
29

Obserwacja, rejestracja i analiza gry meczowej w tenisa
ma służyć określeniu czy też weryfikowaniu listy czynników,
które decydują o skuteczności gry.

Adam Królak

Struktura meczu tenisa
zawodników klasy światowej

Roger Federer – Novak Djokovic
Flushing Meadows 2007

Studium przypadku

W czym wyraża się postęp współczesnego tenisa, czym różni się gra naj-
lepszych obecnie zawodników od „,mistrzów rakiety” sprzed lat 10 czy 20?
Specjaliści mówią najczęściej o wzro-
ście siły uderzeń i prędkości piłek
przy zachowaniu dokładności akcji,
o wzroście szybkości akcji, lepszym
przygotowaniu sprawnościowym.
Podkreślają równocześnie, że rośnie
grono tenisistów skutecznie walczą-
cych o najwyższe sukcesy. W tenisie,
podobnie jak i w niewymiernych dys-
cyplinach sportu – sportach walki
oraz sportowych grach zespołowych,
trwa ciągłe poszukiwanie czynników decydujących o sukcesie sportowym.
Obserwacja i analiza (wieloaspektowa) gry najlepszych tenisistów w ważnych,
prestiżowych spotkaniach może dostarczyć odpowiedzi na te pytania.

Nowy Jork, Flushing Meadow. (Fot. PAP/EPA)

„Sport Wyczynowy” 2007, nr 10-12/514-516

30

Wprowadzenie
Każdy trener tenisa powinien prowa-

dzić obserwacje gry najlepszych zawod-
ników (bezpośrednie lub pośrednie).
Wyniki analizy ilościowej i jakościowej
dostarczają bowiem informacji aktuali-
zujących na bieżąco wiedzę o grze, kie-
runkach zmian. Podstawowym celem jest
tu ujawnienie czynników wpływających
na skuteczność działań techniczno-tak-
tycznych tenisisty w warunkach walki na
korcie.

Wskaźniki (ujmujące różne wymiary
gry), ich wielkości bezwzględne i względ-
ne (procentowe), pozwalają porównywać
i w sposób wymierny oceniać grę zawod-
ników z różnymi przeciwnikami, w róż-
nych spotkaniach i na różnych nawierz-
chniach. To dla trenerów i zawodników
istotny wyznacznik do programowania
zajęć treningowych (stosowanych ob-
ciążeń) oraz oceny skuteczności działań
w spotkaniach mistrzowskich.

Coraz wyższy poziom sportowego
wyszkolenia oraz rosnąca liczba zawod-
ników o wysokich kwalifikacjach czynią
współzawodnictwo międzynarodowe
bardzo wymagającym. Zawodnicy i tre-
nerzy muszą, każdy w odpowiednim za-
kresie, gromadzić coraz większe zasoby
informacji i umieć je wykorzystywać.

Niezwykle cenne są informacje o
przebiegu spotkań najlepszych tenisi-
stów. Nie chodzi przy tym o to, by ich
mechanicznie naśladować, bo nie jest to
możliwe, ani wskazane (każdy zawod-
nik, każde spotkanie jest inne). Celem
jest określanie czy też, mówiąc nieco
inaczej, weryfikowanie listy czynni-
ków, które w decydujący sposób wpły-
wają na skuteczność działań zawodni-

ka w trakcie walki sportowej. Znajo-
mość tych czynników (mają one naturę
techniczno-taktyczną, psychomotorycz-
ną, mentalną), sklasyfikowanie pod
względem ważności, oraz oceny zależ-
ności pomiędzy nimi, stanowią podsta-
wę dla optymalizacji procesu treningo-
wego. Duże znaczenie ma poznanie
wskaźników najlepszych zawodników
w turniejach wielkoszlemowych.

Jednym z nich są Międzynarodowe
Mistrzostwa Stanów Zjednoczonych
(US Open), czwarty z dwutygodniowych
turniejów wielkoszlemowym, rozgry-
wany od 1881 roku na przełomie sierp-
nia i września na twardych kortach
(obecnie DecoTurf Color MP) Flushing
Meadows w Nowym Jorku. Poprzedza-
ją go Międzynarodowe Mistrzostwa
Australii, rozgrywane od 1905 roku
(Melbourne Park, nawierzchnia twarda
– Rebond Ace), w drugiej połowie stycz-
nia, Międzynarodowe Mistrzostwa
Francji, od 1925 roku (Roland Garros),
nawierzchnia ziemna, ostatni tydzień
maja i pierwszy tydzień czerwca, oraz
turniej w Wimbledonie, od 1877 roku
(nawierzchnia trawiasta, ostatni tydzień
czerwca i pierwszy tydzień lipca).

