

Andrzej Soroka

PAŃSTWOWA SZKOŁA WYŻSZA IM. PAPIEŻA JANA PAWEŁA II W BIAŁEJ PODLASKIEJ

SPRAWNOŚĆ DZIAŁANIA ZESPOŁÓW W MISTRZOSTWACH ŚWIATA RPA 2010 Z UWZGLĘDNIENIEM SYSTEMÓW GRY

ABSTRACT

The efficiency of football teams in the 2010 Football World Cup in South Africa including systems of play

Background. The aim of the study was to develop cognitive models of efficiency of male footballers during the 2010 FIFA World Cup. In addition, this study tried to determine the efficiency level of shots and passes of the ball based on: activity, efficiency and reliability of players' actions. **Material and methods.** While developing play models, the author used materials collected on the basis of the system of analysing players' performance, so-called the Castrol Performance Index. It includes the performances of all 599 players who participated in the tournament. The univariate analysis of variance (ANOVA) for individual classification was used in statistical analysis. The post-hoc test was applied when significant differences occurred. **Results.** Among the teams playing in the three systems of play analysed here, there were no essential differences in the efficiency of shots to the goal. However, significant differences appeared in activity ($p = 0.006$), efficiency ($p = 0.008$) and reliability ($p = 0.049$) in passing the ball between the teams using the 1–4–2–3–1 system and those preferring the 1–4–4–2 system. The significant difference was also found in higher frequency of passes of footballers playing the 1–4–2–3–1 system when compared to the teams using the 1–4–3–3 system. Additionally, in certain lengths of passes appeared similar dependencies. The key element in the 1–4–2–3–1 system is arranging the team in 5 lines, which results in significant number of passes made. It favours a combinatorial play, thus providing an opportunity to exchange a great number of passes, especially of short and medium lengths.

Key words: operational efficiency, the World Cup, football

Słowa kluczowe: sprawność działania, mistrzostwa świata, piłka nożna

WPROWADZENIE

Po każdej imprezie rangi mistrzowskiej wskazywane są czynniki, które miały największy wpływ na sprawność działania graczy w turnieju. Owe czynniki umożliwiają wyznaczenie profilu działania zawodników, jak również przewidywanie przyszłych tendencji w grze w piłkę nożną (O'Donoghue 2005). Definiuje się je jako kombinację zmiennych, wyrażanych w postaci wartości liczbowych i jakościowych (Hughes, Bartlett 2002), które określają specyfikę wybranych aspektów gry pod względem ich efektywności (Taylor i wsp. 2004, Carling i wsp. 2009).

Analizy oparte tylko na jednym parametrze gry, jakim najczęściej jest uzyskany rezultat, nie pozwalają na zrozumienie dynamiki funkcjonowania zespołu w kontekście jego sprawnego działania. Jedynie kompleksowe ujęcie może ukazać zorganizowanie

graczy, zarówno zaplanowane, jak i przypadkowe (Garganta 2001). Poparcie tych analiz dynamicznym modelowaniem systemu gry umożliwia nie tylko odwzorowanie jej fragmentów, ale także pokazanie współdziałania wszystkich elementów składających się na szeroko rozumianą taktykę gry (McGarry i wsp. 2002). Ponadto należy brać pod uwagę fizyczne i psychiczne aspekty występujące podczas rywalizacji graczy (Stølen i wsp. 2005), które rozpatrywane są również w postaci konfiguracji czynników dyspozycyjności zawodników, w dużym stopniu uzależnionych od zadań, jakie są im przydzielane w danym meczu lub turnieju (Ferrario i wsp. 1999).

Ze względu na skomplikowane interakcje zachodzące podczas gry, które są zależne od czasu i zachowania systemów dynamicznych, nie można opracowywać modeli opisowych bez nieustannej ich weryfikacji. Modele muszą być rozwijane w taki sposób, by mogły

odzwierciedlać dynamikę gry i przyczyniać się do stymulacji zachowań graczy w czasie meczów (Perl 2004). Dlatego tak ważnego znaczenia nabiera systematyczne i rzetelne śledzenie sprawności działania graczy – możliwe tylko w warunkach gry rzeczywistej, z przeciwnikiem reprezentującym zbliżony poziom zaawansowania sportowego (Szwarc 2008).

