

226

Mrozkowiak Mirosław, Jazdończyk Paulina. Związki zespołu cech kręgosłupa-miednicy i stóp dziewcząt i chłopców w wieku od 4 do

18 lat = Relationships in the Spine-Pelvis System and Feet in Girls and Boys Aged 4 to 18 Years. Journal of Education, Health and

Sport. 2015;5(7):226-250. ISSN 2391-8306. DOI 10.5281/zenodo.19950

http://ojs.ukw.edu.pl/index.php/johs/article/view/2015%3B5%287%29%3A226-250

https://pbn.nauka.gov.pl/works/583791

http://dx.doi.org/10.5281/zenodo.19950
Formerly Journal of Health Sciences. ISSN 1429-9623 / 2300-665X. Archives 2011 – 2014

http://journal.rsw.edu.pl/index.php/JHS/issue/archive

Deklaracja.

Specyfika i zawartość merytoryczna czasopisma nie ulega zmianie.

Zgodnie z informacją MNiSW z dnia 2 czerwca 2014 r., że w roku 2014 nie będzie przeprowadzana ocena czasopism naukowych; czasopismo o zmienionym tytule otrzymuje tyle samo punktów co na wykazie

czasopism naukowych z dnia 31 grudnia 2014 r.

The journal has had 5 points in Ministry of Science and Higher Education of Poland parametric evaluation. Part B item 1089. (31.12.2014).

© The Author (s) 2015;

This article is published with open access at Licensee Open Journal Systems of Kazimierz Wielki University in Bydgoszcz, Poland and Radom University in Radom, Poland

Open Access. This article is distributed under the terms of the Creative Commons Attribution Noncommercial License which permits any noncommercial use, distribution, and reproduction in any medium,

provided the original author(s) and source are credited. This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License

(http://creativecommons.org/licenses/by-nc/3.0/) which permits unrestricted, non commercial use, distribution and reproduction in any medium, provided the work is properly cited.

This is an open access article licensed under the terms of the Creative Commons Attribution Non Commercial License (http://creativecommons.org/licenses/by-nc/3.0/) which permits unrestricted, non commercial

use, distribution and reproduction in any medium, provided the work is properly cited.

The authors declare that there is no conflict of interests regarding the publication of this paper.

Received: 15.06.2015. Revised 05.07.2015. Accepted: 10.07.2015.

Związki zespołu cech kręgosłupa-miednicy i stóp dziewcząt i chłopców w

wieku od 4 do 18 lat

Relationships in the Spine-Pelvis System and Feet in Girls and Boys Aged 4

to 18 Years

Mirosław Mrozkowiak
1
, Paulina Jazdończyk

2

1Bioergonsport, Nowa Biała, Płock

 e-mail: magmar54@interia.pl,

 www: http://wadypostawy.republika.pl
2Gabinet Fizjoterapii

 Leszno Wlkp.

Słowa kluczowe: cechy kręgosłupa, tułowia i stóp.

Streszczenie

Celem podjętych badań jest próba określenia wzajemnych związków zespołu cech kręgosłupa-miednicy i stóp w populacji

dziewcząt i chłopców w wieku od 4 do 18 lat obojga środowisk. Hipoteza: Najistotniejszy związek cech stóp i kręgosłupa-miednicy

występuje z cechami strzałkowymi kręgosłupa, a kręgosłupa-miednicy ze szerokością stóp. Materiał i metoda. Badania pozwoliły

zarejestrować 21895 obserwacji 104 parametrów miednicy – kręgosłupa i stóp. Do ich oceny wykorzystano zestaw do komputerowej oceny

postawy ciała wykorzystujący zjawisko mory projekcyjnej. Wnioski: 1. Najczęściej istotny związek cech kręgosłupa-miednicy z cechami

stóp zachodzi ze strzałkowymi cechami długościowymi kręgosłupa, rzadziej czołowymi i poprzecznymi. Najczęściej też cechy te

wykazywały związek z: szerokością prawej i lewej stopy, kątem szpotawości V palca prawej stopy, 2. Najczęściej istotny związek cech stóp

z cechami kręgosłupa-miednicy zachodzi z szerokością obu stóp. Najczęściej też cechy te wykazywały związek z: wysokością i długością

lordozy lędźwiowej oraz kifozy piersiowej, kątem nachylenia odcinka piersiowego górnego.

Keywords: characteristics of the spinal column, body trunk and feet.

Abstract

The aim of the study is to attempt to determine mutual relationships between the characteristics of the spine-pelvis system and

feet in the populations of girls and boys aged 4 to 18 years from two environments. Material and Method. During the examinations carried

out among volunteers, the authors recorded 21895 observations of 104 parameters of the spine-pelvis system and feet in different age. In

order to assess these parameters, the authors used a set for computer analysis of body posture based on a phenomenon of projection moiré.

Conclusions. 1. The significant relationships between the characteristics of the spine-pelvis system and characteristics of feet occur the most

often with sagittal length characteristics of the spine rather than those frontal or transverse. These characteristic showed the most frequently a

http://dx.doi.org/10.5281/zenodo.19950
http://ojs.ukw.edu.pl/index.php/johs/article/view/2015%3B5%287%29%3A226-250
https://pbn.nauka.gov.pl/works/583791
http://dx.doi.org/10.5281/zenodo.19950
http://dx.doi.org/10.5281/zenodo.19950
http://journal.rsw.edu.pl/index.php/JHS/issue/archive
mailto:magmar54@interia.pl
http://wadypostawy.republika.pl/

227

relationship with the width of the right and left feet, angle of the hallux varus in right foot, 2. The significant relationships between the

characteristics of feet with the characteristics of the spine-pelvis system occur the most often with the width of both feet. These

characteristics showed the most frequently a relationship with the height and length of lumbar lordosis and thoracic kyphosis, inclination of

the upper thoracic region.