Najwyższa punktacja światowej kla-
syfikacji ATP (Association of Tennis
Professionals) tenisistów oraz najwyższa
suma nagród skupiły w Nowym Jorku
całą czołówkę tenisistów. W kwalifika-
cjach uczestniczyło 128 zawodników,
spośród których, po trzech kolejnych
zwycięstwach, 16 awansowało do tur-
nieju głównego, w którym znalazło się
128 tenisistów. Po sześciu kolejnych
zwycięstwach, w finale spotkali się gra-
cze rozstawieni z nr 1 – Roger Fede-
rer oraz nr 3 Novak Djokovic (tab. 1).

Adam Królak

31Tabela 1

Charakterystyka obserwowanych zawodników.

Zawodnik
Parametr

Roger Federer Novak Djokovic

data urodzenia 8.08.1981 22.05.1987

miejsce urodzenia Bazylea Belgrad

miejsce zamieszkania Oberwil Belgrad

wysokość ciała 185 cm 188 cm

masa ciała 80 kg 80 kg

wskaźnik smukłości 42,94 43,63

prawo/leworęczność praworęczny praworęczny

rodzaj bekhendu jednoręczny dwuręczny

stosunek zwycięstw i porażek w karierze (gra pojedyncza) 535/131 111/46

stosunek zwycięstw i porażek w 2007 r. (gra pojedyncza) 52/6 58/13

najwyższa klasyfikacja ATP - gra pojedyncza 1 2.02. 2004 16 - 9.10. 2006

najwyższa klasyfikacja ATP - gra podwójna 24 - 9.06. 2003 266 - 10.07. 2006

liczba wygranych turniejów ogółem 50 5

liczba finałów ogółem 16 3

bilans spotkań w turniejach wielkoszlemowych 139/21 33/12

bilans spotkań w Melbourne Park 36/5 3/3

bilans spotkań w Roland Garros 26/8 10/3

bilans spotkań w Wimbledonie 39/4 10/3

bilans spotkań we Flushing Meadows 38/4 10/3

miejsce na światowej liście ATP w wieku:

16 lat 700 676

17 lat 302 187

18 lat 64 83

19 lat 29 16

20 lat 13 3 (10.09.2007)

21 lat 6

22 lata 2

23 lata 1

24 lata 1

25 lat 1

26 lat 1 (10.09.2007)

32

Ta
be

la
 2

C
ha

ra
kt

er
ys

ty
ka

 s
po

tk
ań

 r
oz

eg
ra

ny
ch

 p
rz

ez
 R

og
er

a
Fe

de
re

ra
 p

od
cz

as
 U

S
O

pe
n

20
07

.

Se
rw

is
Pu

nk
ty

 w
yg

ra
ne

R
un

da
Pr

ze
ci

w
ni

k/
Se

ty
C

za
s

gr
y

Pu
nk

ty
as

y
po

dw
ój

ne
se

rw
is

/r
an

ki
ng

 A
T

P
(m

in
)

bł
ęd

y
w
ła

sn
y

re
tu

rn
w

in
ne

rs

I
S.

 J
en

ki
ns

/3
19

6:
3

6:
2

6:
4

92
91

:6
3

13
2

58
33

25

II
P.

 C
ap

de
vi

lle
/1

20
6:

1
6:

4
6:

4
89

92
:6

4
5

1
54

38
45

II
I

J.
 I

sn
er

/1
84

6:
7

6:
2

6:
4

6:
2

13
5

12
9:

99
0

10
1

83
46

37

IV
F.

 L
op

ez
/6

0
3:

6
6:

4
6:

1
6:

4
12

0
11

4:
85

0
11

0
70

44
44

1/
4

fin
ał

u
A

. R
od

di
ck

/5
7:

6
7:

6
6:

2
12

2
11

0:
94

0
15

0
78

32
48

1/
2

fin
ał

u
N

. D
aw

id
ie

nk
o/

4
7:

5
6:

1
7:

5
14

1
11

6:
94

0
10

3
62

54
40

fin
ał

N
. D

jo
ko

vi
c/

3
7:

6
7:

6
6:

4
14

6
11

9:
10

3
11

4
77

42
42

O
gó
łe

m
21

:2
84

5
77

1:
60

2
75

11
48

2
28

9
28

1

Rozstawiony z nr 2 Hiszpan Ra-
fael Nadal przegrał w czwartej
rundzie ze swym rodakiem Davi-
dem Ferrerem.