Sprawność działania w zespołowej grze sportowej w ujęciu syntetycznym to ogół walorów praktycznych działania w grze, czyli ocenianych pozytywnie cech tego działania, w tym racjonalności, skuteczności, niezawodności i aktywności gracza. Sprawniej od pozostałych działa ten zawodnik, który uzyskuje najwięcej pozytywnych ocen zrelatywizowanych do celów działania (zdobytych bramek lub koszy, zdobytego pola gry, odbiorów piłki) lub, w przypadku tej samej liczby ocen pozytywnych, którego oceny mają najwyższą wartość (Panfil 2006).

Z tego względu konieczne jest wprowadzenie ocen prakseologicznych, zaliczanych do kategorii ocen użytecznych. Posługiwanie się nimi ma bardzo ważne znaczenie w przypadku zespołowych gier sportowych, w których ocena wkładu poszczególnych graczy w uzyskany wynik pozwala na obiektywizowanie kontroli (Panfil 2006), stanowiącej podstawę wartościowania graczy (Nosal, Rzepa 2009). Podążanie tym torem w ocenie gry sportowej może znacznie ułatwić proces kierowania graczem w zorganizowanym szkoleniu (Duda 2011).

CEL BADAŃ

Celem badań było opracowanie poznawczych modeli odwzorowujących sprawność działania zawodników podczas mistrzostw świata w 2010 r. Cel szczegółowy pracy to wyznaczenie poziomu sprawności strzałów i podań piłki z uwzględnieniem aktywności, skuteczności i niezawodności działań graczy.

Pytania badawcze:

1. Czy między zespołami preferującymi różne systemy gry wystąpiły różnice w sprawności strzałów do bramki, określanej jako ich aktywność, skuteczność i niezawodność?
2. Czy sprawność podań piłki była uzależniona od preferowanego przez zespoły systemu gry?

MATERIAŁ I METODY BADAŃ

Modele odwzorowujące sprawność działania drużyn grających w różnych systemach podczas turnieju MŚ w RPA w 2010 r. opracowano na podstawie materiału badawczego zgromadzonego dzięki zastosowaniu systemu analizy gry Castrol Performance Index (www.fifa.com/castrolindex). Jest to obiektywny system analizy gry, który po raz pierwszy został wprowadzony podczas mistrzostw Europy w 2008 r. i szybko zyskał aprobatę w pięciu najlepszych ligach Europy (Premier League w Anglii, w niemieckiej Bundeslidze, hiszpańskiej Primera Division, włoskiej Serie A oraz francuskiej Ligue 1) oraz w UEFA Champion League (www.totalfootball.com). Zbieranie danych w tym systemie jest procesem złożonym, rozpoczynającym się od rozmieszczenia na stadionie piłkarskim dwóch zestawów kamer, po cztery w każdym, które umożliwiają śledzenie wydarzeń w każdej sekundzie gry i we wszystkich sektorach boiska jednocześnie. Zawodnikom nadawane są indywidualne kody, dzięki którym kamera może ich rozpoznawać podczas nagrywania. Castrol Performance Index jest narzędziem pozwalającym na opracowanie analiz meczowych w czasie rzeczywistym na podstawie danych z kamer, które rejestrują 25 klatek w ciągu sekundy. Materiał badawczy to wyniki analizy gry 599 graczy, czyli wszystkich zawodników, którzy wystąpili w mistrzostwach świata w 2010 r.

