
Marek Adam, Mirosław Smaruj,
Ryszard Pujszo

Charakterystyka indywidualnego
przygotowania
techniczno-taktycznego zawodników
judo...
Ido Movement for Culture : journal of martial arts anthropology : theory of
culture, psychophysical culture, cultural tourism, anthropology of martial arts,
combat sports 12/2, 60-69

2012

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

Marek Adam1 (ABCDEF) Mirosław Smaruj 2(ABCF) Ryszard Pujszo3(BCF)

1Zakład Sportów Walki, Akademia Wychowania Fizycznego i Sportu, Gdańsk (Polska)
2 Zakład Teorii Sportu i Antropomotoryki, Akademia Wychowania Fizycznego i Sportu, Gdańsk (Polska)
3 Studium Wychowania Fizycznego i Sportu Uniwersytet Kazimierza Wielkiego w Bydgoszczy (Polska)
Kontakt: dr Marek Adam, Akademia Wychowania Fizycznego i Sportu, Zakład Sportów Walki,
ul. Kazimierza Górskiego 1, 80-336 Gdańsk, tel. +48 501-535-586, e-mail: awfadammarek@wp.pl

Charakterystyka indywidualnego przygotowania
techniczno-taktycznego zawodników judo, zwycięzców Mistrzostw

Świata z Paryża w 2011 oraz z Tokio w 2010 roku
Submission: 15.03.2012; acceptance: 17.03.2012

Słowa kluczowe: judo, indywidualizacja, technika i taktyka walki

Streszczenie: wskaźniki przygotowania techniczno-taktycznego pozwalają scharakteryzować indywidualne cechy zawodników
uczestniczących w zawodach sportowych. Wartości tych wskaźników pozwalają określić zarówno cechy dominujące, jak również
ułomności tego przygotowania, otwierając drogę dla skutecznej rywalizacji.
Igrzyska Olimpijskie w Londynie w 2012 roku zgromadzą najlepszych zawodników judo, którzy od maja 2010 do kwietnia 2012 roku
uczestniczyli w zawodach klasyfikacyjnych dających prawo do startu w zbliżających się igrzyskach (www.ijf.org). Którzy zawodnicy
zostaną zakwalifikowani do Igrzysk Olimpijskich w Londynie w 2012 roku? – odpowiedź na to pytanie poznamy po zakończeniu
zawodów klasyfikacyjnych. Kto zdobędzie złoty medal podczas igrzysk w Londynie w 2012 roku? – tego również dowiemy się
po ich zakończeniu. Możemy jedynie oceniać, kto ma największe szanse na zwycięstwo i określić jakimi cechami przygotowania
techniczno-taktycznego charakteryzują się najwięksi faworyci w judo mężczyzn.
Celem pracy było określenie charakterystycznych cech przygotowania techniczno-taktycznego (PTT) czterech czołowych zawodników
judo na podstawie wartości indywidualnych wskaźników.
Materiał badawczy. Podczas Mistrzostw Świata w 2011 w Paryżu i 2010 w Tokio czterech zawodników dwukrotnie zdobyło złote medale
w swoich kategoriach wagowych. Są to: Sobirov Rishod z Uzbekistanu - startujący w kategorii wagowej 60 kg, Kim Jae-Bum z Korei
- startujący w kategorii wagowej 81 kg, Iliadis Ilias z Grecji - startujący w kategorii wagowej 90 kg i Riner Teddy z Francji startujący
w kategorii wagowej powyżej 100 kg. Podczas tych zawodów stoczyli oni łącznie 49 walk, które zostały zarejestrowane przy pomocy
środków audio-video - wykonali 478 ataków a ich przeciwnicy 380 ataków – materiał ten był przedmiotem przeprowadzonej analizy.
Metody badań. Zastosowane w pracy metody badań umożliwiły oznaczenie wartości wskaźników indywidualnego przygotowania
techniczno-taktycznego: „wskaźnika wszechstronności” - umożliwiającego oznaczenie zakresu stosowanych technik; „wskaźnika
aktywności” - określającego częstotliwości wykonywania ataków, „wskaźnika efektywności” – określającego proporcję pomiędzy
wyprowadzanymi atakami a skutecznymi atakami oraz „wskaźnika skuteczności” – wyrażanej liczbą zdobywanych punktów za
poszczególne akcje techniczne oraz punktów traconych za kary sędziowskie wynikające z przekroczeń regulaminu sportowego (www.
ijf.org)
Wyniki. Zawodnicy poddani w pracy indywidualnej analizie PTT charakteryzowali się znaczną rozpiętością wartości analizowanych
wskaźników. Z największą częstotliwością wykonywał próby ataków J.B. Kim w 2011 roku (co 15,4” atak) natomiast z najmniejszą
częstotliwością podejmował próby ataków I. Iliadis w 2011 roku (co 47” atak). Najczęściej ataki skuteczne wykonywał T. Riner
w 2011 roku (co 112,5’ atak skuteczny), najrzadziej ataki skuteczne wykonywał w 2010 roku J.B. Kim (co 373,2” skuteczny atak).
Porównując częstotliwość wykonywanych ataków w MŚ z 2010 i MŚ z 2011 roku: zawodnicy Sobirov i Kim poprawili te wartości,
a zawodnicy Iliadis i Riner pogorszyli je, natomiast częstotliwość skutecznych ataków poprawili zawodnicy Sobirov, Kim oraz
Riner, a Iliadis pogorszył częstotliwość. Największym zakresem stosowanych technik wyróżniał się R. Sobirov a najmniejszym
T. Riner. Największą intensywnością ataków charakteryzował się J.B. Kim, a najmniejszą I. Iliadis. Najwyższe wartości wskaźnika
efektywności ataków uzyskiwali zawodnicy T. Riner i I. Iliadis, natomiast najniższe - J.B. Kim. T. Riner charakteryzował się również
najwyższym wskaźnikiem skuteczności ataków. Najczęściej punkty karne otrzymywali przeciwnicy J.B. Kima.
Wnioski. Wartości wskaźników określane podczas MŚ w 2010 i 2011 roku pozwoliły na określenie charakterystycznych indywidualnych
cech przygotowania techniczno-taktycznego, które determinowały sposób prowadzonej walki i pozwoliły na osiągnięcie sukcesów
sportowych.