Zwycięzca meczu finałowego
Szwajcar R. Federer już po raz
czwarty wygrał na Flushing Me-
adows (2004-2007). W ośmiu ko-
lejnych startach od 2000 roku od-
niósł 38 zwycięstw, przy 4 poraż-
kach (tab. 2).

Ten sukces plasuje go w gro-
nie najwybitniejszych tenisistów
„ery open” (od 1968 roku) zwy-
ciężających kilkakrotnie w tym
turnieju, tuż za Jimmim Connor-
sem (5 zwycięstw – 1974, 1976,
1978, 1982, 1983) i Petem Sam-
prasem (5 – 1990, 1993, 1995,
1996 i 2002) wspólnie z Johnem
McEnroe (4 – 1979-1981, 1984),
a przed Ivanem Lendlem (3 –
1985-1987).

R. Federer w całej karierze
sportowej, od 1998 roku do ostat-
niego sukcesu, wygrał 535 poje-
dynków w grze pojedynczej, po-
nosząc 131 porażek. Przystępując
do finałowego pojedynku z młod-
szym o 6 lat N. Djokovicem dys-
ponował więc zdecydowaną prze-
wagą doświadczenia.

Dla Serba N. Djokovica był to
trzeci kolejny start w US Open
(tab. 3) i pierwszy w życiu finał
turnieju wielkoszlemowego. Je-
go dorobek sportowy jest skrom-
niejszy – 10 zwycięstw i 3 poraż-
ki w US Open oraz odpowiednio
111 i 46 w całej karierze zawodo-
wej od 2004 roku.

Adam Królak

33

Analiza przebiegu finału
 gry pojedynczej

 US Open 2007
Wskaźniki zawarte w tab. 4-7

wyłaniają strukturę ilościową ude-
rzeń, rozkład uderzeń i rytm gry
rodzaj i liczbę przeprowadzo-
nych akcji oraz przerw wypo-
czynkowych, a także pokonany
dystans oraz strukturę odcin-
ków. Jest to „studium przypadku”,
ukazujące aktualny stan wyszkole-
nia i przygotowania startowego
zawodników najwyższej klasy.

Liczba rozegranych akcji
 i ich struktura (tab. 4-5)

Bilans punktowy stron finało-
wego pojedynku w tegorocznym
US Open ukazuje niewielką, bo
16-punktową, przewagę R. Fede-
rera (przy 222 rozegranych ak-
cjach). Ponad 63% akcji rozstrzy-
gnął on w przedziale od jednego
do pięciu kolejnych uderzeń wła-
snych, co wskazuje na wysoką
efektywność jego akcji ofensyw-
nych jak i „odporność” (obronną
i kontratakującą) na akcje ofen-
sywne przeciwnika. N. Djokovic
przekroczył pułap 73% akcji krót-
kich, co pozwala wysoko ocenić
jego aktywność w akcjach ofen-
sywnych, nieco większą „wrażli-
wość” w akcjach kontrofensyw-
nych oraz obronnych, wskazując
zarazem na niewystarczającą cier-
pliwość w grze. Jednocześnie
trzeba dodać, że R. Federer nie
pozwalał swemu przeciwnikowi

Ta
be

la
 3

C
ha

ra
kt

er
ys

ty
ka

 s
po

tk
ań

 r
oz

eg
ra

ny
ch

 p
rz

ez
 N

ow
ak

a
D

jo
ko

vi
ca

 p
od

cz
as

 U
S

O
pe

n
20

07
.

Se
rw

is
Pu

nk
ty

 w
yg

ra
ne

R
un

da
Pr

ze
ci

w
ni

k/
Se

ty
C

za
s

gr
y

Pu
nk

ty
as

y
po

dw
ój

ne
se

rw
is

/r
an

ki
ng

 A
T

P
(m

in
)

bł
ęd

y
w
ła

sn
y

re
tu

rn
w

in
ne

rs

1
R

. H
aa

se
/ 9

5
6:

2
6:

1
6:

3
96

99
:6

4
5

2
50

49
35

2
R

. S
te

fa
ne

k/
35

6:
7

7:
6

5:
7

7:
5

7:
6

28
4

18
5:

