
1

Olsztyn 2018-11-05
dr hab. inż. Elżbieta Suchowilska, prof. UWM
Katedra Hodowli Roślin i Nasiennictwa
Wydział Kształtowania Środowiska i Rolnictwa
Uniwersytet Warmińsko-Mazurski w Olsztynie
pl. Łódzki 3/425
10-727 Olsztyn

RECENZJA

pracy doktorskiej Pani mgr inż. Anny Marii Ostrowskiej-Kołodziejczak

pt.”Charakterystyka wybranych metabolitów i wskaźników jakości ziarna pszenicy

 i produktów pszennych pochodzących z upraw ekologicznych i konwencjonalnych"

wykonanej pod kierunkiem prof. dr hab. Juliusza Perkowskiego

w Katedrze Chemii, Uniwersytetu Przyrodniczego w Poznaniu.

PODSTAWA FORMALNO-PRAWNA OPRACOWANIA RECENZJI

 Recenzja została wykonana na podstawie Uchwały Rady Wydziału Nauk o Żywności

i Żywienia Uniwersytetu Przyrodniczego w Poznaniu z dnia 17 grudnia 2015 roku oraz pisma

Pani Dziekan dr hab. Bożeny Danyluk z dnia 02.10.2018 (WNZZ-4000-1/2015).

WPROWADZENIE

 Skutki intensywnej gospodarki rolnej stały się podstawą do poszukiwania

alternatywnych systemów gospodarowania w celu obniżenia przede wszystkim znacznych

ilości stosowanych w rolnictwie pestycydów. Powrót konsumentów do tzw. tradycyjnej

żywności stanowił impuls do rozwoju gospodarstw ekologicznych. Rolnictwo ekologiczne jest

obecnie jedną z najszybciej rozwijających się gałęzi rolnictwa na świecie, w szczególności w

Unii Europejskiej. Ostatnie lata w Polsce charakteryzują się stałą dynamiką wzrostu

powierzchni użytkowanej i liczby gospodarstw ekologicznych. Rozwój tego sektora rolnictwa

znajduje również odzwierciedlenie w liczbie przetwórni, jak i dostępnym na rynku

asortymencie produktów ekologicznych. Obecnie na świecie, również w naszym kraju,

2

prowadzonych jest wiele badań, mających w pierwszym rzędzie na celu wiarygodne

porównanie jakości surowców oraz produktów uzyskiwanych od rolników gospodarujących

w systemie ekologicznym i konwencjonalnym. Produkty rolnictwa ekologicznego w Europie

Zachodniej stanowią ważny segment rynku żywnościowego. W krajach tego regionu

spowodowane jest to coraz głębszą wiedzą konsumentów o zdrowym odżywianiu. Szereg

badań przeprowadzonych na zwierzętach, a także z udziałem ludzi wskazuje, iż spożywanie

ekologicznych produktów może dodatnio wypływać na organizm człowieka a nawet działać

prozdrowotnie. Produkty pochodzące z upraw ekologicznych w porównaniu do upraw

konwencjonalnych, charakteryzują się często większą zawartością witamin, makro

i mikroelementów i pożądanych z punktu widzenia człowieka roślinnych metabolitów

wtórnych.

 Podjęta tematyka badań w ramach przygotowanej rozprawy doktorskiej jest więc

jak najbardziej aktualna. Ponadto niewątpliwie ważna i uzasadniona, bowiem dotyczy

jednej z najważniejszych roślin uprawnych, jaką jest pszenica zwyczajna (Triticum aestivum

L). Uzyskane przez Autorkę wyniki stanowią bez wątpienia novum naukowe a całość

wykonanych badań oceniam bardzo wysoko zarówno z poznawczego jak utylitarnego

punktu widzenia.