W 46,9% meczów rozegranych podczas mundialu w RPA preferowanym przez zespoły ustawieniem wyjściowym był system 1-4-2-3-1. Tak grały najlepsze drużyny tego turnieju, a mianowicie Hiszpania, Holandia i Niemcy. W 24,2% zespoły wykorzystywały system 1-4-4-2. Tak grały między innymi drużyny Urugwaju, Anglii i USA. Również dużym powodzeniem cieszył się system gry 1-4-3-3, który stosowały zespoły Brazylii, Portugalii i Meksyku. Marginalnie wykorzystywano system 1-3-4-3 – zrobiły to trzy reprezentacje: Chile, Nowej Zelandii i Algierii – oraz ustawienie 1-5-4-1, preferowane tylko przez zespół Korei Północnej (ryc. 1). Ze względu na nieliczne zastosowanie dwa ostatnie systemy zostały pominięte w analizach porównawczych. Ponadto byłyby

Opracowanie własne na podstawie danych z www.fifa.com/castrolindex

Ryc. 1. Udział meczów rozegranych w poszczególnych systemach podczas mistrzostw świata w 2010 r.

one niemiarodajne z powodu małej liczby zmiennych.

W pracy wykorzystano metodę obserwacji, którą należy rozumieć jako planowane i systematyczne postrzeganie oraz gromadzenie i analizowanie zdarzeń i zjawisk (Ryguła 2002). Oceniano aktywność, skuteczność i niezawodność strzałów oraz podań piłki. Analizowana była aktywność szczegółowa graczy (Panfil 2006) (wybrane działania: strzały i podania piłki), którą rozumiano jako liczbę strzałów i podań wykonanych podczas turnieju. Skuteczność to oceniana pozytywnie zgodność wyniku z celem (Panfil 2006), a niezawodność – stosunek sumy strzałów i podań skutecznych do wszystkich strzałów i podań wykonanych w czasie mundialu. W pracy podjęto próbę analizy podań z uwzględnieniem ich długości (zasięgów): krótkich – do 10 m, średnich – 11–25 m, i długich – powyżej 25 m (Soroka 2011).

Uzyskane wyniki poddano analizie statystycznej, wykorzystując program Statistica 8.1 PL. Zastosowano miarę położenia w postaci średniej arytmetycznej. Aby wskazać różnice, np. w celu zbadania istotności różnic między zespołami preferującymi różne systemy gry, przeprowadzono jednoczynnikową analizę wariancji (ANOVA) dla klasyfikacji pojedynczej po wcześniejszym sprawdzeniu, czy wymagania związane z zastosowaniem testów parametrycznych zostały spełnione. Do wykazania istotnych różnic między poszczególnymi grupami użyto testu post-hoc NIR. Jako statystycznie istotne określono różnice średnich, których prawdopodobieństwo przypadkowości było mniejsze od 0,05.

WYNIKI

Między zespołami grającymi w różnych systemach gry nie wykazano istotnych różnic w sprawności strzałów do bramki. Najwyższą aktywność prezentowały zespoły grające w systemie 1–4–3–3, których średnia kształtowała się na poziomie 15,1 strzału w meczu, natomiast najniższą – drużyny preferujące ustawienie 1–4–4–2, w przypadku których średnia wyniosła 13,5 strzału. Również zespoły wykorzystujące system 1–4–3–3 uzyskały najwyższy średni wskaźnik skuteczności, który wyniósł 1,3, przy jednak najniższej niezawodności, która w ich przypadku osiągnęła 8,0%. W pozostałych grupach zespołów wyliczone wskaźniki skuteczności i niezawodności gry tylko w minimalnym stopniu odbiegały od prezentowanych wyników (tab. 1).

Na podstawie analizy podań wykazano istotne różnice ($p = 0,006$) w aktywności wszystkich podań, która była najwyższa wśród zespołów grających w systemie 1–4–2–3–1 – średnia tego wskaźnika kształtowała się na poziomie 538,7 podania. Istotnie mniej podań wymieniły zespoły grające w systemie 1–4–3–3 – średnio 481,1 podania, i w systemie 1–4–4–2 – średnio 471,6 podania. Również skuteczność wśród zespołów grających w systemie 1–4–2–3–1 okazała się najwyższa – wyniosła 390,1 podania. Była ona istotnie wyższa ($p = 0,008$) od średniej skuteczności zespołów grających w systemie 1–4–4–2, które wykonały 319,8 podania. Odnotowano także istotne różnice ($p = 0,049$) między grupami zespołów w niezawodności podań. W tym przypadku najwyższą wartość współczynnika osiągnęły zespoły stosujące system 1–4–2–3–1, która wyniosła 71,4%. Niezawodność piłkarzy grających w systemie 1–4–4–2 wyniosła 66,9% (tab. 2).