17
1

18
4

12
6

59
69

3
J.

 M
. D

el
 P

ot
ro

/5
7

6:
1

6:
3

6:
4

11
2

87
:5

6
7

2
52

35
31

4
J.

 M
on

ac
o/

23
7:

5
7:

6
6:

7
6:

1
21

3
15

7:
13

9
14

6
10

8
59

56

1/
4

fin
ał

u
C

. M
oy

a/
17

6:
4

7:
6

6:
1

13
8

11
1:

86
0

9
2

61
50

32

1/
2

fin
ał

u
D

. F
er

re
r/

15
6:

4
6:

4
6:

3
13

4
10

4:
84

0
8

3
60

44
37

fin
ał

R
. F

ed
er

er
/

6:
7

6:
7

4:
6

14
6

10
3:

11
9

5
7

74
29

32

O
gó
łe

m
18

:6
11

23
84

6:
71

9
66

26
53

7
32

5
29

2

Struktura meczu tenisa zawodników klasy światowej...

34

na zbytnią swobodę taktyczną (tab. 5).
A gra się tak, jak na to pozwala prze-
ciwnik.

Porównując wartości tych wskaźni-
ków z wynikami finałowych spotkań tur-

niejów wielkoszlemowych sprzed 10-12
laty (1) łatwo stwierdzić ogromne podo-
bieństwo. Np. liczba rozegranych akcji
w 30 pojedynkach turnieju Rolanda
Garrosa ’96 wyniosła – 218,5. Wskaź-

Tabela 4

Statystyka finału US Open 2007 w grze pojedynczej mężczyzn.

Wyszczególnienie Roger Federer Novak Djokovic

stosunek wygranych i przegranych gemów 20/16 16/20

stosunek wygranych i przegranych punktów 119/103 103/119

liczba wykonanych uderzeń 686 702

procent pierwszych udanych serwisów, % 64/100 (64%) 62/116 (53%)

liczba asów serwisowych 11 5

liczba podwójnych błędów serwisowych 4 7

maksymalna prędkość serwisu (km/h) 208 206

średnia prędkość pierwszych serwisów (km/h) 192 195

średnia prędkość drugich serwisów (km/h) 150 155

punkty wygrane przy 1. serwisie 50/64 (78%) 44/62 (71%)

punkty wygrane przy 2. serwisie 27/42 (64%) 30/54 (56%)

punkty wygrane przy serwisie przeciwnika 42/118 (36%) 29/106 (27%)

punkty wygrane bez serwisu (winners) 42 32

punkty wygrane z ataków w strefie siatki 19/24 (79%) 17/29 (59%)

liczba błędów niewymuszonych 34 40

breaki 3/5 (60%) 2/9 (22%)

elektroniczne powtórzenie śladu piłki – 6 (0:6)

Tabela 5

Rodzaj i liczba akcji w spotkaniu finałowym US Open 2007.

Rodzaj akcji Roger Federer Novak Djokovic

krótkie - 1-5 uderzeń 67 (63,2%) 87 (73,1%)

średnie - 6-10 uderzeń 24 (22,6%) 22 (18,5%)

długie - 11 i więcej uderzeń 15 (14,2%) 10 (8,4%)

Adam Królak

35

niki procentowe akcji krótkich, średnich
i długich u Federera są prawie identycz-
ne jak przed laty u Agassiego, Kafiel-
nikowa i Samprasa. Natomiast zachowa-
nia taktyczne Djokovica są bardzo zbliżo-
ne do stylu gry Edberga, Raftera, Sticha
i Ivanisevica.

Wartość takich porównań niektórzy
specjaliści stawiają pod znakiem zapy-
tania. Dlaczego? – Bo nie uwzględnia
się rodzaju nawierzchni, na jakich były
rozgrywane pojedynki, stażu i doświad-
czenia zawodniczego, warunków i prze-
biegu spotkań i – co najważniejsze – in-
formacji o prędkości piłek i szybkości
gry.

Niewielka przewaga liczby akcji śred-
nich i długich w grze Federera wskazu-
je na bardzo wyrównane wartości i moż-
liwości taktyczne, a także na świetne
przygotowanie szybkościowo-wytrzyma-
łościowe obydwu finalistów. Występowa-
nie wymian zawierających ponad 11 ude-
rzeń (niekiedy ponad 20-uderzeniowych),
trwających najczęściej 30-35 sekund,
oznacza, że wymagania wytrzymałościo-
we gry były też bardzo wysokie.