OGÓLNA CHARAKTERYSTYKA I OCENA FORMALNA PRACY

W swojej pracy Autorka przebadała 10 ozimych odmian pszenicy zwyczajnej

uprawianych w dwóch systemach uprawy, ekologicznym i konwencjonalnym. Badania

dotyczyły cech bezpośrednio związanych z jakością technologiczną plonu, zawartości

w ziarnie najważniejszych dla tego zboża związków bioaktywnych, aktywności

przeciwutleniającej ekstraktów oraz poziomu zanieczyszczenia metabolitami grzybowymi.

Wszystkie oznaczenia wykonano dla ziarna, otrąb, mąki i chleba.

Przedłożona do oceny rozprawa doktorska Pani mgr inż. Anny Marii Ostrowskiej-

Kołodziejczak ma charakter zwartej monografii. Liczy ona 120 stron, w tym 12 tabel, 44

rysunki, wykaz stosowanych w pracy skrótów, streszczenia w języku polskim i angielskim

(2 strony) oraz rozdziały: Wstęp (2 strony), Część literaturowa, stanowiąca de facto przegląd

piśmiennictwa (14 stron), Cel pracy (1 strona), Część doświadczalna (11 stron), Omówienie

i dyskusja wyników (65 stron), Wnioski (6), spisy rysunków i tabel oraz spis literatury

zawierający 231 pozycji. W mojej opinii układ pracy jest logiczny i przejrzysty, właściwy dla

3

tego typu dysertacji doktorskich. Proporcje wielkości poszczególnych rozdziałów są moim

zdaniem prawidłowe, choć uważam, że Autorka zbyt drobiazgowo podzieliła główne

rozdziały pracy na podrozdziały drugiego i trzeciego rzędu. Na przykład treść 7 -go rozdziału

pt. „Część doświadczalna", liczącego 11 stron, podzielono aż na 25 podrozdziałów a rozdziału

8-go pt. ”Omówienie i dyskusja wyników” na 27 podrozdziałów.

Praca została napisana poprawnym językiem. Bogate i właściwie dobrane

piśmiennictwo świadczy o tym, że Autorka bardzo starannie zapoznała się z literaturą

źródłową opublikowaną w różnych czasopismach krajowych i zagranicznych na przestrzeni

ostatnich lat. Warto podkreślić, że ponad 50% cytowanej literatury stanowią publikacje

autorów zagranicznych. Po wnikliwym zapoznaniu się z dysertacją mogę z przekonaniem

skonstatować, że Autorka opanowała technikę pisania rozpraw naukowych zaś przedłożona

do oceny praca spełnia wymagania formalne stawiane rozprawom doktorskim przez osoby

ubiegające się o nadanie stopnia naukowego doktora Nauk rolniczych w zakresie Technologii

żywności i żywienia.

OCENA MERYTORYCZNA

Tytuł rozprawy „Charakterystyka wybranych metabolitów i wskaźników jakości

ziarna pszenicy i produktów pszennych pochodzących z upraw ekologicznych

i konwencjonalnych” poprawnie odzwierciedla jej treść, zakres przeprowadzonych badań

i uzyskane wyniki. Choć jest on zrozumiały, uważam, że lepiej by brzmiał, jako

„Charakterystyka wybranych metabolitów i wskaźników jakości ziarna pszenicy i produktów

pszennych pochodzących z ekologicznego i konwencjonalnego systemu uprawy”

Na podstawie zacytowanego piśmiennictwa, w rozprawie Autorka opracowała rozdziały

„Wstęp” i „Część literaturowa”, czyli przegląd piśmiennictwa którego celem było przede

wszystkim przedstawienie czytelnikowi faktycznego stanu badań (krajowych i zagranicznych)

w zakresie interesującej Doktorantkę problematyki. Wśród cytowanych prac większość

stanowią prace z ostatnich lat, bezpośrednio lub pośrednio związane z tematem pracy.

