
Dr hab. inż. Paweł Kozakiewicz, prof. SGGW «4.SH. t Warszawa, dn. 14.02.2019 r. 
Wydział Technologii Drewna i ^ ; .. . ^ 
Szkoła Główna Gospodarstwa Wiejskiego w Warszawie A " i i! 

'-/jm-'^^^if^ i RECENZJA 
7f ...,t i 7 7 , . . v , f V 7 . : } 7 , „ : 

rozprawy doktorskiej mgr inż. Jakuba Puszyńskiego ' H 
p.t. 

sau i f , „Wpływ gatunku drewna na wybrane parametry akustyczne dźwięku t i ? ' 
modelu gitary elektrycznej", 

wykonanej 
w Katedrze Nauki o Drewnie na Wydziale Technologii Drewna Uniwersytetu Przyrodniczego 

w Poznaniu pod kierunkiem prof. dr hab. inż. Waldemara Molińskiego i promotor 
pomocniczej dr Edyty Bogusz-Witczak i; 

Ocenę przygotowałem zgodnie z Uchwałą Rady Wydziału Technologii Drewna Uniwersytetu 
Przyrodniczego w Poznaniu powołującą mnie na recenzenta niniejszej rozprawy doktorskiej 
oraz pismem (WTD-4000-4/2015) Prof. dr hab. Bartłomieja Mazeli, Dziekana WTD, z dnia 
2 stycznia 2019 roku. 

. id'- . U . i i . ' ! 4-;;*7:V7 

I . Ocena Ogólna 7 . ,^ . ^ . . u i - . H t ^ ^ a r ' . ^ n ^ . - . . a r . 7 - . . > > « v -

Rozprawa doktorska napisana przez Jakuba Puszyńskiego ma typowy układ pracy 
badawczej, obejmując łącznie 8 rozdziałów: geneza zagadnienia, cel pracy, metodyka badań, 
wyniki badań, wnioski, komentarz, literatura, aneks. Pracę rozpoczyna zestaw oświadczeń o 
treści wynikającej z uwarunkowań formalnych a kończy polsko- i angielskojęzyczne 
straszenie. Praca w części zasadniczej liczy 123 strony, a wraz z aneksem i streszczeniami ma 
144 strony. 

Rozdział 1 (geneza zagadnienia - 6 stron) stanowi połączenie wstępu z przeglądem 
literatury (w wielu pracach te dwa elementy są przedstawiane rozdzielnie). W rozdziale tym 
w przystępny i zarazem umiejętny sposób Autor przywołał wiedzę i poglądy różnych badaczy 
z zakresu właściwości akustycznych drewna (drewna rezonansowego dedykowanego 
do instrumentów muzycznych). Następnie opisy koncentrują się na budowie gitar 
elektrycznych i stosowanych w nich rodzajach drewna i przetwornikach, by płynnie przejść 
do zestawienia badań oraz analiz przenoszenia drgań i wybrzmiewania instrumentów. 
Zestawienie to, zważywszy na daty powoływanych prac, stanowi odzwierciedlenie aktualnej 
wiedzy z podanego wyżej zakresu. Opis jest również wyważony pod względem objętości 
i zawartości informacyjnej, jak również w sposób oczywisty prowadzi do końcowej konkluzji 
0 potrzebie uzupełnienia badań w obszarze wpływu gatunku drewna na kształtowanie 
dźwięku w instrumentach strunowych. 

Rozdział 2 (ceł pracy - 2 akapity) został przedstawiony w sposób bardzo 
syntetyczny. Autor zwięźle prezentuje cel podjętych badań, który koresponduje z tematem 
rozprawy. W typowym rytmie rozprawy jest to również miejsce na nakreślenie jej zakresu 
1 ewentualne sformułowanie hipotezy badawczej. Czytelnik nie ma tu najłatwiejszego 
zadarua, bowiem te dwa elementy musi samodzielnie wyłuskać z dalszej treści pracy. 