Struktura uderzeń
Niezwykle praktycznym wskaźni-

kiem w ocenie gry w tenisa jest ogólna
liczba wykonanych uderzeń w czasie
oraz ich struktura. R. Federer wykonał
w meczu 686 uderzeń, a N. Djokovic
702. Liczby bardzo podobne. Na zdoby-
cie jednego punktu zawodnicy potrze-
bowali średnio 6,25 uderzeń, co dawa-
ło około 38 uderzeń w gemie (średnio)
i dwukrotnie więcej uderzeń w dwóch
gemach przedzielonych przerwą odpo-
czynkową trwającą najczęściej od 90
do 120 s. Trzeba jednak pamiętać o tym,
że wartości średnie zamazują obraz,
stąd ich interpretacja wymaga ostrożno-
ści. Aby wychwycić niuanse gry, trze-
ba nieraz wielokrotnie i uważnie obej-
rzeć przebieg meczu z płyty, którą moż-
na zamówić przed każdym spotkaniem
rozgrywanym na turniejach wielkoszle-
mowych.

Struktura uderzeń wykonanych przez
obydwu finalistów wskazuje na po-
dobny styl – aktywną grę „w korcie”
(ryc. 1). Główny ciężar walki spoczywał

Ryc. 1. Struktura uderzeń wy-
konanych w finale US Open
2007 (%).

Struktura meczu tenisa zawodników klasy światowej...

36

na serwisie i returnie (31% – R. Fede-
rer i blisko 30% – N. Djokovic) oraz
akcjach ofensywnych ze strefy linii
końcowej z wykorzystaniem uderzeń
po koźle (62,6% – R. Federer i 65,4%
N. Djokovic) z niewielką przewagą
bekhendu nad forhendem.

Trzeba tu zwrócić uwagę na niektó-
re uderzenia, występujące wprawdzie
rzadko, ale decydujące o wygraniu lub
przegraniu ważnego punktu w gemie lub
gema w secie. Do takich należał smecz
z bekhendu (po jednym uderzeniu – wy-
granym przez Federera i przegranym
przez Djokovica, odegranie skrótu czy
sytuacyjny półwolej). Statystycznie rzecz
ujmując, nie miały one wpływu na osta-
teczny wynik pojedynku, ale ze szkole-
niowego punktu widzenia patrząc – trze-
ba je tak samo doskonalić jak wszystkie
pozostałe, bo nigdy nie da się przewi-
dzieć, przy jakim stanie punktowym
gema i meczu zajdzie potrzeba ich wy-
korzystania.

Liczbę uderzeń wykonanych przed
uderzeniem kończącym rozegranie kolej-
nych punktów w meczu nazywać się ryt-
mem gry (ryc. 2). Jego ilościowe ujęcie
w konkretnym meczu mówi o częstotli-
wości występowania określonych tech-
niczno-taktycznych fragmentów gry koń-
czących rozegranie punktu (ryc. 3).

Ryc. 2. Rytm gry – kolejne uderzenia kończące
akcję zdobyciem punktu.

Ryc. 3. Rozkład uderzeń w spo-
tkaniu R. Federera z N. Djoko-
vicem.

Adam Królak

37

Liczba i długość
 odcinków biegowych

W ocenie dystansu pokonanego przez
zawodnika w czasie meczu bardziej is-
totna niż jego globalna wielkość (R. Fe-
derer – 1860 m, N. Djokoivic – 2015 m)
jest częstotliwość występowania odcin-
ków o określonej długości (tab. 6).

czej (8,23 m), ale często go przekracza
(przy wymianie uderzeń zza linii końco-
wej). Najwięcej „odcinków biegowych”
mieściło się w przedziale 3-4 m (R.
Federer – 56% i N. Djokovic – 43%).
Jednocześnie zaobserwowano częste
występowanie następujących po sobie
połączeń odcinków krótkich, 2-3-me-
trowych, z długimi – 6-7 m i odwrotnie,

Tabela 6

Charakterystyka odcinków pokonanych w finale US Open 2007.