 1. Wstęp

Prawidłowa postawa ciała zależy od współpracy i relacji poszczególnych części ciała,

biorących udział w realizacji danego zadania, a także posturalnej stabilizacji tzn. utrzymania

środka ciężkości w obrębie płaszczyzny podparcia [6]. Poznanie wzajemnych związków cech

stóp i kręgosłupa-miednicy pozwoliłyby określić która zaniżona wielkość cechy stopy

wpłynie znacząco na wielkość wybranej cechy kręgosłupa-miednicy. Umożliwiłoby to z kolei

szybką interwencję terapeutyczną dla zatrzymania rozwoju wady postawy. Jednak wykazanie

równoległego przebiegu rozwoju cech nie musi oznaczać współzależności. Bowiem samo

współwystępowanie w czasie, gdy badania są dokonywane co kilka lat, miesięcy czy tygodni

może być współwystępowaniem, ale także współzależnością. Celem podjętych badań jest

próba określenia wzajemnych związków zespołu cech kręgosłupa-miednicy i stóp w populacji

dziewcząt i chłopców w wieku od 4 do 18 lat obojga środowisk. Hipoteza: Najistotniejszy

związek cech stóp i kręgosłupa-miednicy wystąpi z cechami strzałkowymi kręgosłupa, a

kręgosłupa-miednicy ze szerokością stóp.

 2. Materiał i metoda

Badania przeprowadzono w losowo wybranych jednostkach oświatowych Regionu

Warmińsko - Mazurskiego oraz Pomorskiego i pozwoliły na zarejestrowanie 21895

obserwacji 104 parametrów miednicy – kręgosłupa i stóp w poszczególnych kategoriach

wiekowych, płci i środowisku, w tym 7199 dziewcząt ze środowiska miejskiego i 4484 ze

środowiska wiejskiego, chłopców odpowiednio: 6426 i 3786. Do oceny wybranych cech

wykorzystano zestaw do komputerowej oceny postawy ciała wykorzystujący zjawisko mory

projekcyjnej. Metoda i technika badania była zgodna z ogólnie przyjętymi zasadami [2].

 3. Zastosowane metody statystyczne

228

Analiza statystyczna umożliwiła określenie wielkości statystyk pozycyjnych (średnia

arytmetyczna, kwartyle), rozproszenia cech (odchylenie standardowe) oraz wskaźników

symetrii (wsp. asymetrii, wsp. skupienia), co daje ogląd o rozkładzie badanych cech przy

uwzględnieniu grup wiekowych i płci. Dla wybranych 104 cech, przeanalizowano istotność

zmian wartości średnich w kolejnych latach w obrębie jednej płci, korelację i regresję

wielokrotną dla określenia związków cech stóp na zespół cech kręgosłupa i miednicy.

Związek zespołu cech kręgosłupa-miednicy z cechami stóp określony został na podstawie

analizy regresji liniowej. Selekcja istotnych cech zespołu kręgosłupa-miednicy oparta była o

metodę backward (metoda wstecz), wykorzystująca testy t-Studenta i F-Snedecora.

 4. Uzyskane wyniki

4.1. Związki zespołu cech miednicy-kręgosłupa z cechami stóp

Wiek od 4 do 6 lat

W populacji dziewcząt środowiska miejskiego cechy kręgosłupa-miednicy najczęściej

wykazujące istotny związek z cechami stóp to (uszeregowanie malejące): kąt lordozy

lędźwiowej, rzadziej wielkość maksymalnego odchylenia w prawo wyrostka kolczystego od

pionu wyprowadzonego z wyrostka kolczystego kręgu S1, rzadziej: kąt zgięcia tułowia (w

płaszczyźnie strzałkowej), rzadziej wielkość asymetrii wysokości trójkątów taliowych (w

przypadku gdy prawy jest wyższy), rzadziej kąt nachylenia odcinka lędźwiowo-krzyżowego i

piersiowo-lędźwiowego, kąt kifozy piersiowej, wysokość lordozy lędźwiowej, kąt zgięcia

tułowia w prawo (w płaszczyźnie czołowej), wielkość asymetrii oddalenia kątów dolnych

łopatek od linii wyrostków kolczystych, w przypadku gdy kąt lewy jest bardziej oddalony,

ryc. 1. Cechy zespołu kręgosłupa-miednicy najczęściej wykazywały istotny związek z

(uszeregowanie malejące): szerokością lewej stopy, rzadziej długością obu stóp i

wysklepieniem poprzecznym lewej stopy, rzadziej z wielkością powierzchni

plantokonturogramu i szerokością pierwszego łuku wysklepienia podłużnego lewej stopy.

W populacji ze środowiska wiejskiego cechy kręgosłupa-miednicy najczęściej

wykazujące istotny związek z cechami stóp to (uszeregowanie malejące): wysokość i długość

lordozy lędźwiowej oraz wysokości prawej łopatki, rzadziej: kąt zgięcia tułowia (w

płaszczyźnie strzałkowej), kąt lordozy lędźwiowej, wielkość asymetrii wysokości baraków i

łopatek (w przypadku gdy lewa jest wyżej), ryc. 1. Cechy zespołu kręgosłupa-miednicy

najczęściej wykazywały istotny związek z (uszeregowanie malejące): szerokością drugiego

łuku wysklepienia podłużnego lewej stopy, rzadziej długością drugiego łuku lewej stopy,

229

rzadziej szerokością prawej stopy, szerokością pierwszego łuku wysklepienia podłużnego

lewej stopy i wielkością wysklepienia poprzecznego prawej stopy.

W populacji chłopców środowiska miejskiego cechy kręgosłupa-miednicy najczęściej

wykazujące istotny związek z cechami stóp to (uszeregowanie malejące): wysokość kifozy

piersiowej, głębokość kifozy piersiowej, rzadziej: poziom najbardziej odchylonego wyrostka

kolczystego kręgu w asymetrycznym przebiegu ich linii, wielkość asymetrii wysokość

barków, rzadziej: wielkość asymetrii szerokości trójkątów taliowych (w przypadku gdy lewy

szerszy) ryc. 2. Cechy zespołu kręgosłupa-miednicy najczęściej wykazywały istotny związek

z cechami stóp (uszeregowanie malejące): długością prawej stopy i wysokością drugiego łuku

wysklepienia podłużnego prawej stopy, rzadziej: wysokością czwartego łuku wysklepienia

podłużnego lewej stopy, rzadziej wysokością trzeciego prawej stopy i wysokością piątego

łuku lewej stopy. W populacji środowiska wiejskiego cechy kręgosłupa-miednicy najczęściej

wykazujące istotny związek z cechami stóp to (uszeregowanie malejące): wysokość kifozy

piersiowej, kąt nachylenia miednicy w lewo, rzadziej: długość kifozy piersiowej, rzadziej: kąt

zgięcia tułowia w prawo, wielkość asymetrii uwypuklenia łopatek, ryc. 2 Cechy zespołu

kręgosłupa-miednicy najczęściej wykazywały istotny związek z cechami stóp (uszeregowanie

malejące): szerokość pierwszego łuku wysklepienia podłużnego prawej stopy, wielkość

wysklepienia poprzecznego lewej stopy, szerokość trzeciego łuku wysklepienia podłużnego

prawej i lewej stopy.