© Idōkan Poland Association
 “IDO MOVEMENT FOR CULTURE. Journal of Martial Arts Anthropology”,

Vol. 12, no. 2 (2012), pp. 60–69

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

61Adam M., Smaruj M., Pujszo R. — Charakterystyka indywidualnego przygotowania…

Wprowadzenie

Klasyfikacje zawodników judo do Igrzysk
Olimpijskich w Londynie w 2012 roku rozpoczęły
się w maju 2010 roku i kończą się w kwietniu 2012
roku. W tym okresie zawodnicy uczestniczą w mi-
strzostwach świata, mistrzostwach kontynentów,
turniejach masters, grand slam, grand prix i pucha-
rach świata – łącznie w 56 zawodach sportowych, na
których mogą zdobywać punkty klasyfikacyjne do
igrzysk w Londynie. Najwięcej punktów zdobywali
zawodnicy podczas Mistrzostw Świata w Tokio
w 2010 i w Paryżu w 2011 roku. Z tego właśnie po-
wodu wybrano czterech zawodników, którzy zdobyli
złote medale w obu tych imprezach: R. Sobirov, J-B.
Kim, I. Iliadis i T. Riner. Każdy z tych zawodni-
ków był już w latach minionych medalistą Igrzysk
Olimpijskich, mistrzostw świata i mistrzostw konty-
nentalnych; zajmują oni pierwsze miejsca na listach
rankingowych do Igrzysk Olimpijskich w Londynie
i są zaliczani do głównych faworytów tych Igrzysk.