Rozpatrując zależności występujące między zespołami stosującymi różne systemy gry, wykazano istotne różnice ($p = 0,042$) w skuteczności podań długich. Określono je między zespołami grającymi w systemie 1–4–3–3, które średnio wykonały skutecznie 52,3 podania, a preferującymi ustawienie 1–4–4–2, w których przypadku średnia wyniosła 43,1 podania. Ponadto istotne różnice ($p = 0,010$) stwierdzono w niezawodności

Tab.1. Sprawność strzałów do bramki zespołów preferujących różne systemy gry

Sprawność działania	System gry		
	1-4-2-2	1-4-3-3	1-4-2-3-1
Aktywność strzałów (\bar{x})	13,5	15,1	14,6
Skuteczność strzałów (\bar{x})	1,1	1,3	1,2
Niezawodność strzałów (\bar{x})	8,3	8,0	8,1

\bar{x} – średnia arytmetyczna

Opracowanie własne na podstawie danych z www.fifa.com/castrolindex

Tab.2. Sprawność podań piłki z uwzględnieniem zasięgów i preferowanych przez zespoły systemów gry

Zasięgi podań	System gry			F	P
	1-4-2-2 (1)	1-4-3-3 (2)	1-4-2-3-1 (3)		
Aktywność ogółem (\bar{x})	471,6 ^{3*}	483,1 ^{3*}	538,7 ^{1,2*}	5,213	0,006**
Skuteczność ogółem (\bar{x})	319,8 ^{3*}	345,8	390,1 ^{1*}	5,028	0,008**
Niezawodność ogółem (\bar{x})	66,9 ^{3*}	70,4	71,4 ^{1*}	3,052	0,049**
Aktywność długie (\bar{x})	94,0	98,3	96,6	0,373	0,688
Skuteczność długie (\bar{x})	43,1 ^{2*}	52,3 ^{1*}	49,3	3,199	0,042**
Niezawodność długie (\bar{x})	45,4 ^{2,3*}	52,5 ^{1*}	50,7 ^{1*}	4,736	0,010**
Aktywność średnie (\bar{x})	271,7 ^{3*}	278,4 ^{3*}	318,3 ^{1,2*}	4,874	0,009**
Skuteczność średnie (\bar{x})	202,7 ^{3*}	216,2	249,0 ^{1*}	4,571	0,012**
Niezawodność średnie (\bar{x})	73,5 ^{3*}	76,6	77,1 ^{1*}	3,306	0,034**
Aktywność krótkie (\bar{x})	105,9 ^{3*}	106,3 ^{3*}	123,7 ^{1,2*}	4,932	0,008**
Skuteczność krótkie (\bar{x})	74,0 ^{3*}	79,6	90,8 ^{1*}	4,556	0,012**
Niezawodność krótkie (\bar{x})	70,0	74,4	72,5	1,971	0,143

** poziom istotnej różnicy $p < 0.05$

* indeks górny oznacza numer zmiennej, dla której różnica pomiędzy średnimi jest istotnie statystyczna na poziomie, $p < 0,05$

Opracowanie własne na podstawie danych z www.fifa.com/castrolindex

podań o tych zasięgach. Najniższą wartość wskaźnika osiągnęły zespoły grające w systemie 1-4-4-2, uzyskując średnią na poziomie 43,1%. Średnia tego wskaźnika w przypadku drużyn wykorzystujących system 1-4-3-3 wyniosła 52,3%, a w przypadku zespołów grających w ustawieniu 1-4-2-3-1 – 50,7% (tab. 2).