1/6 


Rozdział 3 (metodyka badań - 30 stron) zawiera siedem podrozdziałów 
przywołanych w logicznej kolejności następstw i powiązań. Rozdział ten obejmuje również 
opis materiału badawczego. Zwykle materiał badawczy przedstawiany jest osobno, ale biorąc 
pod uwagę specyfikę podjętych badań połączenie to jest uzasadnione. 

Podrozdział 3.1 dotyczy typów konstrukcji gitar elektrycznych i koncepcji układów 
modelowych (dobór prostych układów oddających zachowanie się drewna w gitarze 
elektrycznej: jeden do analizy wybranych parametrów psychoakustycznych dźwięku, a drugi 
do analizy podstawowych parametrów akustycznych sygnału dźwiękowego oraz jego 
kształtowania się w czasie). Kolejne akapity zawierają ogólny opis układów z wplecionym 
„pakietem tajemnic" (tj. ogólnych sformułowań: specjalne wahadło, odpowiednie położenie 
stołu, odpowiednia dźwignia, odpowiednia amortyzacja). Tajemnice są stopniowo wyjaśniane 
(odkrywane) na kolejnych stronach. Dzięki temu opis trzyma w napięciu, ale w moim 
odczuciu mógłby być bardziej zwarty i od razu prezentować konkretne dane. W metodykę 
wplecione są również szerokie komentarze. Przykładowo dobór do badań strun z okrągłą 
owijką (round wound) jest wsparty opisem i ryciną, na której przedstawione są, nie jedna 
użyta, a wszystkie trzy podstawowe konstrukcje strunowe. Ten sposób podejścia ma zaletę, 
bowiem pozwala na pełne uzasadnienie doboru układów modelowych i przyjętych założeń 
opracowywanej, niestandardowej metodyki, ale z drugiej strony nieco rozprasza główny 
wątek opisu. 

W podrozdziale 3.2 i 3.3. znajduje się opis materiału drzewnego i jego przygotowania 
do badań. Wśród wielu danych lunknęła informacja o tym, czy w przypadku gatunków 
twardzielujących (jesion, mahoń, żywotnik) użyto drewna bieli czy twardzieli, oraz 
0 średnicy, głębokości i rozstawie otworów oraz typie i wymiarach wkrętów użytych 
do mocowania ełementów modelowych. Te drobne niedopowiedzenia istotnie utrudniają 
wierne odtworzenie stanowiska i warunków badawczych. Podrozdział 3.4 dotyczący 
metodyki oznaczania podstawowych parametrów fizycznych i akustycznych drewna 
przedstawiono w sposób wyczerpujący. Warto byłoby jedynie zwrócić większą uwagę na siłę 
docisku głowic ultradźwiękowych do powierzchni badanego drewna, szczególnie przy 
pomiarach cienkich układów w kierunku promieniowym. W kolejnych podrozdziałach 3.5, 
3.6 i 3.7 w pełny i przekonywujący sposób zestawiono informacje o rejestracji i analizie 
próbek dźwiękowych oraz badaniach przetwornika elektromagnetycznego. 

Rozdział 4 (wyniki badań - 69 stron) jest najobszerniejszy i stanowi trzon całej 
pracy. 

Podrozdział 4.1 dotyczy charakterystyki materiału badawczego (wyniki wybranych 
właściwości fizycznych i akustycznych: wilgotność, gęstość, szerokość przyrostów rocznych, 
udział drewna późnego, moduł sprężystości, tłumienie przez promieniowanie, oporność 
akustyczna, moduł sprężystości właściwy i współczynnik merit). Atutem tej części pracy jest 
zastosowanie narzędzi statystycznych w tym: wygenerowanie histogramów rozkładu 
szerokości przjrostów rocznych i udziału drewna późnego oraz przedstawienie związków 
korelacyjnych między gęstością drewna a dynamicznym modułem sprężystości. Cenne 
byłoby też odniesienie uzyskanych wyników w zakresie gęstości do danych literaturowych 
1 wskazanie, czy badany materiał drzewny był typowy dla reprezentowanych gatunków. Poza 
tym, przeprowadzona analiza jest na dobrym poziomie, świadczącym o profesjonalnym 
podejściu do realizowanego zagadnienia badawczego. Ciekawym wątkiem wzbogacającym 
treść pracy są badania tremowanego drewna jesionu w zestawieniu z drewnem natywnym 
(nie poddanym modyfikacji). 