Charakterystyka zawodników:

Rishod SOBIROV – Uzbekistan – ur. 11.09.1986
– kategoria wagowa 60 kg
Najważniejsze sukcesy sportowe:
3 m Igrzyska Olimpijskie 2008
3 m Mistrzostwa Azji 2009
1 m Mistrzostwa Świata 2010
1 m Mistrzostwa Azji 2010
1 m Mistrzostwa Świata 2011
1 m Ranking Olimpijski 31.12.2011

Jae-Bum KIM – Korea – ur. 25.01.1985 – kategoria
wagowa 81 kg
Najważniejsze sukcesy sportowe:
2 m Igrzyska Olimpijskie 2008
1 m Mistrzostwa Azji 2008
3 m Mistrzostwa Świata 2009
1 m Mistrzostwa Azji 2009
1 m Mistrzostwa Świata 2010
1 m Mistrzostwa Azji 2010
1 m Mistrzostwa Świata 2011
1 m Mistrzostwa Azji 2011
1 m Ranking Olimpijski 31.12.2011

Ilias ILIADIS – Grecja – ur. 10.11.86 (w Gruzji)
– kategoria wagowa 90 kg
Najważniejsze sukcesy sportowe:
1 m Igrzyska Olimpijskie 2004 (81kg)
1 m Mistrzostwa Europy 2004 (81kg)
2 m Mistrzostwa Świata 2005
2 m Mistrzostwa Świata 2007
1 m Mistrzostwa Świata 2010

3 m Mistrzostwa Europy 2010
1 Mistrzostwa Świata 2011
1 Mistrzostwa Europy 2011
1 m Ranking Olimpijski 31.12.2011

Teddy RINER – Francja – 7.04.1989
(w Gwadelupie) – kategoria wagowa +100 kg
Najważniejsze sukcesy sportowe:
1 m Mistrzostwa Świata 2007
1 m Mistrzostwa Europy 2007
3 m Igrzyska Olimpijskie 2008
1 m Mistrzostwa Świata 2008 („open”)
1 m Mistrzostwa Świata 2009
1 m Mistrzostwa Świata 2010
2 m Mistrzostwa Europy 2010 („open”)
1 m Mistrzostwa Świata 2011
1 m Mistrzostwa Europy 2011
1 m Ranking Olimpijski 31.12.2011

Jakie charakterystyczne cechy PTT pozwoliły
tym zawodnikom w odniesieniu sukcesów sporto-
wych podczas ostatnich dwóch Mistrzostw Świata?
Odpowiedzi na to pytanie poszukiwano podczas
badań w przedstawianej pracy.

Materiał i metoda

Przeciwnicy z którymi spotkali się podczas
Mistrzostw Świata w 2010 i 2011 roku oraz czas
walk, które z nimi toczyli przedstawiono w tab. 1-4.
Podczas tych zawodów stoczyli łącznie 49 walk,
które zostały zarejestrowane przy pomocy środków
audio-video - wykonując 478 ataków z pośród któ-
rych 51 (w tym 27 na ippon – kończąc walkę przed
regulaminowym czasem) ataków było skutecznych
– otrzymało oceny sędziowskie. Ich przeciwnicy
wykonali 380 ataków z których 3 były skuteczne
otrzymując oceny sędziowskie.

Materiał filmowy został poddany rejestracji
graficznej a następnie zostały określone wskaźniki
umożliwiające indywidualną ocenę przygotowania
techniczno-taktycznego [Adam, Tyszkowski, Sma-
ruj 2011; Adam 2008], które uzyskali zwycięzcy
kolejnych kategorii wagowych. Przeprowadzona
analiza umożliwiła określenie zakresu stosowa-
nych technik (wszechstronność), częstotliwości
wykonywanych technik (aktywność), oznaczenie
proporcji pomiędzy podejmowanymi próbami
ataków a atakami skutecznie wykonanymi (efek-
tywność), określenie ilości zdobywanych punktów
za skuteczne ataki (skuteczność) oraz oznaczenie
liczby zdobywanych i traconych punktów za kary
sędziowskie.