Najczęściej wykonywane podczas mistrzostw świata w 2010 r. to podania o zasięgach średnich. Uzyskały one najwyższą aktywność wśród zespołów grających w systemie 1-4-2-3-1. Wyliczona średnia wyniosła 318,3 podania i była istotnie wyższa ($p = 0,009$) od średniej zespołów grających w systemie 1-4-3-3, które wykonały 278,4 podania, i w systemie 1-4-4-2, które wy-

mieniły między sobą 271,7 podania. Istotne różnice ($p = 0,012$) stwierdzono także w skuteczności podań o zasięgach średnich między zespołami grającymi w systemie 1-4-2-3-1, które wykonały średnio 249 podań, a stosującymi system 1-4-4-2, które wymieniły skutecznie 202,7 podania. Wykazano również istotnie niższą średnią niezawodności ($p = 0,034$) wśród zespołów preferujących ustawienie 1-4-4-2, która wyniosła 73,5%. Średnia tego wskaźnika w przypadku drużyn wykorzystujących system 1-4-2-3-1 wyniosła 77,1%, a w przypadku zespołów grających w ustawieniu 1-4-3-3 – 76,6% (tab. 2).

Podania o zasięgach krótkich to domena zawodników drużyn grających w systemie 1-4-2-3-1, którzy średnio w meczu wyko-

nali ich 123,7. Był to wynik istotnie wyższy ($p = 0,008$) od uzyskanego przez zespoły preferujące system 1-4-3-3, który wyniósł 106,3 podania, i przez drużyny grające w systemie 1-4-4-2, które średnio wykonały 105,9 podania. Również w skuteczności podań krótkich wykazano istotne różnice ($p = 0,012$) między zespołami stosującymi system gry 1-4-2-3-1 a drużynami wykorzystującymi system 1-4-4-2, których średnie wyniosły odpowiednio: 90,8 i 74,0 podania. Niezawodność osiągnęła najwyższy wymiar wśród zespołów grających w systemie 1-4-3-3 i wyniosła 74,4%. Nie wykazano istotnych różnic w stosunku do zespołów z dwóch pozostałych analizowanych grup piłkarzy (tab. 2).

DYSKUSJA

Na podstawie badań wykazano, że sprawność strzałów do bramki, rozumiana jako aktywność, skuteczność i niezawodność, kształtowała się na zbliżonym poziomie wśród zespołów stosujących odmienne systemy gry. Wartości współczynników były porównywalne ze średnią wartością aktywności, skuteczności i niezawodności, jakie zostały określone w zespołach grających podczas analizowanego turnieju (Soroka 2011). Aktywność strzałów była porównywalna z wynikami badań, które przeprowadzili Patridge i wsp. (1993), a które dotyczyły mistrzostw świata w 1986 i 1990 r., lecz znacznie wyższa niż osiągnięta przez piłkarzy podczas mistrzostw świata w 2006 r. (Soroka 2009). W przypadku niezawodności otrzymane wyniki były znacznie niższe niż rezultaty zespołów uczestniczących w mistrzostwach świata w 2002 r. i mistrzostwach Europy w 2004 r. (Szwarc 2004). Mimo licznych badań oceniających sprawność strzałów pod względem aktywności, skuteczności i niezawodności (Garganta i wsp. 1997, Michailidis i wsp. 2004), konieczna jest ich stała rejestracja i analiza w celu śledzenia tendencji rozwojowych.

Znaczne różnice wystąpiły w sprawności podań piłki. Najwyższą aktywność uzyskiwały zespoły grające w systemie 1-4-2-3-1. Należy jednak zauważyć, co wykazały wcześniejsze