Wiek od 7 do 13 lat

W populacji dziewcząt środowiska miejskiego cechy kręgosłupa-miednicy

wykazujące najczęściej istotny związek z cechami stóp to (uszeregowanie malejące):

wysokość kifozy piersiowej, rzadziej: długość kifozy piersiowej i lordozy lędźwiowej,

rzadziej: kąt nachylenia odcinka piersiowego górnego kręgosłupa, wysokość lordozy

lędźwiowej, głębokość kifozy piersiowej, rzadziej: kąt nachylenia odcinka lędźwiowo-

krzyżowego kręgosłupa, kąt zgięcia tułowia w płaszczyźnie strzałkowej, rzadziej kąt

nachylenia miednicy w lewo, rzadziej: wielkość asymetrii wysokości trójkątów talii, w

przypadku gdy prawy jest wyższy, wysokość prawego kąta dolnego łopatki, wielkość

asymetrii uwypuklenia kątów dolnych łopatek, kąt skręcenia miednicy w lewo, rzadziej: kąt

kifozy piersiowej, kąt zgięcia tułowia w prawo, wielkość asymetrii wysokości barków,

rzadziej: kąt lordozy lędźwiowej, wielkość asymetrii szerokości trójkątów taliowych w

przypadku gdy prawy jest szerszy, wielkość maksymalnego odchylenia wyrostka kolczystego

230

kręgu w lewo w asymetrycznych ich przebiegu, rzadziej: wielkość asymetrii wysokości kątów

dolnych łopatek, w przypadku gdy prawy wyżej, ryc. 3. Cechy zespołu kręgosłupa-miednicy

najczęściej wykazują istotny związek z cechami stóp (uszeregowanie malejące): szerokością

lewej stopy, szerokością prawej stopy, wielkością kąta szpotawości V palca prawej stopy. W

populacji wiejskiej cechy kręgosłupa-miednicy wykazujące najczęściej istotny związek z

cechami stóp to (uszeregowanie malejące): kąt nachylenia odcinka piersiowego górnego

kręgosłupa, wysokość kifozy piersiowej, kąt nachylenia odcinka lędźwiowo-krzyżowego

kręgosłupa, rzadziej: długość lordozy lędźwiowej, wielkość asymetrii wysokości trójkątów

taliowych w przypadku gdy prawy jest wyższy, wielkość uwypuklenia dolnego kąta prawej

łopatki, rzadziej wysokość lordozy lędźwiowej, wielkość asymetrii uwypuklenia kątów

dolnych łopatek, rzadziej kąt kifozy piersiowej, rzadziej: kąt zgięcia tułowia w płaszczyźnie

strzałkowej i w lewo w czołowej, wielkość asymetrii wysokości kątów dolnych łopatek w

przypadku gdy prawy wyżej, wielkość oddalenia lewego kąta dolnego łopatki od linii

wyrostków kolczystych, kąt nachylenia i skręcenia miednicy w lewo, rzadziej: głębokość

kifozy piersiowej, głębokość i kąt lordozy lędźwiowej, wielkość asymetrii barków, wysokość

prawego kąta dolnego łopatki, wielkość maksymalnego odchylenia w lewo wyrostka

kolczystego kręgu w ich asymetrycznym przebiegu, rzadziej kąt nachylenia odcinka

piersiowo-lędźwiowego kręgosłupa, ryc. 3. Cechy zespołu kręgosłupa-miednicy najczęściej

wykazują istotny związek z cechami stóp (uszeregowanie malejące): powierzchnią

plantokonturogramu prawej stopy, szerokością lewej stopy.

W populacji chłopców środowiska miejskiego cechy kręgosłupa-miednicy wykazujące

najczęściej istotny związek z cechami stóp to (uszeregowanie malejące): głębokość kifozy

piersiowej, rzadziej: wysokość i długość kifozy piersiowej, długość lordozy lędźwiowej,

rzadziej: wysokość i głębokość lordozy lędźwiowej, kąt kifozy piersiowej, rzadziej: kąt

nachylenia odcinka piersiowego górnego kręgosłupa i asymetria szerokości trójkątów

taliowych w przypadku gdy prawy jest szerszy, rzadziej: kąt zgięcia tułowia w płaszczyźnie

strzałkowej i kąt skręcenia miednicy w lewo, rzadziej: wielkość uwypuklenia prawego kąta

dolnego łopatki, rzadziej kąt zgięcia tułowia w prawo, rzadziej: wielkość asymetrii wysokości

barków w przypadku gdy lewy jest wyżej, wielkość asymetrii wysokości trójkątów talii, w

przypadku gdy prawy jest wyższy, wielkość asymetrii uwypuklenia kątów łopatek, w

przypadku gdy prawy jest bardziej uwypuklony, ryc. 4. Cechy zespołu kręgosłupa-miednicy

najczęściej wykazują istotny związek z cechami stóp (uszeregowanie malejące): szerokością

prawej stopy, wielkością kąta szpotawości V palca prawej stopy i szerokością lewej, rzadziej:

wysokością i długością pierwszego łuku podłużnego prawej stopy, rzadziej wielkością kąta

231

szpotawości V palca lewej stopy, rzadziej: wysokością drugiego i szerokością trzeciego łuku

podłużnego prawej stopy, rzadziej długością drugiego łuku podłużnego lewej stopy, rzadziej:

długością drugiego łuku podłużnego, wielkością wysklepienia poprzecznego i powierzchni

plantokonturogramu prawej stopy, szerokością trzeciego i czwartego oraz wysokością

pierwszego łuku lewej stopy, rzadziej: długością obu stóp, szerokością i wysokością drugiego