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

62 “IDO MOVEMENT FOR CULTURE. Journal of Martial Arts Anthropology”, Vol. 12, no. 2 (2012)

Fot. 4. Teddy RINER, FRA [en.wikipedia.org/wiki/]Fot. 3. Ilias ILIADIS, GRE [en.wikipedia.org/wiki/]

Fot. 2. Jae Bum KIM, KOR [en.wikipedia.org/wiki/]Fot. 1. Rishod SOBIROV, UZB [en.wikipedia.org/wiki/]

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

63Adam M., Smaruj M., Pujszo R. — Charakterystyka indywidualnego przygotowania…

Tab. 1. Przeciwnicy oraz czas walk R. Sobirova (UZB – 60 kg) podczas MŚ w 2011-2010 roku
walka Przeciwnicy podczas MŚ w 2011 roku Przeciwnicy podczas MŚ w 2010 roku

Nazwisko Imię kraj czas wal Nazwisko Imię kraj czas walk
1 Chammartin Ludovic SUI 5’00” Gerchev Yanislav BUL 4’50”
2 Zoungrana Hermann BUR 3’00” Jang Jin-Min KOR 3’30”
3 Kitadai Felipe BRA 1’24” Khousrof Ali YEM 5’00”
4 Mushkiyev Ilgar AZE 2’35” Verde Elio ITA 5’00”
5 Kim Won Jin KOR 5’00” Mudranov Beslan RUS 2’37”
6 Hiraoka Hiroaki JPN 5’00” Zantaraja Georgii UKR 5’00”
Łączny czas walk MŚ w 2011 21’59” Łączny czas walk MŚ w 2010 25’34”

Tab. 2. Przeciwnicy oraz czas walk J.-B. Kima (KOR – 81 kg) podczas MŚ w 2011-2010 roku
walka Przeciwnicy podczas MŚ w 2011 roku Przeciwnicy podczas MŚ w 2010 roku

Nazwisko Imię kraj Czas Nazwisko Imię kraj Czas
1 Otgonbaatar Uuganbaatar MGL 5’00“ Csoknyai Laszlo HUN 0’45“
2 Hojakulyev Azizjan TKM 3’23” Lucenti Emmanuel ARG 5’00”
3 Bottieau Joachim BEL 3’29” Vasylenko Artem UKR 2’40”
4 Bischif Ole GER 5’00“ Elmont Guillaume NED 6’12”
5 Nifontov Ivan RUS 5’00” Takamatsu Masahiro JPN 5’00”
6 Pietri Loic FRA 5’00” Guilheiro Leandro BRA 5’16”
7 Mrvajevic Srdjan MNE 5’00” X
Łączny czas walk MŚ w 2011 31’52” Łączny czas walk MŚ 2010 24’53’

Tab. 3. Przeciwnicy oraz czas walk I. Iliadisa (GRE – 90 kg) podczas MŚ w 2011-2010 roku
walka Przeciwnicy podczas MŚ w 2011 roku Przeciwnicy podczas MŚ w 2010 roku

Nazwisko Imię kraj Czas Nazwisko Imię kraj Czas
1 Krawczyk Robert POL 5’00” Milosevic Nikola SRB 1’24”
2 Bouyakoub Lyes ALG 4’03” Bodaveli Mindia GEO 5’00”
3 Remarenco Ivan MDA 1’10” Ono Takashi JPN 5’00”
4 Pessanha Hugo BRA 3’10“ Camilo Tiago BRA 3’50”
5 Denisov Kiril RUS 4’15” Mammadov Eikhan AZE 2’00”
6 Nishiyama Daiki JPN 3’31” Nishiyama Daiki JPN 1’14”
Łączny czas walk MŚ w 2011 21’09” Łączny czas walk MŚ w 2010 18’28”

Tab. 4. Przeciwnicy oraz czas walk T. Rinera (FRA + 100 kg) podczas MŚ w 2011-2010 roku
walka Przeciwnicy podczas MŚ w 2011 roku Przeciwnicy podczas MŚ w 2010 roku

Nazwisko Imię kraj Czas Nazwisko Imię kraj Czas
1 Hernandes Daniel BRA 1’42“ Kim Soo-Whan KOR 1’07”
2 Zimmermann Robert GER 1’55“ Lin Yu-Heng TPE 1’48”
3 Namsraijav Batsuurl MGL 2’46” Sterkhov Dmitriy RUS 4’30“
4 Bor Barna HUN 0’35” Silva Rafael BRA 1’55“
5 Kim Sung-Min KOR 0’44“ Takahashi Kazuhiko JPN 5’20“
6 Toelzer Andreas GER 3’33” Toelzer Andreas GER 5’48”
Łączny czas walk MŚ w 2011 11’15” Łączny czas walk MŚ w 2010 20’28”