wyniki badań (Szwarc 2003), że w przypadku zespołów o najwyższej kompetencji sportowej poziom aktywności podań znacznie wzrósł w porównaniu z poziomem zespołów uczestniczących w mistrzostwach świata w 2010 r. Również znacznie niższą aktywność osiągnęli piłkarze w mistrzostwach Europy w 2000 r., która wyniosła 473 podania, przy skuteczności 369 (Luhtanen i wsp. 2001). Wydaje się, że w systemie 1-4-2-3-1 kluczowym elementem jest ustawienie zespołu w 5 liniach, czyli: bramkarz, formacja obrony, dwie linie formacji pomocy i formacja ataku. Gra blisko siebie dwóch defensywnych pomocników, wchodzących pomiędzy klasyczną linię obrony i pomocy, powodowała jej „zagęszczenie”, co skutkowało znaczną liczbą wykonanych podań. Gra skoncentrowana była aż na dziewięciu piłkarzach grających w bliskiej odległości od siebie, co sprzyjało wykonaniu znacznej liczby podań, zwłaszcza o zasięgach średnich i krótkich, które istotnie częściej były wykonywane niż w przypadku stosowania pozostałych systemów gry. Może to świadczyć o większych możliwościach gry kombinacyjnej w tym systemie. Niewątpliwie sprzyjała temu bliskość gry piłkarzy, szczególnie w środkowej strefie boiska, która jest newralgiczna podczas konstruowania akcji ofensywnych. Podania o zasięgach krótkich i średnich oprócz znamiennej najwyższej aktywności wśród zespołów grających w systemie 1-4-2-3-1 charakteryzowały się również najwyższą skutecznością, natomiast wartość współczynnika niezawodności nie odbiegała w znaczący sposób od osiągniętego przez zespoły grające w systemie 1-4-4-2 i 1-4-3-3. Można zatem wnioskować, że najważniejsza w grze zespołów grających w systemie 1-4-2-3-1 była aktywność i szybkość wymiany podań między zawodnikami. Ten element gry z pewnością miał wpływ na miejsca zajmowane przez zespoły w turnieju mistrzowskim, ponieważ trzy najlepsze zespoły analizowanego turnieju preferowały właśnie ten system gry (Soroka 2011).

Niewątpliwie przygotowanie techniczne, w tym podania, które stanowią połowę czynności z piłką zawodników podczas gry (Dufour 1993, Wrzos 2000). Podania wymagają

długotrwałego treningu, a także stworzenia odpowiedniej struktury szkolenia. Jest to zadanie dużo trudniejsze niż wypracowanie właściwej motoryki u zawodników, którą można wykształcić w znacznie krótszym czasie.

PODSUMOWANIE

1. Wyniki badań wykazały brak istotnych różnic w sprawności strzałów do bramki między zespołami preferującymi odmienne systemy gry. Dotyczyło to zarówno aktywności, skuteczności, jak i niezawodności.

2. Wykazano istotne różnice w sprawności podań piłki. Dotyczyły one aktywności, skuteczności i niezawodności, a także odnosiły się do długości podań. Tylko w przypadku aktywności podań o zasięgach długich oraz niezawodności podań o długościach krótkich nie stwierdzono istotnych różnic między zespołami preferującymi odmienne systemy gry.