łuku podłużnego lewej stopy, rzadziej: wielkością koślawości palucha i wysklepienia

poprzecznego lewej stopy, wysokością czwartego i długością piątego łuku prawej stopy. W

populacji wiejskiej cechy kręgosłupa-miednicy najczęściej wykazujące istotny związek z

cechami stóp to (uszeregowanie malejące): wysokość kifozy piersiowej, kąt nachylenia

odcinka piersiowego górnego kręgosłupa, długość kifozy piersiowej, kąt zgięcia tułowia w

płaszczyźnie strzałkowej, jeszcze rzadziej kąt nachylenia odcinka lędźwiowo-krzyżowego

kręgosłupa, długość i kąt lordozy lędźwiowej, asymetria uwypuklenia kątów łopatek w

przypadku gdy prawy bardziej uwypuklony, kąt skręcenia miednicy w prawo, rzadziej: kąt

zgięcia tułowia w prawo, wielkość asymetrii uwypuklenia kątów łopatek, w przypadku gdy

prawy bardziej uwypuklony, wielkość asymetrii wysokości trójkątów taliowych w przypadku

gdy prawy jest wyższy, wielkość oddalenia lewego kąta łopatki od linii wyrostków

kolczystych, kąt nachylenia odcinka piersiowo-lędźwiowego kręgosłupa, wysokość lordozy

lędźwiowej, wielkość maksymalnego odchylenia wyrostka kolczystego w lewo w

asymetrycznym przebiegu ich linii. Rzadziej: głębokość kifozy piersiowej i lordozy

lędźwiowej, wielkość asymetrii szerokości trójkątów taliowych, w przypadku gdy prawy jest

szerszy, kąt nachylenia miednicy w lewo, ryc. 4. Cechy zespołu kręgosłupa-miednicy

najczęściej wykazywały istotny związek z cechami stóp (uszeregowanie malejące): szerokość

lewej stopy, wysokość drugiego łuku wysklepienia podłużnego prawej stopy, jeszcze rzadziej

szerokość prawej stopy, wielkość wysklepienia poprzecznego lewej stopy, długość drugiego,

wysokość pierwszego łuku prawej stopy, wysokość drugiego i trzeciego lewej, kąt

szpotawości palca V, wysokość pierwszego łuku lewej stopy, rzadziej: wielkość wysklepienia

podłużnego lewej stopy i powierzchnia plantokonturogramu prawej, rzadziej: kąt koślawości

palucha obu stóp, szpotawości palca V i szerokość pierwszego łuku podłużnego prawej stopy,

długość drugiego łuku lewej.

Wiek od 14 do 18 lat

W populacji dziewcząt środowiska miejskiego cechy kręgosłupa-miednicy

wykazujące najczęściej istotny związek z cechami stóp to (uszeregowanie malejące): długość

lordozy lędźwiowej, wielkość asymetrii wysokości trójkątów taliowych gdy prawy jest

wyższy, kąt skręcenia miednicy w lewo, wysokość maksymalnego odchylenia wyrostka

232

kolczystego kręgu w asymetrycznym ich przebiegu, rzadziej: kąt nachylenia odcinka

piersiowego górnego kręgosłupa, długość kifozy piersiowej, kąt zgięcia tułowia w

płaszczyźnie strzałkowej i w lewo w płaszczyźnie czołowej, ryc. 5. Cechy zespołu

kręgosłupa-miednicy najczęściej wykazują istotny związek z cechami stóp (uszeregowanie

malejące): wysokością piątego łuku podłużnego prawej stopy, wysklepieniem poprzecznym

lewej stopy i szerokością prawej stopy. W populacji środowiska wiejskiego cechy kręgosłupa-

miednicy wykazujące najczęściej istotny związek z cechami stóp to (uszeregowanie

malejące): kąt nachylenia odcinka piersiowego górnego kręgosłupa, wysokość kifozy

piersiowej, kąt nachylenia odcinka lędźwiowo-krzyżowego kręgosłupa, długość lordozy

lędźwiowej, wielkość asymetrii wysokości trójkątów taliowych gdy prawy jest wyższy,

rzadziej: wysokość lordozy lędźwiowej, wielkość asymetrii uwypuklenia kątów dolnych

łopatek gdy prawy bardziej uwypuklony, rzadziej kąt kifozy piersiowej, rzadziej: kąt zgięcia

tułowia w płaszczyźnie strzałkowej i w lewo w płaszczyźnie czołowej, wielkość asymetrii

oddalenia kątów dolnych od linii wyrostków kolczystych gdy lewy jest bardziej oddalony, kąt

skręcenia i nachylenia miednicy w lewo, rzadziej: głębokość kifozy piersiowej, kąt i

głębokość lordozy lędźwiowej, wielkość asymetrii wysokości baraków i kątów dolnych

łopatek gdy lewy jest wyżej, wysokość maksymalnego odchylenia wyrostka kolczystego

kręgu w asymetrycznym ich przebiegu, ryc. 5. Cechy zespołu kręgosłupa-miednicy

najczęściej wykazują istotny związek z cechami stóp (uszeregowanie malejące): wielkość

powierzchni plantokonturogramu prawej stopy, szerokość lewej stopy

W populacji chłopców środowiska miejskiego cechy kręgosłupa-miednicy wykazujące

najczęściej istotny związek z cechami stóp to (uszeregowanie malejące): wielkość asymetrii

uwypuklenia kątów dolnych łopatek gdy prawy bardziej uwypuklony, wysokość kifozy

piersiowej, kąt nachylenia odcinka piersiowo-lędźwiowego kręgosłupa, wysokość i głębokość

lordozy lędźwiowej, kąt nachylenia odcinka lędźwiowo-krzyżowego kręgosłupa, długość

lordozy lędźwiowej, kat zgięcia tułowia w płaszczyźnie strzałkowej, kąt kifozy piersiowej,

rzadziej: długość i głębokość kifozy piersiowej, wielkość asymetrii barków gdy lewy jest

wyżej, wielkość asymetrii wysokości kątów dolnych łopatek gdy prawy wyżej, kąt skręcenia i

nachylenia miednicy w lewo, wielkość maksymalnego odchylenia wyrostka kolczystego

kręgu w asymetrycznym ich przebiegu, ryc. 6. Cechy zespołu kręgosłupa-miednicy

najczęściej wykazują istotny związek z cechami stóp (uszeregowanie malejące): długość

prawej stopy i wielkość kąta szpotawości V palca prawej stopy. W populacji chłopców

środowiska wiejskiego cechy kręgosłupa-miednicy wykazujące najczęściej istotny związek z

cechami stóp to (uszeregowanie malejące): wielkość zgięcia tułowia w płaszczyźnie

233

strzałkowej, kąt zgięcia tułowia w prawo, wielkość asymetrii uwypuklenia kątów dolnych

łopatek gdy lewy bardziej uwypuklony, wysokość kifozy piersiowej, wielkość asymetrii

barków gdy lewy jest wyżej, wielkość asymetrii szerokości trójkątów taliowych gdy prawy

jest szerszy, wielkość maksymalnego odchylenia wyrostka kolczystego kręgu w

asymetrycznym ich przebiegu, rzadziej kąt nachylenia odcinka piersiowego górnego

kręgosłupa, wysokość prawego dolnego kąta łopatki, wysokość maksymalnego odchylenia

wyrostka kolczystego, rzadziej: kąt nachylenia odcinka piersiowo-lędźwiowego kręgosłupa,

wysokość lordozy lędźwiowej, kąt skręcenia miednicy w lewo, ryc. 6. Cechy zespołu

kręgosłupa-miednicy najczęściej wykazują istotny związek z cechami stóp (uszeregowanie

malejące): długość piątego łuku podłużnego lewej stopy, wielkość kąta koślawości palucha

lewej stopy.