Oznaczanie wskaźników wszechstronności

Przystępując do indywidualnej oceny przygotowa-
nia techniczno-taktycznego podczas zawodów spor-
towych określano zakres (objętości) stosowanych
technik oznaczając wskaźniki wszechstronności
ogólnej, efektywnej i pozornej. Istotne znaczenie dla
wartości tego wskaźnika miało oznaczenie zakresu
analizowanych technik, który stanowić będzie stały
mianownik dla przedstawianych wzorów. Opierając

się na klasyfikacji technik Kodokan Judo [Kano
1994; Daigo 2005] można wymienić 94 techniki (67
rzutów i 27 chwytów), jednak przepisy sportowe
oraz praktyka rywalizacji podczas walk ograni-
cza liczbę stosowanych technik podczas zawodów
sportowych np. zakaz wykonywania takich technik,
jak: kani basami, kawazu gake, daki age, dojime;
ograniczona forma wykonywania technik: morote
gari, kuchiki taoshi, kibisu gaeshi, kata guruma, su-
kui nage; oraz znikome przypadki występowania

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

64 “IDO MOVEMENT FOR CULTURE. Journal of Martial Arts Anthropology”, Vol. 12, no. 2 (2012)

takich technik jak: yama arashi, obi otoshi, tawara
gaeshi i inne. W przedstawionej pracy ograniczono
zakres technik analizowanych podczas zawodów do
pięćdziesięciu, a wartość ta stanowiła stały mianow-
nik oznaczanych wskaźników wszechstronności.
Wartości wskaźników wszechstronności obliczano
na podstawie wzorów:

Wo= Xo/X (x 100 %)
 oraz:
We=Xe/X (x 100%)
Wp= Wo-We
Wo – wskaźnik wszechstronności ogólnej
We – wskaźnik wszechstronności efektywnej
Wp – wskaźnik wszechstronności pozornej
Xo – liczba stosowanych „grup technik” (w praktyce
występuje również połączenie pewnych odmian
rzutów lub chwytów np. seoi nage, kosoto gari lub
kesa gatame)
Xe – liczba stosowanych skutecznie „grup technik”
X – liczba technik możliwych do wykonania (w pra-
cy przyjęto wartość pięćdziesięciu technik).

Oznaczanie wskaźników aktywności

Kolejnym z analizowanych wskaźników była aktyw-
ność, pozwalająca określić różnice w częstotliwości
ataków wykonywanych przez badanego zawodnika
i jego przeciwników. Można postawić hipotezę,
że wartość tego wskaźnika może być zależna od
wydolności zawodnika oraz jego przygotowania
kondycyjnego [Szepiłow, Klimin 1979; Olejnik,
Rożkow, Kargin 1984; Laskowski 2007]. Wskaźnik
aktywności określano na podstawie wzorów:
 Aa = suma A / n ,
Ao = suma a / n ,
A = Aa – Ao,
gdzie:
Aa – wskaźnik aktywności ataku
Suma A – liczba zarejestrowanych ataków zawod-
nika
n – liczba analizowanych walk
Ao – wskaźnik aktywności obrony (aktywność
przeciwników)
Suma a – liczba zarejestrowanych ataków wykona-
nych przez przeciwników
A – wskaźnik aktywności

Oznaczanie wskaźników efektywności

Częstotliwość skutecznie stosowanych technik
możemy ocenić, stosując kolejne wskaźniki PTT.
Efektywnością ataku i efektywnością obrony okre-
ślano proporcje pomiędzy podjętymi próbami wy-
konania techniki a udanymi atakami (atakami, za
które przyznawano punkty sędziowskie). Wartości

tych parametrów należy oznaczać, analizując dzia-
łania w ataku i w obronie, stosując wzory:
Ea = suma AS / suma AP (x 100%)
Ea – wskaźnik efektywności ataku,
Suma AS – suma ataków skutecznych analizowa-
nego zawodnika
Suma AP – suma wszystkich ataków przeprowa-
dzonych przez badanego zawodnika
oraz:
Eo = 1 (100 %) – suma As / suma Ap (x 100%),
Eo – wskaźnik efektywności obrony,
1 (100%) wartość obrony przed rozpoczęciem walk,
suma As – suma ataków skutecznych, wykonanych
przez przeciwników obserwowanego zawodnika,
suma Ap – suma wszystkich ataków, przeprowadzo-
nych przez przeciwników badanych zawodników.