W „Części literaturowej” Autorka dokonuje kompleksowego przeglądu piśmiennictwa,

w którym opisuje systematykę pszenicy, budowę ziarniaka, wykorzystanie pszenicy

w przemyśle rolno-spożywczym, po czym przechodzi do opisu wymagań klimatyczno-

glebowych i najczęściej występujących chorób tej rośliny. W dalszej części możemy zapoznać

się z dość obszernym opisem budowy i charakterystyką związków bioaktywnych

4

występujących w ziarnie pszenicy (w szczególności dotyczy to związków fenolowych, w tym

kwasów fenolowych i flawonoidów). Doktorantka przeanalizowała dotychczasowy dorobek

różnych ośrodków naukowych, szczególną uwagę zwracając na prace poświęcone

antyoksydantom, zwłaszcza związkom fenolowym. W dalszej kolejności Doktorantka opisuje

krótko czynniki stresowe, na które narażone są rośliny pszenicy i związek stresorów

z obecnością związków fenolowych. Przedstawiony przegląd stanu wiedzy, poparty

adekwatnymi cytowaniami literatury dobrze wprowadza czytelnika w eksperymentalną część

pracy oraz uzasadnia cel i zakres prac podjętych w dysertacji. W mojej opinii tak gruntowna

analiza wybranego przez Doktorantkę piśmiennictwa daje podstawy do stwierdzenia, że

posiada Ona dobrą wiedzę i dobrą znajomość współczesnej literatury związanej z tematyką

rozprawy. W omawianym rozdziale zauważyłam jednak pewne błędy i nieścisłości,

na niektóre pragnę zwrócić Doktorantce uwagę:

 niepoprawne cytowania:

 Wstęp str.10, drugie zdanie: cytowanie (Rachoń i Szumiało,2009) powinno być (Rachoń i

Szumiło, 2009). Dużo nieścisłości w cytowaniach występuje w całej pracy, przede wszystkich

chodzi o niekonsekwencję w stosowaniu znaków interpunkcyjnych. Wszystkie błędy

dotyczące cytowań zaznaczyłam w tekście pracy.

 w całej pracy Doktorantka używa słowa mikotoksyny (-a). Choć forma ta jest

dopuszczalna, to jednak zgodnie z zaleceniem Rady Języka Polskiego właściwe jest

stosowanie przedrostka „myko”

 błędy literowe (np. str.10, ak. 4 jest: Jakośc powinno być Jakość itp.)

 str. 13: Lista Odmian oraz Krajowy Rejestr piszemy wielką literą

 str. 14 słowo „usypowym” proponuje zastąpić „zsypnym”

 str.17, rys. 2; str. 19, rys. 3 str. 21, rys 4 - źródło powinno być podane wraz

z podpisem rysunku a nie w tekście

 str. 21 cytuję: ”Ok. 75% kwasu ferulowego występuje w łusce ziarniaka, ok. 15%

w endospermie ziarna a pozostała część w warstwie aleuronowej”. Potoczne i merytorycznie

niepoprawne określenie ”łuska” proszę zastąpić określeniem „okrywa owocowo-nasienna”…

 str. 25 zdanie- „Podczas infekcji grzybowej dochodzi do…” proponuję zastąpić

„Podczas infekcji patogenami grzybowymi dochodzi do…”. Ostatnie zdanie na tej samej

stronie: „Okazuje się, iż kwasy fenolowe są potencjalną alternatywą dla chemicznych

związków ochrony roślin stosowanych w rolnictwie” jest nie jasno sformułowane - można

5

z niego wywnioskować, że rolnicy powinni stosować kwasy fenolowe zamiast chemicznych

środków ochrony roślin.

 Te w gruncie rzeczy drobne błędy nie rzutują na moją pozytywną ocenę tej część

pracy.