 4.2. Związki cech stóp z zespołem cech miednicy-kręgosłupa

Wiek od 4 do 6 lat

W populacji dziewcząt środowiska miejskiego cechy stóp najczęściej wykazujące istotny

związek z zespołem cech kręgosłupa-miednicy to (uszeregowanie malejące): wielkość

szpotawości V palca lewej stopy, oddziałująca na długość i wysokość lordozy lędźwiowej,

wysokość dolnego kąta prawej łopatki, asymetrię wysokości dolnych kątów łopatek w

przypadku gdy prawy jest wyżej, poziom maksymalnego odchylenia wyrostka kolczystego

kręgu w ich asymetrycznym przebiegu, ryc. 7. Cechy stóp najczęściej wykazywały związek z

(uszeregowanie malejące): długością kifozy piersiowej i wielkością asymetrii wysokości

trójkątów taliowych w przypadku gdy prawy jest wyższy oraz kątem nachylenia odcinka

piersiowo-lędźwiowego kręgosłupa, rzadziej: wysokością lordozy lędźwiowej i wielkością

maksymalnego odchylenia wyrostka kolczystego w lewo w asymetrycznym ich przebiegu. W

populacji wiejskiej występuje bardzo sporadyczne istotny związek cech stóp z zespołem cech

kręgosłupa-miednicy, ryc. 7. Cechy stóp najczęściej wykazywały związek z (uszeregowanie

malejące) wysokością i długością kifozy piersiowej oraz długością lordozy lędźwiowej,

rzadziej: kątem nachylenia odcinka lędźwiowo-krzyżowego kręgosłupa.

W populacji chłopców środowiska miejskiego cechy stóp najczęściej wykazujące

istotny związek z zespołem cech kręgosłupa-miednicy to (uszeregowanie malejące): długość

prawej stopy, kąt szpotawości palca V prawej stopy, rzadziej długość piątego łuku

wysklepienia podłużnego lewej stopy, wysokość pierwszego i drugiego łuku podłużnego

prawej stopy, szerokość czwartego i piątego łuku wysklepienia podłużnego lewej stopy, ryc.

8. Cechy stóp najczęściej wykazywały związek z (uszeregowanie malejące): wielkością

asymetrii szerokości trójkątów taliowych w przypadku gdy prawy jest szerszy, wielkością

234

asymetrii wysokości łopatek w przypadku gdy prawa jest wyżej, wysokością prawego kąta

łopatki, kątem nachylenia odcinka piersiowo-lędźwiowego kręgosłupa i głębokością kifozy

piersiowej. W populacji wiejskiej cechy stóp najczęściej wykazujące istotny związek z

zespołem cech kręgosłupa-miednicy to (uszeregowanie malejące): długość piątego łuku

wysklepienia podłużnego lewej stopy, wykazująca związek z kątem nachylenia odcinka

piersiowo-lędźwiowego kręgosłupa, wysokością kifozy piersiowej, wysokością i głębokością

lordozy lędźwiowej. Wysokość piątego łuku podłużnego lewej stopy, wykazująca związek z:

wysokością prawego kąta łopatki, wielkością asymetrii wysokości trójkątów taliowych w

przypadku gdy prawy jest wyższy, wielkością maksymalnego odchylenia wyrostka

kolczystego kręgu w lewo od linii ich przebiegu, ryc. 8. Cechy stóp najczęściej wykazywały

związek z (uszeregowanie malejące): wysokością dolnego kąta prawej łopatki i wielkością

asymetrii wysokości trójkątów taliowych w przypadku gdy prawy jest wyższy, rzadziej:

kątem nachylenia odcinka lędźwiowo-krzyżowego, kątem nachylenia odcinka piersiowo-

lędźwiowego oraz głębokością lordozy lędźwiowej.

Wiek od 7 do 13 lat

W populacji dziewcząt środowiska miejskiego cechy stóp najczęściej wykazujące

istotny związek z zespołem cech kręgosłupa-miednicy to (uszeregowanie malejące): długość

trzeciego łuku prawej stopy i pierwszego prawej stopy oraz drugiego lewej, rzadziej

szerokość prawej stopy, rzadziej: kąt koślawości palucha i szerokość drugiego łuku

podłużnego lewej stopy, wysokość drugiego łuku podłużnego i długość pierwszego prawej

stopy, ryc. 9. Cechy stóp najczęściej wykazywały związek z (uszeregowanie malejące): kątem

zgięcia tułowia w płaszczyźnie strzałkowej, wysokością kifozy piersiowej, kątem nachylenia

odcinka piersiowo-lędźwiowego kręgosłupa, głębokością i długością lordozy lędźwiowej,

głębokością kifozy piersiowej i kątem nachylenia odcinka lędźwiowo-krzyżowego

kręgosłupa. W populacji środowiska wiejskiego cechy stóp najczęściej wykazujące istotny

związek z zespołem cech kręgosłupa-miednicy to (uszeregowanie malejące): długość lewej

stopy, wielkość szpotawości V palca lewej stopy, szerokość obu stóp i wielkość wysklepienia

poprzecznego prawej stopy, rzadziej wielkość powierzchni plantokonturogramu i długość

prawej stopy, wielkość koślawości palucha lewej stopy, rzadziej: wielkość wysklepienia lewej

stopy, wysokość i szerokość czwartego łuku podłużnego lewej stopy, ryc. 9. Cechy stóp

najczęściej wykazywały związek z (uszeregowanie malejące): długością kifozy piersiowej,

wysokością lordozy lędźwiowej, wielkością asymetrii wysokości trójkątów taliowych gdy

235

prawy jest wyższy, kątem nachylenia odcinka piersiowego górnego, wysokością kifozy

piersiowej, długością lordozy lędźwiowej, głębokością lordozy lędźwiowej.