Oznaczanie wskaźników skuteczności

Wskaźniki skuteczności określamy analizując punk-
ty sędziowskie uzyskane za skuteczne wykonywanie
technik oraz punkty utracone (te które skutecznie
wykonywali przeciwnicy) w przeliczeniu na jedną
walkę. Wyliczeń dokonujemy w następujący sposób:

Sa = 5 x M + 7 x M + 10 x M / n
So = 5 x m + 7 x m + 10 x m / n
S = Sa - So
Sa – wskaźnik skuteczności ataku,
5, 7, 10 – wartości punktowe skutecznych ataków
(yuko, waza ari, ippon),
M – liczba skutecznie wykonanych ataków przez
badanych zawodników,
n – liczba analizowanych walk,
So – wskaźnik skuteczności obrony (skuteczność
ataku przeciwników),
m – liczba skutecznie wykonanych ataków przez
przeciwników badanych zawodników,
S – wskaźnik skuteczności (skuteczności końcowej).

O wyniku sportowym w judo decyduje nie tylko
umiejętność skutecznego wykonywania rzutów i
chwytów; mogą o nim zdecydować również kary
sędziowskie za przekraczanie zasad określanych
przepisami sportowymi.

Skuteczność kar sędziowskich stosowanych
podczas zawodów sportowych była określana tak,
jak skuteczność ataku (Sa) podstawiając w miejsce
skutecznych ataków ujemne wartości otrzymywa-
nych kar sędziowskich: 0 pkt. = 1 shido, -5 pkt = 2
shido, - 7 pkt = 3 shido, - 10 pkt = 4 shido (hansoku
make – dyskwalifikacja).

Klasyfikacja technik judo została dokonana
na podstawie Kodokan Judo J. Kano [1994; Daigo
2005]. Pisownia i nazewnictwo technik judo zostały
przedstawione na podstawie słownika angielsko-
-japońskiego Kodokanu [Kawamura, Daigo 2000].

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

65Adam M., Smaruj M., Pujszo R. — Charakterystyka indywidualnego przygotowania…

Wyniki

Największym zakresem stosowanych technik cha-
rakteryzował się zawodnik Sobirov R. (SR), uzy-
skując największe wartości wskaźników wszech-
stronności ogólnej i pozornej podczas MŚ w 2011
roku - Wo=48% i Wp=36%. Najniższe wartości
tych wskaźników, w tym roku, uzyskał Riner T.
(RT) Wo=16% i Wp=6%. Najmniejszym zakresem
skutecznych technik podczas MŚ w 2010 roku cha-
rakteryzowali się Kim B-J. (K.J-B) i Iliadis I. (I.I)
WE= 8% (ryc. 1).

Największą częstotliwością wykonywanych
ataków charakteryzował się zawodnik koreański
K.J-B - wykonując ataki co 19.1 sekund w 2010
roku i co 15.4 sekundy w 2011 roku, trzykrotnie
zwiększył wskaźnik aktywności ataku (A) w 2011
roku (ryc. 2) zawodnik ten charakteryzował się
najmniejszą częstotliwością skutecznych ataków
2010 roku - wykonując skuteczne ataki co 373.2
sekund (ryc. 5). Najniższe wartości wskaźnika
aktywności uzyskiwał zawodnik I.I podczas MŚ
w 2011 r A= - 6.83 oraz wykazującym najmniej-
szą częstotliwości podejmowanych prób ataków
co 47 sekund podejmował próbę ataku (ryc. 2 i 5).
Najczęściej skutecznie atakował R.T – wykonując
skuteczny atak (oceniony przez sędziego) co 112.5
sekundy (ryc. 5).

