szkolnym. Medycyna Śro-
dowiskowa 2009; 12, 2: 56-63.

8. Ignasiak Z., Sławińska T., Domaradzki J. i wsp.: Rozwój
funkcjonalny dzieci i młodzieży z Legnicko-Głogowskiego
Okręgu Miedziowego w ujęciu wieku morfologicznego.
AWF, Wrocław 2007.

9. Ignasiak Z., Sławińska T., Rożek K. i wsp.: Blood lead
level and physical fitness of school children in the cop-
per basin of south-western Poland: indirect effects thro-
ugh growth stunting. Ann Hum Biol 2007; 34, 3: 329-
343.

10. Sławińska T., Żurek G., Domaradzki J.: Wpływ środowiska
rodzinnego i szkolnego na rozwój morfologiczny i spraw-
ność motoryczną chłopców. Annales Universitatis Mariae
Curie-Skłodowska. 2006; 60, supl. 16, 7 (705): 59-62.

11. Ostasiewicz W.: Statystyczne metody analizy danych. UE,
Wrocław 1999.

12. Stanisz A.: Przystępny kurs statystyki z zastosowaniem
STATISTICA PL na przykładach z medycyny. T. II. Modele
liniowe i nieliniowe. StatSoft, Kraków 2006.

13. Chabros E.: Społeczne dystanse rozwoju fizycznego mło-
dzieży [w:] Społeczne kontrasty w stanie zdrowia Pola-
ków. AWF, Warszawa 1998: 89-98.

14. Grabowska J.: (red.) Dziecko konińskie. Rozwój fizyczny
dzieci i młodzieży województwa konińskiego. UŁ, Łódź
1998.

15. Palczewska L., Niedźwiecka Z., Szilagyi-Pągowska L.
i wsp.: Trend sekularny wzrastania dzieci i młodzieży
warszawskiej w ciągu ostatnich 20 lat. Med Wieku Rozw;
2000; 4(2): 161-176.

Medycyna Środowiskowa - Environmental Medicine 2012; 15 (1) 37

16. Krawczyński M., Walkowiak J., Krzyżaniak A.: Trend
sekularny wysokości i masy ciała dzieci i młodzieży mias-
ta Poznania w latach 1880-2000. Ped Prakt 2000; 8(4):
365-383.

17. Oblacińska A., Jodkowska M., Tabak I. i wsp.: Rozwój
fizyczny i dojrzewanie polskich 13-latków w pierwszej
dekadzie XXI wieku. Stan obecny oraz trend sekularny
wzrastania i dojrzewania w ostatnim trzydziestoleciu.
Medycyna Wieku Rozwojowego 2010; XIV, 3: 235-245.

18. Palczewska L., Niedźwiecka Z.: Wskaźniki rozwoju soma-
tycznego dzieci i młodzieży warszawskiej. Med Wieku
Rozw 2001; 5, supl. I do nr 2: 1-120.

Medycyna Środowiskowa - Environmental Medicine 2012; 15 (1)38

Adres do korespondencji:
Jarosław Fugiel
Katedra Biostruktury, AWF we Wrocławiu
al. Paderewskiego 35, 51-612 Wrocław
Bud. P-2, pok. 144
tel. 71 347 33 61, fax 71 347 30 34
e-mail jaroslaw.fugiel@awf.wroc.pl