W podrozdziale 4.2. przy użyciu macierzy korelacji Pearsona przeanalizowano 
złożone i jednocześnie trudne do uchwycenia zależności wpływu gatunku drewna 
na parametry psychoakustyczne (poziom, ostrość, głośność, chropowatość) modełi gitar 
elektrycznych. 

2/6 


Badano tu sygnały rejestrowane przez mikrofon, przetwornik ełekromagnetyczny 
i przetwornik piezoełektryczny. Działania te przyniosfy wymierne efekty w postaci 
upoważnionych spostrzeżeń o wpływie gatunku drewna i jego wybranych właściwości 
na głośność oraz poziom dźwięku emitowanego przez model gitary elektrycznej 
i rejestrowanego przez mikrofon. W przypadku użycia jako rejestratora przetwornika 
elektromagnetycznego wykazano brak istotnych zależności, natomiast rejestracja 
przetwornikiem pizoeletrycznym dała wyniki zbliżone do rejestracji mikrofonem. W każdym 
z wariantów macierz zależności obejmowała aż 44 przypadki. Dokonana wnikliwa analiza 
przełożyła się na szereg celnycb stwierdzeń praktycznych. Przykładowo stwierdzono, 
że gatimek drewna i jego właściwości wpływają na głośność i poziom dźwięku emitowanego 
przez instrument niepodłączony do wzmacniacza oraz, że życie przetworników 
piezoelektrycznych w gitarze elektrycznej może przyczynić się do zwiększenia znaczenia 
drewna w kształtowaniu się ostatecznego brzmienia instrumentu. Ponadto efektem 
wykorzystania drewna o niższej gęstości jest wzrost głośności dźwięku generowanego przez 
gryf i korpus gitary, przy czym wpływ drewna na głośność jest niezmienny dla każdej 
z testowanych strun: e6, a5, d4, g3, b2. 

W podrozdziale 4.3 dokonano porównania drewna jesionu tremowanego z drewnem 
nie poddanym modyfikacji w zakresie brzmienia (analizy próbek dźwiękowycb). Na bazie 
wieloczyimikowej analizy wariancji dla parametrów chropowatości, ostrości i głośności 
próbek dźwiękowych wykazano brak wyraźnego wpływu modyfikacji drewna na te 
parametry. 

Podrozdział 4.4. to zbiór poprawnie przeprowadzonych analiz w zakresie wpływu 
gatunku drewna na wybrane akustyczne parametry dźwięku (amplituda, szczytowa wartość, 
równoważny poziom dźwięku) modełi gitar ełektrycznych. W tym wariancie wykorzystano 
nieco inny niż poprzednio zestaw gatunków drewna, co było podyktowane jakością 
i dostępnością materiału drzewnego - szkoda, że w całych badaniach nie udało się utrzymać 
jednolitego zastawu gatunków. Podobnie jak przednio przy użyciu macierzy korelacji Persona 
wskazano istotne zależności między wybranymi cechami. Parametrem najsilniej 
skorelowanym z właściwościami drewna okazała się wartość szczytowa sygnału. 
W sposób przekonywujący potwierdzono także wpływ gatunku drewna na wybrzmiewanie 
dźwięku (wybrzmiewanie sygnału gitary elektrycznej w czasie tzw. sustain). Użycie drewna 
o wyższej gęstości (parametru istotnie wprost proporcjonalnie skorelowanego z modułem 
sprężystości) przekłada się na wydłużenie sustainu. Względny spadek poziomu dźwięku 
sprawdzano po upływie 10, 20, 30 i 40 sekund od momentu wzbudzenia struny (czasy 
te dobrano trafnie). Również w automatyce bada się osłabienie sygnału najczęściej po 20 lub 
40 sekundach od jego wzbudzenia. Analiza wyników wsparta jest o czytelne zestawienia 
tabelaryczne i dobrą wizualizację zależności w postaci kolorowych rycin. 