W populacji chłopców środowiska miejskiego cechy stóp najczęściej wykazujące

istotny związek z zespołem cech kręgosłupa-miednicy to (uszeregowanie malejące):

szerokość prawej stopy, wielkość wysklepienia poprzecznego prawej stopy, rzadziej:

wysokość drugiego łuku podłużnego prawej stopy i szerokość trzeciego łuku lewej, rzadziej:

szerokość i kąt szpotawości palca V lewej stopy, wysokość pierwszego i drugiego oraz

szerokość pierwszego, drugiego i czwartego łuku lewej stopy, ryc. 10. Cechy stóp najczęściej

wykazywały związek z (uszeregowanie malejące): wysokością lordozy lędźwiowej,

wysokością kifozy piersiowej, głębokością kifozy piersiowej i długością lordozy lędźwiowej,

kątem nachylenia odcinka piersiowo-lędźwiowego kręgosłupa, długością kifozy piersiowej,

kątem zgięcia w prawo. W populacji środowiska wiejskiego cechy stóp najczęściej

wykazujące istotny związek z zespołem cech kręgosłupa-miednicy to (uszeregowanie

malejące): szerokość lewej stopy, wysokość drugiego łuku wysklepienia podłużnego prawej

stopy i szerokość piątego lewej, rzadziej kąt koślawości palucha i szpotawości palca V lewej

stopy, wysklepienie poprzeczne prawej stopy, wysokość pierwszego i drugiego łuku lewej

stopy, ryc. 10. Cechy stóp najczęściej wykazywały związek z (uszeregowanie malejące):

długością kifozy piersiowej, długością lordozy lędźwiowej i wysokością kifozy piersiowej.

Wiek od 14 do 18 lat

W populacji dziewcząt środowiska miejskiego cechy stóp najczęściej wykazujące

istotny związek z zespołem cech kręgosłupa-miednicy to (uszeregowanie malejące):

szerokość prawej stopy, długość trzeciego łuku prawej stopy, wielkość powierzchni

plantokonturogramu prawej stopy, rzadziej: długość obu stóp, wysokość trzeciego łuku

podłużnego prawej stopy, ryc. 11. Cechy stóp najczęściej wykazywały związek z

(uszeregowanie malejące): kątem nachylenia odcinka piersiowego górnego kręgosłupa,

wysokością prawego dolnego kąta łopatki. W populacji dziewcząt środowiska wiejskiego

cechy stóp najczęściej wykazujące istotny związek z zespołem cech kręgosłupa-miednicy to

(uszeregowanie malejące): szerokość prawej stopy, długość trzeciego łuku prawej stopy,

wielkość powierzchni plantokonturogramu prawej stopy, rzadziej: długość obu stóp,

wysokość trzeciego łuku podłużnego prawej stopy, ryc. 11. Cechy stóp najczęściej

wykazywały związek z wysokością kifozy piersiowej.

 W populacji chłopców środowiska miejskiego cechy stóp najczęściej wykazujące

istotny związek z zespołem cech kręgosłupa-miednicy to (uszeregowanie malejące): długość

236

prawej stopy, kąt szpotawości V palca prawej stopy, ryc. 12. Cechy stóp wykazywały

sporadyczny związek z cechami kręgosłupa-miednicy. W populacji chłopców środowiska

wiejskiego cechy stóp najczęściej wykazujące istotny związek z zespołem cech kręgosłupa-

miednicy to (uszeregowanie malejące): długość piątego łuku podłużnego lewej stopy,

wielkość kąta koślawości palucha lewej stopy, ryc. 12. Cechy stóp najczęściej wykazywały

związek z kątem zgięcia tułowia w prawo.

 5. Dyskusja

Stopa ze względu na podporowo-nośny charakter swojej funkcji jest elementem ciała

szczególnie silnie związanym z ogólną budową organizmu. Ukształtowanie jej ma wpływ na

postawę ciała i funkcjonowanie organizmu [6]. Okazuje się co najmniej dyskusyjne założenie

Steinmetz’a [5] o istnieniu prostego wpływu rodzaju formującej się stopy a kształtu

kręgosłupa. Autor sugeruje, że jeśli przez stopę można korygować kręgosłup to przez

kręgosłup można korygować stopę. Podkreśla również zasadność stosowania obuwia

korekcyjnego. Bowiem prawidłowo ustawiona stopa w specjalnym obuwiu nie może być

przyczyną deformacji kręgosłupa. Pilotażowe badania Drzał-Grabiec i Snela [1] w populacji

dziewcząt i chłopców w wieku od 7 do 9 lat pozwoliły stwierdzić zależności pomiędzy

wysklepieniem łuku podłużnego stopy prawej i lewej, mierzonej kątem Clarke’a, a

parametrami długościowymi opisującymi postawę ciała. Również badania własne [3] w

populacji dziewcząt i chłopców w wieku od 14 do 18 lat wykazały, że występujące istotne

korelacje cech stóp i tułowia w każdym przedziale wieku i płci należy traktować jako

incydentalne i przypadkowe. Nie stwierdzając żadnych prawidłowości i logicznych, a

zależności między nimi, można stwierdzić jedynie ich wzajemne współwystępowanie. Wpływ

cech stóp w badanej populacji najczęściej obejmuje cechy strzałkowe tułowia: nachylenie

odcinka piersiowo-lędźwiowego i odcinka piersiowego górnego kręgosłupa oraz wysokość

kifozy piersiowej. Przy czym obserwuje się bardzo istotny wpływ na nachylenie tułowia w

płaszczyźnie czołowej. Rzadziej występuje wpływ na głębokość kifozy piersiowej, wysokość

i długość lordozy lędźwiowej oraz asymetrię wysokości łopatek i barków. Najintensywniej na

cechy tułowia w populacji chłopców wpływa wysokość i długość łuków wysklepienia

podłużnego lewej stopy, w populacji dziewcząt szerokość prawej stopy, długość prawej i

lewej stopy, wysokość i długość łuków podłużnych lewej stopy. Jak wynika z

przedstawionych wyników badań w populacji dziewcząt i chłopców największa częstość

istotnych związków cech kręgosłupa-miednicy z cechami stóp to: wysokość kifozy

piersiowej, wielkość kąta nachylenia odcinka piersiowego górnego, długość lordozy

237

lędźwiowej, wielkość kąta zgięcia tułowia w płaszczyźnie strzałkowej, wysokość lordozy

lędźwiowej i długość kifozy piersiowej. Najczęściej też cechy te wykazywały związek z:

szerokością prawej i lewej stopy, kątem szpotawości V palca prawej stopy. Natomiast

największa częstość istotnych związków cech stóp z cechami kręgosłupa-miednicy to:

szerokość lewej stopy, szerokość prawej stopy, wysokość drugiego łuku wysklepienia

podłużnego prawej stopy, wielkość kąta szpotawości V palca prawej stopy. Przy czym

największa częstość istotnych związków występowała z: wysokością i długością lordozy

lędźwiowej oraz kifozy piersiowej, kątem nachylenia odcinka piersiowego górnego

kręgosłupa i kątem zgięcia tułowia w płaszczyźnie strzałkowej.