 W dalszej kolejności Doktorantka sformułowała „Cel pracy”, którym była ocena

możliwości pozyskania produktów przerobu zbóż bezpiecznych i dobrej jakości z ziarna

odmian pszenicy ozimej dedykowanych do uprawy konwencjonalnej, a pozyskanych z upraw

ekologicznych. Cel ten osiągnięto poprzez charakterystykę wybranych metabolitów oraz

parametrów jakości ziarna, produktów przemiału i pieczywa pozyskanych z ozimych odmian

pszenicy zwyczajnej uprawianej w obu systemach uprawy. Mam jedynie wątpliwości, co do

określenia, cytuję, „zboża bezpieczne”. Proszę o wyjaśnienie co Autorka miała tutaj na myśli?

Doktorantka przedstawiła także 3 cele szczegółowe: w ostatnim z nich proponuję drobną

korektę stylistyczną: jest ”określenie przydatności mąki uzyskanej z ziarna tych samych

odmian uprawianych w systemach konwencjonalnym i ekologicznym do wypieku pieczywa”,

proponuję: „określenie przydatności mąki do wypieku pieczywa uzyskanej z ziarna odmian

pochodzących z uprawy w systemie konwencjonalnym i ekologicznym”.

 Opis materiału badawczego oraz przeprowadzonych analiz chemicznych

i laboratoryjnych Autorka przedstawiła w rozdziale „Część doświadczalna”. Rozdział ten

został przedstawiony bardzo czytelnie. Zawiera on wszystkie informacje niezbędne do

ewentualnego powtórzenia przedstawionych w pracy analiz. Dobór jasno opisanych metod

badawczych jest odpowiedni i poprawny. Wszystkie analizy zostały właściwie zaplanowane

i wykonane. Miałabym tylko jedną, dyskusyjną, uwagę dotycząca materiału badawczego. Czy

w kontekście badań, jakości technologicznej mąki nie byłoby korzystniej dokonać takiego

wyboru odmian, by odmiany jakościowe (grupa wartości technologicznej A) były

reprezentowane liczniej aniżeli jedna odmiana Tonacja na tle 9 odmian z grupy B?

 Rozdział „Omówienie i dyskusja wyników” Autorka przedstawiła na 64 stronach

pracy. W rozdziale tym, każdorazowo po omówieniu określonej grupy wyników, z podziałem

na ziarno, otręby i mąkę, zamieszczone są wykresy, które ułatwiają interpretację wyników.

Zapoznając się z tym rozdziałem pracy doktorskiej dostrzegłam kilka nieścisłości lub błędów,

na które z ciążącego na recenzencie obowiązku pragnę zwrócić Autorce uwagę:

1. Szkoda, że Doktorantka nie poddała uzyskanych wyników dwuczynnikowej analizie

wariancji (ANOVA). Na stronie 29 (pkt. 7.1.2) jest informacja, że doświadczenie zostało

6

założne w układzie split-plot. Jeśli tak, to konieczna jest informacja, który czynnik był

nadrzędny a który zagnieżdżony. Nawiasem mówiąc w dalszej części pracy brak jest

jakiejkolwiek informacji odnoszącej się do układu doświadczenia. Wyniki ANOVA pozwalają

nie tylko oszacować istotność dla efektów głównych (tu: system i odmiana), ale również ich

interakcji. Krótko mówiąc dać odpowiedź na ważne moim zdaniem w kontekście badań

pytanie: czy odmiany reagowały na zastosowany system uprawy podobnie (interakcja

nieistotna statystycznie) czy odmiennie (interakcja istotna).

2. Brak jest informacji, czy duża różnica w plonowaniu pszenicy ozimej w systemie

ekologicznym i konwencjonalnym (po przeliczeniu wydajności z poletek odpowiednio 10.2

t/ha i 8.4 t/ha) była istotna statystycznie czy nie. Wynik ten nie został poddany żadnej

dyskusji, a moim zdaniem powinien być z dwóch powodów. Po pierwsze, jak sama Autorka

pisze, zastosowane odmiany są dostosowane do konwencjonalnego systemu uprawy, więc

czemu lepiej reagują na uprawę w systemie ekologicznym? Po drugie wiadomo, że odmiany

ozime w systemie ekologicznym z reguły plonują niżej aniżeli w konwencjonalnym. Dane

pogodowe w tabeli 3 dotyczą tylko 4 miesięcy (od maja do sierpnia) –w przypadku zbóż

ozimych jest to zdecydowanie zbyt mało.