Podrozdział 4.5. poświecony jest badaniom uzupełniającym z użyciem płyty 
rezonansowej o stałych wjmiiarach 600x300 i grubości 5 mm. Użyto tu drewna świerka 
rezonansowego oraz drewna żywotnika a także klonu jaworu i klonu ze sfalowanym układem 
włókien. Z wymienionych gatunków najdłuższym czasem wybrzmiewania charakteryzowało 
się drewno kłonu falistego. Ih-awdopodobnie ze względu na zamysł i formę uzupełnienia 
w rozdziale tym pojawiają się też elementy opisu metodyki. ,, , j., , 

Rozdział 5 (wnioski) 
Autor na postawie przeprowadzonych badań i analiz sformułował sześć wniosków. 

Wnioski te są poprawne, w pełni korespondują z tytułem pracy a ich brzmienie jest 
konsekwencją wcześniejszych, trafiiych spostrzeżeń badawczych. 

..[feiai;śir;7 :-7. 7-'.,.7. 'i.:.;^^' 

3/6 


Rozdział6 (komentarz) :. .v: • „7 ,. ,7 ' :7-Z 7 77 , . 7 

Interesującym rozwinięciem pracy są myśli zawarte w komentarzu. W pierwszym 
odruchu wydałaby się, że taki element powinien stanowić podsumowanie poprzedzające 
wnioski, ale uważam, iż w tym konkretnym przypadku słusznie umiejscowiono je na końcu 
z luźnymi odniesieniami praktycznymi. Mimo silnego osadzenia w drzewnictwie praca ma 
charakter interdyscyplinarny. Podjęta tematyka leży bowiem na styku drewna, akustyki 
i budowy instrumentów muzycznych w silnym powiązaniu z ich użytkownikami 
i słuchaczami (wrażeniami słuchowymi). W komentarzu końcowym Autor z wytrawnością 
doświadczonego naukowca krytycznie ocenia wydźwięk przeprowadzonych testów 
i wskazuje na ograniczenia interpretacyjne, jednocześnie słusznie podnosząc konieczność 
prowadzania dalszych badań w tym zakresie. 

Literatura, aneks i streszczenia 
Spis literatury obejmuje 88 pozycji, w tym prawie połowa to publikacje wydanie 

w XXI wieku. Dobór literatury jest trafey i wyczerpujący a jej wykorzystanie w pracy 
prawidłowe. Autor zamieścił w spisie tylko dwie normy, natomiast w teksie pracy powołuje 
się na kolejne trzy: PN-63/D-95071, BN-70/9221-06, PN-79/D-01011, ale niestety nie 
umieszcza ich w spisie literatury. W jednym z wariantów badawczych wykorzystywane było 
drewno klonu, ale brak przywołania normy PN-56/D-95070 ,d)rewno rezonansowe z drzew 
liściastych" - normy dotyczącej drewna Acer pseudoplatanus L i Acer planatoides L. W 
zakresie uzupełnienia literatury przedmiotu polecam najnowsze i istotne opracowanie: Bucur 
V., 2017: Handbook of materials for string musical Instruments. Springer International 
Publishing Switzerland. ISBN 987-3-319-32078-6, DOI 10.10007/978-3-319-32080-9. 
Następujący po literaturze aneks zawiera tabele i wykresy ze szczegółowymi wynikami 
badań, a przede wszystkim wygenerowane macierze korelacji Persona. Słusznie 
umiejscowiono je na końcu, dzięki czemu obszerne dane nie przełamują zasadniczego opisu 
pracy. Znajdujące się na końcu połsko- i angiełskojęzyczne streszczenia są tożsame 
znaczeniowo i w syntetycznym ujęciu dobrze oddają treść pracy. 