Najwyższy wskaźnik efektywności wykonywa-
nych ataków uzyskał R.T podczas MŚ w 2011 roku
Ea= 28.6%, najniższe wartości tego wskaźnika w
obu mistrzostwach uzyskiwał K.J-B. Ea=5.1% w
2010 i Ea=6.45% w 2011 roku (ryc. 4).

Straty w efektywności obrony podczas MŚ w
2010 roku poniósł zawodnik I.I uzyskując wartość
Eo=97.8% a podczas MŚ w 2011 roku S.R Eo=96.9%
(ryc. 3).

Najwięcej punktów sędziowskich (Sa) otrzy-
mywali zawodnicy za wykonywane techniki rzutów.
Najlepszą skutecznością wykonywanych rzutów
podczas MŚ w 2010 i 2011 roku charakteryzował
się R.T gdzie Sa nage waza = 9.5 pkt, najniższą sku-
teczność w 2010 roku osiągnął K.J-B gdzie Sa nage
waza= 4.83 pkt. Przeciwnicy zawodnika K.J-B tra-
cili najwięcej punktów za kary sędziowskie w obu
mistrzostwach w 2010 roku gdzie Sa kar = 3.57 pkt
i w 2011 roku gdzie Sa kar = 3.86 pkt.

Zawodnik S.R charakteryzował się najszerszym
zakresem stosowanych technik, wzrost wszech-
stronności ogólnej, w 2011 roku, nastąpił wraz ze
wzrostem wszechstronności pozornej Wo= 42% i
48% Wp= 30% i 36% , natomiast wszechstronność
efektywna zachowała stały poziom w MŚ 2010 i
2011 roku We=12% (ryc. 1). Podczas MŚ w 2011
roku uzyskał niższe wartości wskaźników aktyw-
ności A= - 0,16, natomiast w 2010 roku A= +2,67,
efektywności ataku i obrony Ea=10.9%, a w 2010

roku Ea=13.3%; Eo=96.9%, natomiast w 2010 roku
Eo=100% (ryc.2,3). Zachował na wysokim poziomie
skuteczność wykonywanych ataków Sa= 9.67 w 2011
roku i Sa=9.84 w 2010 roku (ryc. 4).

 Zawodnik K.J-B wyróżniał się w grupie anali-
zowanych zawodników częstotliwością wykonywa-
nia ataków. Jego wskaźnik aktywności wzrósł w 2011
roku ponad trzykrotnie, w 2010 rok A= 3.67 nato-
miast w 2011 rok A= 11.71 (ryc. 2). Również wzrosły
wartości wskaźników: wszechstronności efektywnej
i ogólnej oraz efektywności i skuteczności ataków.
W 2010 roku We = 8%, natomiast w 2011 roku We=
12%; w 2010 roku Wo=36% natomiast w 2011 roku
Wo=38%; w 2010 roku Ea=5.1%, a w 2011 roku
Ea=6.4%; a w 2010 roku Sa=4.83pkt natomiast w
2011 roku Sa=7.86pkt. Zachował 100% efektywności
obrony nie pozwalając swoim przeciwnikom pod-
czas MŚ w 2010 i 2011 roku na wykonanie żadnego
skutecznego ataku. Jego przeciwnicy tracili najczę-
ściej punkty za kary sędziowskie Sa kar=3.57pkt w
2010 roku i S kar = 3.86pkt w 2011 roku (ryc. 3 i 4).

Zawodnik I.I charakteryzował się wysokim
wskaźnikiem efektywności ataku, którego wartość
wzrosła w MŚ 2011 roku. W 2010 roku Ea= 14.3%
a w 2011 roku Ea= 18.52% (ryc.3); również jego
przeciwnicy w tym okresie otrzymali znacznie więk-
szą liczbę kar tracąc punkty sędziowskie Sa kar=
1.17 pkt w 2010 roku i Sa kar = 3.17pkt w 2011
roku (ryc. 4). Wartość wskaźnika aktywności uległa
ponad trzykrotnemu zmniejszeniu w 2011 roku.
W 2010 roku A= -1.83 natomiast w 2011 roku A=
–6.83. Nastąpiło zmniejszenie częstotliwości wy-
konywanych ataków w roku 2010 co 31.7 sekundy
podejmował próbę wykonania ataku a w 2011 roku
co 47.0 sekundy (ryc.2,5). Podczas MŚ w 2011 roku
nastąpił wzrost jego wskaźników: wszechstronno-
ści efektywnej gdzie We=8% w 2010 roku nato-
miast We=10% w 2011 roku; efektywności obrony
Eo=97.8% w 2010 roku a Eo= 100% w 2011 roku;
i skuteczności Sa=7.5pkt w 2010 roku natomiast
Sa=7.8pkt w 2011 roku.