Roger Federer Novak Djokovic
Odcinki do

liczba metraż liczba metraż

2 m 71 142 104 208

3 m 139 417 113 339

4 m 123 492 102 408

5 m 40 200 76 380

6 m 63 378 55 330

7 m 14 84 27 189

8 m 15 120 19 152

9 i więcej metrów 3 27 1 9

razem 468 1860 497 2015

Każdy dobieg do piłki związany jest z wy-
borem kierunku ruchu, startem, rozwi-
nięciem odpowiedniej (dla wykonania
poprawnie uderzenia) prędkości biegu,
zatrzymaniem, zmianą kierunku, startem
do kolejnego uderzenia. Ten interwał
ruchowy: „start – bieg – zatrzymanie
– zmiana kierunku – start”, jest typo-
wym zachowaniem tenisisty na korcie
w czasie gry.

Zawodnik porusza się w prostokącie
kortu o szerokości pola do gry pojedyn-

i to zarówno w kierunkach równoległych
do linii końcowej, jak i prostopadłych do
siatki.

Czas gry
 i przerw wypoczynkowych

Aktywność fizyczna tenisistów w trak-
cie meczu jest typowym interwałem, któ-
ry charakteryzują wielkości wysiłku i róż-
nego rodzaju przerwy o różnej długości
(tab. 7):
• między pierwszym nieudanym a dru-

gim serwisem,

Struktura meczu tenisa zawodników klasy światowej...

38

• po każdym rozegranym punkcie (w
związku ze zmianą kara serwisowe-
go),

• po każdym rozegranym gemie (zmia-
na serwującego) (bez zmiany stron
kortu, ze zmianą strony kortu: – po
pierwszym gemie w każdym secie, –
po każdej nieparzystej sumie gemów
w secie, – po każdym secie, bez
względu na liczbę rozegranych ge-
mów, w tie-breaku po każdych sze-
ściu rozegranych punktach lub ich
wielokrotności),

• przeznaczonej na elektroniczne od-
tworzenie śladu piłki (na życzenie za-
wodnika, który uznał decyzję sędziego
za mylną).

W analizie czasowych charaktery-
styk przebiegu meczu u obydwu za-
wodników łatwo dostrzec prawie stałą
powtarzalność przedziałów czasowych.
Jest to ukształtowany w procesie tre-
ningu i spotkaniach mistrzowskich ste-
reotyp. Odnosi się to do przerwy mię-
dzy pierwszym nieudanym a drugim
serwisem (R. Federer – średnia prawie
8 s, przedział od 7,14 do 8,90 s, naj-
częściej 2 uderzenia piłki rakietą o zie-
mię i 2 kozłowania ręką; N. Djokovic
– średnia nieco ponad 10 s, przedział
od 5,85 do 17,96 s, krótkie kozłowa-
nie piłki w pozycji pochylonej, najczę-
ściej 8 razy, skrajnie od 5 do 18 ko-
złów).

Tabela 7

Czasowe parametry spotkania finałowego US Open 2007.

Parametr Roger Federer Novak Djokovic

ogólny czas trwania meczu (h:min) 2:26 2:26

realny czas gry/akcji (min.s) 21.11 21.11

łączny czas przerw odpoczynkowych (h, min, s) 2:04.49 2:04.49

średni czas przerw między 1. nieudanym a 2. serwisem (s) 7,96 10,13

średni czas przerw między punktami (s) 18,33 22,64

średni czas przerw po gemie bez zmiany stron kortu (s) 25,41 33.40

średni czas przerw po rozegranym pierwszym gemie w secie
ze zmianą strony kortu (s) 43,90 (1x) 53,36 (2x)

średni czas przerw po każdej nieparzystej sumie gemów
w secie/ze zmianą stron kortu (min) 1:49 1:59
(z wyjątkiem przerw po 1. gemach w secie) (min: s)

średni czas przerw po zakończonym secie a 1. gemem
w następnym secie (s) 43,71 41,81

czas przerwy w tie-breaku/po 6 pkt. zmiana stron kortu (s) 41,56 58,42

średni czas na elektroniczne powtórzenie śladu piłki (s) 41,59 41,59

Adam Królak

39

Wskaźniki są odmienne w przy-
padku:
• przerwy między rozegranymi punkta-

mi w gemie (R. Federer – średnia
18,3 s, przedział od 13,8 do 27,6 s;
N. Djokovic – średnia 22,6 s, prze-
dział od 15,0 do 32,8 s),

• przerwy między rozegranymi gemami
bez zmiany stron kortu (R. Federer –
średnia 25,4 s, przedział od 19,0 do
30,4 s; N. Djokovic – średnia 33,4 s,
przedział od 27,0 do 38,8 s),

• przerwy po nieparzystej sumie ge-
mów i związane ze zmianą stron kor-
tu (R. Federer – średnia 1 minuta 49 s,
przedział od 1 minuty 22 s do 2 mi-
nut, N. Djokovic – średnia prawie 2 mi-
nuty, przedział od 1 minuty 52 s do
2 minut 23 s).
Mimo występowania wyraźnych różnic

indywidualnych nie stwierdzono w cza-
sie meczu żadnego przypadku „taktycz-
nych” (umyślnych) opóźnień rozpoczę-
cia akcji.