•'A7imt!-i-7- • i0J--7!-.y^7-.: i>;'7-!;VV;' ^.7:.-:.tM> '.A'V77' 7 :77 ; .:7"7 i / ; f i V n ; ; / r t 4vK , r f 7 

yUi rfii-''.. ^ V/;;7, .- y,;'xj . !j;7: i,: r, f-77 • 5 , ; 77:777 flor^S''.- ''7 

II Atuty rozprawy v-'-w? - y ] - : ' 7 ,7; 7.7 - ! , 7 ' ' 7 ' ' y ; * , 7 , > ; ; :H:.::.77\: .-. > ••:fc;77-: 

Zjawiska związane z dźwiękiem są niezwykłe złożone i wieloczynnikowe. Do ich 
zrozumienia najczęściej potrzebna jest wiedza z różnych dyscyplin naukowych oraz 
umiejętność łączenia z pozoru oderwanych informacji i faktów. Z powyższych względów 
zagadnienia wybrzmiewania instrumentów muzycznych oraz wpływ różnych czynników 
na efekty dźwiękowe są nadal rozpoznane w niewielkim stopniu. Autor w tym zakresie jest 
trochę badaczem „przecierającym pierwszy szlak". 

Do najcenniejszych osiągnięć Autora pracy, należy opracowanie oryginalnej metodyki 
badawczej oraz potwierdzenie jej skuteczności w działaniu. Dobór badanych właściwości 
drewna oraz parametrów akustycznych i psychoakustycznych jest wielopłaszczyznowo 
przemyślany, dzięki czemu uzyskane wyniki tworzą czytelny obraz i pozwalają na 
sformułowanie wniosków oraz spostrzeżeń praktycznych, a co najistotniejsze stanowią cenną 
wskazówkę do projektowania i planowania dalszych testów. 

Przeprowadzone badania są obszerne i oryginalne, a sposób ich opracowania i analizy 
rzetelny, co świadczy o ugruntowanych umiejętnościach samodzielnej pracy badawczej 
i naukowej Autora pracy. Rozprawa wnosi do nauki o drewnie, a w szczególności 
do zagadnień związanych z akustyką instrumentów strunowych nowe wartości. 
Przedstawione wyniki mają wysoką wartość poznawczą. 

4/6 


III Uwagi krytyczne ' . ' • • ' . ^ w . « 7 •>• - M n i - i ? -

Uwagi ogólne (do dyskusji) 
Przedłożona do oceny praca doktorska zawiera także elementy 

zachęcające/prowokujące do podjęcia dyskusji i zadania pytań. Pierwsze pytanie dotyczy 
metodyki, drugie interpretacji uzyskanych wyników badań a trzecie nawiązuje do końcowego 
rozdziału „komentarz". 
1. Jak podaje Autor do wzbudzania drgań wykorzystano specjalne wahadło, będące 

na wyposażeniu Katedry Nauki o Drewnie. Było to wahadło o dużej masie całkowitej 
z mechanizmem zwalniania ramienia przy użyciu odpowiedniej dźwigni, 
co gwarantowało pobudzanie struny jednakową energią. Czy Autor może przybliżyć 
budowę tego wahadła i oszacować wielkość energii pobudzenia (uderzenia w strunę) ? 

2. Pod względem spadku poziomu dźwięku w funkcji czasu wybrzmiewania sygnałów 
rejestrowanych przetwornikami elekromagnetycznym i piezoełektrycznym 
wyróżniającym się gatunkiem drewna był mahoń. Jaki związek z powyższymi 
obserwacjami może mieć obecność w tym drewnie pasiatego układu włókien ? 

3. Do anałizy wpływu gatunku drewna na wybrane parametry akustyczne użyto próbek 
z drewna litego. Czy zastosowanie klejonych układów dwuwarstwowych 
z dodatkowo wstawionym prętem stalowym, wierniej oddających budowę gryfu gitary 

i elektrycznej, mogłyby istotnie wpłynąć na sygnały rejestrowane przez przetworniki? 