BIBLIOGRAFIA

- Carling C., Reilly T., Williams A.M. (2009) Performance assessment for field sports. Physiological, psychological and match notational assessment in practice, Routledge, London.
- Duda H. (2011) Analiza dokładności i szybkości podań w grze profesjonalnych piłkarzy nożnych, *Young Sport Science of Ukraine*, t. 1, 70–79.
- Dufour W. (1993) Computer-assisted scouting in soccer, [w:] Reilly T., Clarys J., Stibbe A. (red.), *Science and Football II*, E & F Spon, London, 160–168.
- Ferrario V.F., Sforza C., Dugnani S., Michielon G., Mauro F. (1999) Morphological variation analysis of the repeatability of soccer offensive schemes, *J Sports Sci*, 2, 89–95.
- Garganta J., Maia J., Basto F. (1997) Analysis of goal-scoring patterns in European top level soccer teams, [w:] Reilly T., Bangsbo J., Hughes M. (red.), *Science and Football III*, E & F Spon, London, 373–376.
- Garganta J. (2001) Tactical modeling in soccer: a critical view, [w:] Hughes M., Tavares F. (red.), *Proceedings of IV World Congress of Notational Analysis of Sport*, Faculdade de Desporto da Universidade do Porto, Porto, 33–40.
- Hughes M.D., Bartlett R.M. (2002) The use of performance indicators in performance analysis, *J Sports Sci*, 10, 739–754.
- Luhtanen P., Belinskij A., Hägrinen M., Vääntinen T. (2001) A comparative tournament analysis between the Euro 1996 and 2000 in soccer, *Int J Perform Anal Sport*, 1, 74–82.
- McGarry T., Anderson D., Wallace S.A., Hughes M.D., Franks I.M. (2002) Sport competition as a dynamical self-organizing system, *J Sports Sci*, 10, 771–781.
- Michailidis C., Michailidis I., Papaiaikovou G., Papaiaikovou I. (2004) Analysis and evaluation of way and place that goals were achieved during the European Champions League of Football 2002–2003, *Sports Organiz*, 1, 48–54.
- Nosal J., Rzepa T. (2009) Kryteria monitorowania umiejętności działania sportowca podczas gry w piłkę nożną. [w:] Stuła A. (red.), *Teoretyczne i praktyczne aspekty nowoczesnej gry w piłkę nożną*, Politechnika Opolska, Akademicki Inkubator Przedsiębiorczości, Opole, 166–174.
- O'Donoghue P.G. (2005) Normative profiles of sports performance, *Int J Perform Anal Sport*, 1, 104–119.
- Panfil R. (2006) Prakseologia gier sportowych, *Studia i Monografie AWF we Wrocławiu*, 82.
- Patridge D., Mosher R.E., Frankhe J.M. (1993) A computer assisted analysis of technical performance – a comparison of the 1990 world cup and intercollegiate soccer, [w:] Reilly T., Clarys J., Stibbe A. (red.), *Science and Football II*, E & F Spon, London, 221–231.
- Perl J. (2004) Modelling dynamic systems basic aspects and application to performance analysis, *Int J Computer Sci Sport*, 2, 19–28.
- Ryguła I. (2002) Narzędzia analizy systemowej treningu sportowego, AWF, Katowice.
- Soroka A. (2009) Sprawnościowy model strzałów do bramki zawodników różnych kategorii wiekowych w piłce nożnej, [w:] Stuła A. (red.), *Teoretyczne i praktyczne aspekty nowoczesnej gry w piłkę nożną*, Politechnika Opolska, Akademicki Inkubator Przedsiębiorczości, Opole, 193–208.
- Soroka A. (2011) Charakterystyka wybranych modeli gry piłkarzy nożnych podczas Mistrzostw Świata RPA–2010, Państwowa Szkoła Wyższa, Biała Podlaska.
- Soroka A., Kasprowicz M. (2011) Modelowa struktura gry najlepszych zespołów piłkarskich Mistrzostw Świata w 2010 r., *Sport Wycz*, 3, 37–49.
- Stølen T., Chamari K., Castagna C., Wisløff U. (2005) Physiology of soccer: an update, *Sports Med*, 6, 501–536.
- Szwarc A. (2003) Metody oceny techniczno-taktycznych działań piłkarzy nożnych, AWFis, Gdańsk.

- Szwarc A. (2004) Różnice w skuteczności gry w piłkę nożną między drużynami o najwyższym poziomie zaawansowania sportowego, *Phys Educ Sport*, 2, 141–149.
- Szwarc A. (2008) Modele odwzorowujące sprawność działania indywidualnego i grupowego w grze w piłkę nożną, *Sport Wyczynowy*, 7–9, 54–62.
- Taylor J.B., Mellalieu S., James N. (2004) Behavioural comparisons of positional demands in professional soccer, *Int J Perform Anal Sport*, 1, 81–97.
- Wrzos J. (2000) Wskaźniki gry piłkarzy czołówki światowej oraz reprezentantów Polski, *Sport Wyczynowy*, 7–8, 46–62.
- www.fifa.com/castrolindex [12.11.2010].
- www.totalfootblog.com [16.12.2010].

Praca wpłynęła do Redakcji: 4.09.2012
Praca została przyjęta do druku: 4.03.2013

Adres do korespondencji:

Andrzej Soroka
Katedra Kultury Fizycznej i Fizjoterapii
Wydział Nauk o Zdrowiu i Nauk Społecznych
Państwowa Szkoła Wyższa
im. Papieża Jana Pawła II
ul. Sidorska 95/97
21-500 Biała Podlaska
e-mail: wachmistrz_soroka@o2.pl