3. Szkoda, że Doktorantka nie podjęła próby wykorzystania jednej z kilku możliwych do

zastosowania metod wielokierunkowych (PCA, analiza dyskryminacyjna czy analiza

hierarchiczna). Z całą pewnością dałoby to bardzo cenne wyniki ułatwiające

i uwiarygodniające wnioskowanie.

4. Str. 40 jest: „Średnia zawartość glutenu w badanym ziarnie ekologicznym

i konwencjonalne była […], powinno być: „Średnia zawartość glutenu w badanym ziarnie

pochodzącym z ekologicznego i konwencjonalnego systemu uprawy była […]

5. Bardzo często Autorka używa w tym rozdziale żargonowych i niepoprawnych

sformułowań typu „ziarno ekologiczne i konwencjonalne”; „próbki ekologiczne

i konwencjonalne”; „otręby ekologiczne i konwencjonalne”. Powinno być „ziarno

pochodzące z uprawy w systemie ekologicznym i konwencjonalnym” itd..

6. Str.42, rys.7A, wartości przedstawione na rysunku odpowiadają % zawartości tłuszczu

a nie zawartości w mg/kg.

7. Str. 43- błąd literowy: jest „mechanozmów” powinno być „mechanizmów”

8. Str. 75-77, rys. 26-35 jest: ”Próbki pozyskane z pszenicy odmiany …” powinno być:

„Chleby uzyskane z wypieku laboratoryjnego z mąki z odmiany ...”

7

9. Str. 77, jest: „W przypadku próbek ekologicznych najlepszą ocenę otrzymało pieczywo

z pszenicy odmiany Batuta, a w przypadku ekologicznych dla odmian Batuta

i Bogatka”. Powinno być: W przypadku prób pochodzących z ekologicznego systemu uprawy

najlepszą ocenę otrzymało pieczywo uzyskane z pszenicy odmiany Batuta,

a w przypadku prób pochodzących z systemu konwencjonalnego najlepsze pieczywo

uzyskano z odmian Batuta i Bogatka.

10. Str. 96, tabele 9-12. Tabele te są bardzo słabo czytelne z powodu zastosowania

bardzo małego rozmiaru czcionki. Kolorowe wyróżnienia komórek zamiast ułatwiać

wprowadzają niestety w błąd, z powodu źle przyjętych wartości krytycznych wsp. korelacji.

Dla n=10 odmian liczba stopni swobody wynosi n-2 czyli 8 i wówczas wartości te wynoszą

0.632 dla p<0.05 i 0.765 dla p<0.01. W takiej sytuacji arbitralne (jak się można domyślać)

przyjęcie wartości krytycznej 0.50 nie upoważania do mówienia o istotności.

Powyższe uwagi, z których wiele ma charakter dyskusyjny, nie wpływają na wartość

rozprawy doktorskiej. Gorąco zachęcam do ich uwzględnienia przy przygotowywaniu pracy

do druku.

Zasadnicza część pracy kończy się „Podsumowaniem”, w którym Doktorantka

stwierdza, że uzyskane wypieki z mąki pochodzącej z ziarna uprawianego zarówno

w systemie konwencjonalnym jak i ekologicznym nie różnią się istotnie (domyślnie

statystycznie?). Ocena jakościowa pieczywa wskazała, że odmiana Batuta i Bogatka uzyskały

najwyższą ilość punktów w ocenie punktowej pieczywa dla obydwu systemów

gospodarowania. Nie stwierdzono istotnego zanieczyszczenia mykotoksynami oraz grzybami

mikroskopowymi ziarna pszenicy uzyskanego zarówno z uprawy konwencjonalnej, jak

i ekologicznej. W żadnej z badanych prób stężenie DON nie przekraczało maksymalnych