Uwigi szczegółowe 
Uwagi szczegółowe dotyczą głównie warstwy edycyjnej tj. sposobu zapisu pracy 

i praktycznie nie wpływają na jej wartość merytoryczną. 
Praca została przygotowana bardzo starannie w warstwie tekstowej - drobne literówki 

występują nader sporadycznie (np.: str. 44 w podpisie ryc.l4 jest „przetwornik 
piezoelektrycznego" a powirmo być: przetwornik piezoelektryczny, a na str. 108 wiersz 
pierwszy: jest „materiałów" a powinno być: materiałów). Istnieją jednak i inne drobne 
niedoskonałości. 
- na stronie tytułowej pracy nie są podane tytuły zawodowe Autora (mgr inż.); 
- w moim odczuciu „literatura" i „aneks" nie powinny być numerowane jako rozdziały pracy 

(podnoszone do rangi rozdziałów); 
- przy dzieleniu rozdziału na podrozdziały cała treść powinna być przyporządkowana 

(rozdziełona) do wygenerowanych podrozdziałów, ale tak nie jest w przypadku rozdziału 3 
-str.l5, 16 i 17); 

- schematy konstrukcji gitar na rycinie 2 (str. 16) oznaczono cyframi arabskimi, a lepiej 
byłoby dać odnośniki literowe (nie myliłoby się z numerami rycin), a pod ryciną należało 
wskazać, co oznaczają, aby nie trzeba było odnajdywać tego w tekście na stronie 
poprzedzającej; 

- Autor dość często i niepotrzebnie personifikuje tabele oraz rycyniny (np. „Tabela 1 
przedstawia" - str. 19, „Rycina 4 przedstawia" - str. 20 ..."tabela 16 wskazuje" - str. 69 ... 
tabela 19 obrazuje" - str. 87,... „obrazują ryciny 32-34"" - str.89 ..."ukazuje rycina 42" -
str. 103); 

- przy dzieleniu podrozdziału na podrozdziały niższego rzędu również cały tekst powinien 
być przyporządkowany do tych niższych podrozdziałów, a tak nie jest w przypadku 
podrozdziału 3.4 - strona 33 i 4.1 - strona 44; 

- podany na stronie 36 wzór na soniczny moduł sprężystości zawiera niedopatrzenie, bowiem 
jest = C */9 . /0*[MPa]", a powinno być: E = d *p*l(f [MPa]; 

- w przj^adku łamania rysunków pomiędzy stronami należy pomiatać o ich podpisaniu-
oznaczeniu na każdej z tych stron (Ryc.23 na str. 73 i 74 oraz ryc.44 na str. 105 i 106); 

5/6 


- na stronie 97 pomyłkowo w ostatnim zadaniu „... im wyższa wartość modułu sprężystości 
tym większy względny spadek poziomu dźwięku" użyto przymiotnika przeciwstawnego. 
Na rycinie 36 przedstawiono zależność zgoła odwrotną do opisu zawartego w tym zdaniu; 

- w streszczeniach na końcu pracy nie wypisano słów kluczowych, które ułatwiają 
odnalezienie poszukiwanej tematyki po umieszczeniu pracy w bazach bibliotecznych; 

- przesłany do recenzji egzemplarz pracy nie zawierał wersji elektronicznej, co obecnie 
wydaje się być standardem. 

IV Podsumowanie - wniosek końcowy 

' ' Oceniając całościowo rozprawę doktorską stwierdzam, że Autor potwierdził w niej 
swoją szeroką wiedzę teoretyczną z zakresu drzewnictwa i akustyki oraz budowy 
instrumentów strunowych. Jednocześnie Pan mgr inż. Jakub Puszyński wykazał się 
umiejętnością opracowania oryginalnej metodyki badawczej i potwierdził jej przydatność 
w badaniach akustycznych modeli gitar elektrycznych. Praca zawiera oryginalne i zarazem 
wartościowe wyniki badań, również o znaczeniu praktycznym i istotnie poszerza wiedzę 
z podjętego zagadnienia. 

Oceniana rozprawa doktorska Jakuba Puszyńskiego p.t. „Wpływ gatunku drewna 
na wybrane parametry akustyczne dźwięku modelu gitary elektrycznej", spełnia 
wymagania stawiane przez ustawę (Ustawa o stopniach naukowych i tytule naukowym oraz 
o stopniach i tytule w zakresie sztuki z dnia 14 marca 2003 roku, Dz. U. nr 65, poz. 595 z 
późniejszymi zmianami - w szczególności art. 13). Składam wniosek o jej przyjęcie oraz 
dopuszczenie do publicznej obrony. 

6/6 