Struktura fragmentów aktywnej gry
tenisistów oraz wykorzystanych przerw
odpoczynkowych wskazuje, że ich wy-
siłek nosi charakter beztlenowy niekwa-
somlekowy. Analiza przebiegu meczu
wykazała, iż zdecydowana większość
akcji mieści się w przedziale poniżej
20 s. Proporcje czasu wysiłku do czasu
przerw odpoczynkowych wynosiły 1:6.
Finaliści utrzymali wysoką sprawność,
zwłaszcza szybkościową i wytrzymało-
ściową, oraz bardzo wysoką skutecz-
ność techniczno-taktyczną, przejawiają-
cą się w precyzji i szybkości rozgrywa-
nych akcji. Pojedynek trwał 2 godziny
26 min.

Uwagi końcowe
Obydwaj zawodnicy prezentowali

wysoki poziom przygotowania szybko-
ściowo-wytrzymałościowego, który szedł
w parze z doskonałym opanowaniem
techniki uderzeń. Wydaje się, że zespo-
lenie tych podstawowych czynników,
wsparte walorami charakterologicznymi
i przygotowaniem mentalnym obydwu te-
nisistów jest źródłem ich postępów oraz
sukcesów.

Kończąc naszą analizę, nie możemy
uchylić się od poszukiwania odpowiedzi
na pytanie: dlaczego wygrał ten, a nie
inny tenisista?

Wielu trenerów bacznie obserwu-
jących to spotkanie zadawało pytanie –
w jaki sposób N. Djokovic – jeden z naj-
lepszych tenisistów świata, oficjalnie trze-
ci po US Open za R. Federerem i R. Na-
dalem, dysponujący niezwykle skutecz-
nym serwisem, co udowodnił w pierw-
szych czterech wygranych gemach serwi-
sowych – prowadząc 5:4 i 40:0. łącznie
mając w tym gemie 5 setboli przy swoim
serwisie, przegrał gema i pierwszego seta.
Inni stawiali pytanie przeciwne, w jaki
sposób R. Federer, przy takim stanie
punktowym w gemie przeważył szalę
zwycięstwa na swoją korzyść? Udzielenie
odpowiedź na te pytania, nawet w świe-
tle bogatego materiału analitycznego,
jest bardzo trudne. Nie obejdzie się bez
pewnej analizy dyspozycji psychicznych
obu graczy w sytuacji trudnej, skrajnie
trudnej.

Czy u Federera w sytuacji najwyższe-
go zagrożenia – świadomość przegrania
jednego punktu, a zatem i pierwszego

Struktura meczu tenisa zawodników klasy światowej...

40

seta, w finale jednego z najważniejszych
turniejów – zamiast uczucia obawy i lęku
pojawiła się (została świadomie wywo-
ływana) pewność siebie – zaufanie do
swoich umiejętności, niezawodności swo-
ich rozwiązań techniczno-taktycznych,
będących efektem pozytywnych do-
świadczeń z przeszłości (treningów i kil-
kuset rozegranych spotkań), czy to tylko
instynkt i łut szczęścia?

W kolejnym ważnym meczu sam Fe-
derer odpowiedział krótko, „na końcu
jest instynkt”. My trenerzy nie wiemy
dokładnie, w jaki sposób nauczyć za-
wodnika wewnętrznego opanowania i po-
zytywnego rozwiązywania takich sytu-
acji. Wydaje się, że warunkiem jest po-
siadanie pewnych predyspozycji, za-
wartych w pojęciu „talent tenisowy”,
które rozwijają się w procesie treningu
i w sposób naturalny w warunkach współ-
zawodnictwa. Do nich trzeba dołączyć
takie cechy psychiczne, jak waleczność,
nieustępliwość i śmiałość taktyczna, bo
bez nich – tak jak bez rozbiegu – nie da
się daleko skoczyć.