Uchwyciwszy istotne współzależności lub związki nie można w zgodzie z nimi

interpretować wszystkiego, bowiem rodzi się niebezpieczeństwo zamknięcia na inne

rozwiązania, a zasada budowy kręgosłupa nie może być ważniejsza od samego kręgosłupa i

stopy od samej stopy. Odnalazłszy przejawy współzależności nie można mieć wątpliwości, że

pewne powinowactwo istnieje. Pozostaje więc otwarte pytanie, czy nie popada się w przesadę

próbując dostrzec związki (wpływ) tam, gdzie logicznie nie jest uzasadniona lub jest, ale

przypadkiem ? To, czy taka obserwacja jest rzetelna pod względem biomechanicznym, zależy

między innymi od liczby przypadków, które odrzucono jako nie potwierdzające regułę.

 6. Wnioski

1. Najczęściej istotny związek cech kręgosłupa-miednicy z cechami stóp zachodzi ze

strzałkowymi cechami długościowymi kręgosłupa, rzadziej czołowymi i

poprzecznymi. Najczęściej też cechy te wykazywały związek z: szerokością prawej i

lewej stopy, kątem szpotawości V palca prawej stopy.

2. Najczęściej istotny związek cech stóp z cechami kręgosłupa-miednicy zachodzi z

szerokością obu stóp. Najczęściej też cechy te wykazywały związek z: wysokością i

długością lordozy lędźwiowej oraz kifozy piersiowej, kątem nachylenia odcinka

piersiowego górnego.

Bibliografia

1. Drzał-Grabiec J., Snela S., Spinal curvatures and foot defects in children: an experimental

study, Spine, 36-47, 2012.

2. Mrozkowiak M., Uwarunkowania wybranych parametrów postawy ciała dzieci i młodzieży

oraz ich zmienność w świetle mory projekcyjnej, Oficyna Wydawnicza Uniwersytetu

Zielonogórskiego, Zielona Góra, 179-202, 2010.

238

3. Mrozkowiak Mirosław, Sokołowski M., Kaiser A.: Connection and influence of pelvis –

spine complex features and feet in population of boys and girls aged 14–18 years. Związki i

wpływ cech zespołu miednicy–kręgosłupa i stóp w populacji dzieci obojga płci w wieku od

14 do 18 lat, Problemy medycyny Rodzinnej, september, XIV, No. 3, 28-36, 2012.

4. Shumwey-Cook, Woollacott M., Motor control, Theory and practical applications, 2001.

5. Steinmetz M., Le pied, le rachis, la course et lachaussure, Medicine du Sport, t. 58, 1, 34-

45, 1984.

6. Wolański N., 1956, Współzależność między postawą ciała a niektórymi cechami

morfologicznymi, Chirurgia Narządu Ruchu i Ortopedia Polska, 10, 1956.

239

Ryc. 1. Odsetek istotnego związku zespołu cech kręgosłupa-miednicy z cechami stóp w populacji

dziewcząt obojga środowisk w wieku od 4 do 6 lat (n) KM=710, KW=722

0

10

20

30

40

50

60

A
lfa

B
et

a

G
am

m
a

R
LL

D
LL

D
K
P

K
K
P

G
K
P

K
P
Tpm K

N
T

K
LL

G
LL

P
LB

W
K
LB

P
LL

B

P
LT

T
P
LW

LB
 p

m

U
B
 p

m U
L

U
B

O
L

TTsz

K
N
M

K
S
M

U
K
 p

m

Zespół cech kręgosłupa-miednicy

C
z
ę
s
to

ś
ć
 w

p
ły

w
u

 (
%

)

KM

KW

Suma

240

Ryc. 2. Odsetek istotnych związków zespołu cech kręgosłupa-miednicy i cechy stóp w populacji

chłopców obojga środowisk w wieku od 4 do 6 lat (n) MM=727, MW=779

0

10

20

30

40

50

60

Alfa
Bet

a

G
am

m
a

R
K
P

R
LL

D
LL

D
K
P

KK
P

G
KP

KP
Tpm KN

T
KLL

G
LL

PLB
W

KLB

PLL
B

PLT
T

PLW

LB
 p

m LB

U
B
 p

m U
L

U
B

O
L

TTsz

KN
M

KS
M

N
rK

U
K
 p

m

Zespół cech kręgosłupa-miednicy

C
z
ę

s
to

ś
ć
 w

p
ły

w
u

 (
%

)

MM

MW

Suma

241

Ryc. 3. Odsetek istotnych związków zespołu cech kręgosłupa-miednicy z cechami stóp w populacji

dziewcząt obojga środowisk w wieku od 7 do 13 lat (n) KM=5877, KW=3076

0

10

20

30

40

50

60

70

80

90

100

Alfa
Bet

a

G
am

m
a

R
K
P

R
LL

D
LL

D
K
P

KK
P

G
KP

KP
Tpm KN

T
KLL

G
LL

PLB
W

KLB

PLL
B

PLT
T

PLW

LB
 p

m U
L

U
B

O
L

TTsz

KN
M

KS
M

N
rK

U
K
 p

m

Zespół cech kręgosłupa-miednicy

C
z
ę

s
to

ś
ć
 w

p
ły

w
u

 (
%

)

KM

KW

Suma

242

Ryc. 4. Odsetek istotnych związków zespołu cech kręgosłupa-miednicy z cechami stóp w populacji

chłopców obojga środowisk w wieku od 7 do 13 lat (n) MM=5033, MW=2476

0

10

20

30

40

50

60

70

80

90

100

Alfa
Bet

a

G
am

m
a

R
K
P

R
LL

D
LL

D
K
P

KK
P

G
KP

KP
Tpm KN

T
KLL

G
LL

PLB
W

KLB

PLL
B

PLT
T

PLW

LB
 p

m U
B

O
L

TTsz

KN
M

KS
M

U
K
 p

m

Zespół cech kręgosłupa-miednicy

C
z
ę

s
to

ś
ć
 w

p
ły

w
u

 (
%

)