dopuszczalnych przez UE wartości. Analiza ilościowa wybranych związków bioaktywnych

wykazała natomiast istotne ich zróżnicowanie między systemami gospodarowania. Różnice

międzyodmianowe w obrębie populacji nie były duże, natomiast sumarycznie próby

z systemu ekologicznego charakteryzowały się istotnie wyższą zawartością kwasów

fenolowych, flawonoidów oraz aktywnością przeciwutleniającą w porównaniu z próbami

konwencjonalnymi. Wykonana analiza korelacji między badanymi parametrami

technologicznymi i chemicznymi wykazała, iż kwas ferulowy i chlorogenowy determinują

poziom stężenia kwasów fenolowych i flawonoidów. Stężenie katechiny jest dodatnio

skorelowane z zawartością takich aglikonów jak rutyna i apigenina.

8

Reasumując Autorka stwierdziła, że ziarno i produkty z niego powstałe pochodzące

z uprawy ekologicznej nie różnią się istotnie pod względem jakości od tych z uprawy

konwencjonalnej. Natomiast ze względu na wysoką zawartość związków bioaktywnych mogą

być uznane za żywność o wysokich walorach prozdrowotnych.

W końcowej części pracy Doktorantka przedstawiła 6 krótko sformułowanych

wniosków będących podsumowaniem wyników badań. Jako najważniejsze uważam wnioski

nr 1 i 3. Wniosek 1 kończy zdanie: „Cechy jakościowe dla wszystkich analizowanych próbek

były odpowiednie dla ziarna przeznaczonego do przerobu.” Proponuję: „Wartości cech

jakościowych….”.

PODSUMOWANIE

 W mojej opinii przedłożona do recenzji dysertacja jest niewątpliwie opracowaniem

niezwykle wartościowym. Nie jest mi znana żadna tego typu monografia traktująca o

podjętym przez Autorkę zagadnieniu tak szeroko i kompleksowo. Doktorantka bezsprzecznie

włożyła ogrom pracy w przygotowanie dysertacji i pełne zrealizowanie zamierzonych celów.

Rozprawa została przygotowana starannie i napisana językiem niebudzącym większych

zastrzeżeń. Wyniki są poprawnie opracowane i czytelnie zaprezentowane, choć jest tu

odczuwalny niedosyt wynikający z zastosowania niezwykle skromnego warsztatu

statystycznego. Wyniki Autorka zaprezentowała w estetycznie i przejrzyście wykonanych

tabelach i rysunkach. Forma opracowania dysertacji świadczy o dobrym opanowaniu przez

Doktorantkę warsztatu badawczego.

9

WNIOSEK KOŃCOWY

 Mimo wyrażonych wyżej pewnych uwag krytycznych i dyskusyjnych, z pełnym

przekonaniem stwierdzam, iż dysertacja Pani mgr inż. Anny Marii Ostrowskiej-Kołodziejczak

pt.”Charakterystyka wybranych metabolitów i wskaźników jakości ziarna pszenicy

i produktów pszennych pochodzących z upraw ekologicznych i konwencjonalnych" spełnia

ustawowe wymagania stawiane rozprawom doktorskim. Całość pracy oceniam pozytywnie

i bardzo wysoko, albowiem w moim przekonaniu spełnia ona wymóg oryginalnego

rozwiązania problemu naukowego oraz wykazuje ogólną wiedzę teoretyczną Kandydatki w

danej dyscyplinie naukowej. Wnoszę, więc do Komisji Doktorskiej wyznaczonej decyzją Rady

Wydziału Nauki o Żywności i Żywienia Uniwersytetu Przyrodniczego w Poznaniu,

o dopuszczenie mgr inż. Anny Marii Ostrowskiej-Kołodziejczak do dalszych etapów przewodu

doktorskiego.

Dr hab. inż. Elżbieta Suchowilska, prof. UWM