Przejdźmy do Djokovica. Czy w ta-
kiej bliskości sukcesu (wygrania z naj-
lepszym tenisistą ostatnich czterech lat,
12-krotnym zwycięzcą turniejów wiel-
koszlemowych), nie pojawiła się obawa
(paraliżujący strach)? Czy myśli były
skupione wyłącznie na wyniku, zarówno
tym aktualnym, jak i tym zwycięskim
punkcie za chwilę? Dlaczego nie nastą-
piło wyzwolenie dodatkowego impulsu
waleczności i śmiałości taktycznej? Być
może, ale Djokovic wszystkie piłki grał
w tym gemie niezwykle aktywnie, miał
inicjatywę i nie czekał na błąd przeciw-

nika, tyle, że ten zagrał w tej sytuacji
„swój najlepszy tenis” i to bezbłędnie.
Trzeba tu jednak przypomnieć stwier-
dzenie Williama T. Tildena sprzed
osiemdziesięciu laty, że „w tenisa gra się
rakietą, ale wygrywa głową”.

Wnioski szkoleniowe
Wnioski szkoleniowe z analizy naj-

ważniejszych imprez tenisowych winny
wskazywać, z jednej strony, kierunek
(cele i zadania) procesu treningu tenisi-
stów, tych, którzy zmierzają do osiągnię-
cia poziomu międzynarodowego, z dru-
giej zaś nowelizować treści programu
szkolenia, zajęć treningowych.

Zebrane w naszej analizie informacje
wskazują, że przygotowanie sprawno-
ściowe musi wyprzedzać wymagania gry
(szybkość akcji, zmiana miejsca akcji,
czas akcji i czas gry), a to oznacza po-
trzebę kształtowania szybkościowo-wy-
trzymałościowych dyspozycji motorycz-
nych, przekształcanych następnie na
„umiejętność poruszania się po korcie”.

Umiejętności techniczne tenisisty kla-
sy światowej opierają się na wysokiej
zdolności postrzegania (szybkość, traf-
ność i dokładność), wysokim przygoto-
waniu psychomotorycznym (szybkość,
koordynacji ruchowa); ukształtowanym
modelu zachowań ruchowych, dostoso-
wanym do indywidualnych predyspozy-
cji (somatycznych, morfologicznych).
Obserwacje najlepszych tenisistów po-
zwalają wnioskować, iż przyszli mistrzo-
wie tenisa będą dysponować komplekso-
wymi umiejętnościami techniczno-tak-
tycznymi. U zawodników dojrzałych
sportowo nie potrzebne są korekty, a tyl-

Adam Królak

41

ko podnoszenie ich skuteczności. Za-
wodnik powinien być odporny na zakłó-
cenia zewnętrzne (warunki klimatyczne
– skrajnie wysokie i skrajnie niskie tem-
peratury, nasłonecznienie, wilgotność po-
wietrza, siła i kierunki wiatru, warunki gry
– różne nawierzchnie (ziemne, trawiaste,
betonowe, dywanowe) kortu, przeciwni-
ka – różne style gry, prawo i leworęczni
i przebieg gry – warunki skrajnego po-
budzenia emocjonalnego wywołanego
przebiegiem gry, a jednocześnie elastycz-
ny, by nadać wysoką prędkość i dokład-
ność uderzeniom piłki.

Piśmiennictwo
1. Federer R.: Zaskakuję sam siebie. „Tenis”

2006, nr 8 (98).

2. Królak A.: Aktywność ruchowa i zachowa-
nia taktyczne tenisistów podczas Międzyna-
rodowych Mistrzostw Francji – Roland
Garros 1996. „Sport Wyczynowy” 1996, nr
11-12.

3. Królak A.: Szybkość i rytm gry w tenisie.
„Sport Wyczynowy” 1999, nr 5-6.

4. Królak A.: Tenis - technika, psychomoto-
ryka, trening. Warszawa 1998. COS. „Bi-
blioteka Trenera”.

5. Milicerowa H.: Budowa somatyczna jako
kryterium selekcji sportowej. Warszawa
1973, AWF.

6. Petryński W.: Rozważania przy zbieraniu
grzybów. „Sport Wyczynowy” 2006, nr 9-10.

7. Pac-Pomarnacki A.: Dlaczego tylko nie-
liczni zostają wielkimi tenisistami? Rozmo-
wa z Dave’m Miley’em. „Sport Wyczyno-
wy” 1992, nr 1-2.

8. Pac-Pomarnacki A.: Tenis się zmienia...
„Sport Wyczynowy” 2003, nr 11-12.

Struktura meczu tenisa zawodników klasy światowej...