MM

MW

Suma

243

Ryc. 5. Odsetek istotnego wpływu zespołu cech kręgosłupa-miednicy na cechy stóp w populacji

dziewcząt obojga środowisk w wieku od 14 do 18 lat (n) KM=612, KW=636

0

5

10

15

20

25

30

35

Alfa
Bet

a

G
am

m
a

R
K
P

R
LL

D
LL

D
K
P

KK
P

G
KP

KP
Tpm KN

T
KLL

G
LL

PLB
W

KLB

PLL
B

PLT
T

PLW

LB
 p

m U
L

U
B

O
L

TTsz

KN
M

KS
M

N
rK

U
K
 p

m

Zespół cech kręgoslupa-miednicy

C
z
ę

s
to

ś
ć
 w

p
ły

w
u

 (
%

)

KM

KW

Suma

244

Ryc. 6. Odsetek istotnego wpływu zespołu cech kręgosłupa-miednicy na cechy stóp w populacji

chłopców obojga środowisk w wieku od 14 do 18 lat (n) MM=666, MW=531

0

10

20

30

40

50

60

70

Alfa
Bet

a

G
am

m
a

R
K
P

R
LL

D
LL

D
K
P

KK
P

G
KP

KP
Tpm KN

T
KLL

G
LL

PLB
W

KLB

PLL
B

PLT
T

PLW

U
B
 p

m U
L

U
B

O
L

TTsz

KN
M

KS
M

N
rK

U
K
 p

m

Zespół cech kręgosłupa-miednicy

C
z
ę

s
to

ś
ć
 w

p
ły

w
u

 (
%

)

MM

MW

Suma

245

Ryc. 7. Częstość istotnych związków cech stóp z zespołem cech kręgosłupa-miednicy w populacji

dziewcząt w wieku od 4 do 6 lat obojga środowisk (n) KM=710, KW=772

0

1

2

3

4

5

6

7

8

9

D
LP D

LL
SZP

SZL

Alfa
L

Bet
aP

Bet
aL

G
am

m
aL

D
LS

ZP
PS

P
D
P
1

D
P
2

D
P
5

D
L1

D
L2

D
L3

D
L4

D
L5

W
P
1

W
P
5

W
L1

W
L3

W
L4

W
L5

SP
1

SP
3

SP
4

SP
5

SL4 SL5

Cechy stóp

O
d

s
e
te

k
 (

%
)

K.M.

K.W.

Suma

246

Ryc. 8. Częstość istotnych związków cech stóp z zespołem cech kręgosłupa-miednicy w populacji

chłopców obojga środowisk w wieku od 4 do 6 lat (n) MM=727, MW=779

0

2

4

6

8

10

12

D
LP D

LL
SZP

SZL

Alfa
P

Bet
aP

G
am

m
aP

G
am

m
aL

D
LS

ZL
C
LP

D
P
3

D
P
4

D
L1

D
L2

D
L3

D
L4

D
L5

W
P
1

W
P
2

W
P
3

W
P
4

W
P
5

W
L1

W
L2

W
L3

W
L4

W
L5

SP
1

SP
2

SP
3

SP
4

SP
5

SL4 SL5

Cechy stóp

O
d

s
e
te

k
 (

%
)

M.M.

M.W.

Suma

247

Ryc. 9. Częstość istotnych związków cech stóp z zespołem kręgosłupa-miednicy w populacji

dziewcząt w wieku od 7 do 13 lat obojga środowisk (n) KM: 5877, KW: 3076

0

5

10

15

20

25

D
LP

SZP

Alfa
P

Bet
aP

G
am

m
aP

D
LS

ZP
PS

P
D
P
1

D
P
3

D
P
5

D
L2

D
L4

W
P
1

W
P
3

W
P
5

W
L2

W
L4

SP
1

SP
3

SL2 SL4

Cechy stóp

c
z
ę

s
to

ś
ć
 (

%

K.M.

K.W.

Suma

248

Ryc. 10. Częstość istotnych związków zespołu cech stóp z zespołem cech kręgosłupa-miednicy w

populacji chłopców w wieku od 7 do 13 lat obojga środowisk (n) MM=5033, MW=2476

0

5

10

15

20

25

30

D
LL

SZP
SZL

Alfa
P

Alfa
L

Bet
aL

G
am

m
aP

D
LS

ZP

D
LS

ZL
PS

P
D
P
2

D
P
3

W
P
1

W
P
2

W
P
3

W
P
4

W
L1

W
L2

W
L3

W
L4

W
L5

SP
1

SP
5

SL1 SL2 SL3 SL4 SL5

Cechy stóp

C
z
ę

s
to

ś
ć
 i

s
to

tn
y

c
h

 z
w

ią
z
k

ó
w

 (
%

)

M.M.

M.W.

Suma

249

Ryc. 11. Częstość istotnych związków cech stóp z zespołem kręgosłupa-miednicy w populacji

żeńskiej w wieku od 14 do 18 lat obojga środowisk (n) KM: 612, KW: 636

0

5

10

15

20

25

30

D
L

P

D
L

L

S
Z

P

S
Z

L

A
lf
a

L

B
e

ta
P

B
e

ta
L

G
a

m
m

a
L

D
L

S
Z

P

P
S

P

P
S

L

D
P

1

D
P

2

D
P

3

D
P

5

D
L

3

D
L

4

D
L

5

W
P

1

W
P

2

W
P

3

W
P

4

W
P

5

W
L

1

W
L

2

W
L

3

W
L

5

S
P

1

S
P

2

S
P

3

S
P

4

S
P

5

S
L

1

S
L

2

S
L

3

S
L

4

S
L

5

Cechy stóp

C
z
ę

s
to

ś
ć
 (

%
)

K.M.

K.W.

Suma

250

Ryc. 12. Częstość istotnych związków stóp z cechami zespołu kręgosłupa-miednicy w populacji

męskiej w wieku od 14 do 18 lat obojga środowisk (n) MM=666, MW=531

0

2

4

6

8

10

12

14

D
LP D

LL
SZP

SZL

Alfa
P

Alfa
L

Bet
aP

Bet
aL

G
am

m
aP

G
am

m
aL

D
LS

ZP
PS

P
PS

L
KyP KyL

C
LP C

LL
D
P
1

D
P
2

D
P
3

D
P
4

D
P
5

D
L1

D
L2

D
L5

Cechy stóp

O
d

s
e
te

k
 (

%
)

M.M.

M.W.

Suma