Zawodnik R.T po raz piąty zdobył tytuł Mistrza
Świata seniorów deklasując swoich przeciwników
podczas Mistrzostw Świata w 2011 roku; wygrywał
wszystkie walki przed upływem regulaminowego
czasu walki, w łącznym czasie 11 minut i 15 sekund!
Osiągnął najwyższą wartość wskaźnika efektywno-
ści ataku w 2011 roku Ea=28.6%, wykonując najczę-
ściej ataki skuteczne – co 112.5 sekundy (ryc. 3, tab.
4). Zachował stuprocentową efektywność obrony
podczas MŚ w 2010 i w 2011 roku. Podczas MŚ
w 2011 roku posługiwał się najmniejszym zakresem
technik, które nie przynosiły ocen sędziowskich
uzyskując najniższą wartość wskaźnika wszech-
stronności pozornej Wp=6% (ryc. 1).

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

66 “IDO MOVEMENT FOR CULTURE. Journal of Martial Arts Anthropology”, Vol. 12, no. 2 (2012)

Ryc. 1. Zakres stosowanych technik (wszechstronność efektywna i pozorna)

0
5

10
15
20
25
30
35
40
45
50

SR KJ-B II RT

[s
] 2010

2011

Ryc. 2. Częstotliwość podejmowanych ataków

0

50

100

150

200

250

300

350

400

SR KJ-B II RT

[s]

2010
2011

Ryc. 3. Częstotliwość skutecznie wykonywanych ataków

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

67Adam M., Smaruj M., Pujszo R. — Charakterystyka indywidualnego przygotowania…

2,67
3,67

-1,83

3,5

-0,16

11,71

-6,83

1,77

-10

-5

0

5

10

15

SR KJ-B II RT

2010
2011

Ryc. 4. Wskaźnik aktywności ataku

13,3 10,9
5,01 6,5

14,3 18,5
11,6

28,6

100 96,9 100 100 97,8 100 100 100

0

20

40

60

80

100

120

SR
2010

SR
2011

KJ-B
2010

KJ-B
2011

II 2010 II 2011 RT
2010

RT
2011

% Ea
Eo

Ryc. 5. Wskaźnik efektywności ataku i obrony

1,17 1,67 0 1 0 1,17 1,67 1,67

8,67 8

4,83
6,86 7,5 6,67

9,5 8,33

2 2,5

3,57

3,86
1,17

3,17

2,5
1,17

0
2
4
6
8

10
12
14
16

SR
2010

SR
2011

KJ-B
2010

KJ-B
2011

II
2010

II
2011

RT
2010

RT
2011

S
kary
nage waza
katame waza

Ryc. 6. Wskaźnik skuteczności ataku

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

68 “IDO MOVEMENT FOR CULTURE. Journal of Martial Arts Anthropology”, Vol. 12, no. 2 (2012)

Dyskusja

Dotychczasowe osiągnięcia sportowe stawiają ana-
lizowanych zawodników w roli największych fawo-
rytów do zdobycia złotych medali w judo podczas
zbliżających się Igrzysk Olimpijskich w Londynie
w 2012 roku. Ich przygotowanie techniczno-tak-
tyczne pozwoliło im na zdobycie złotych medali
podczas Mistrzostw Świata w 2010 i 2011 roku.

Osiągnięte wartości wskaźników PTT pozwa-
lały na określenie indywidualnych cech, którymi
charakteryzowali się analizowani zawodnicy.

Zawodnik Kim J-B. charakteryzował się zna-
komitym tempem przeprowadzanych ataków (spy-
chając swoich przeciwników do defensywy powo-
dował, że otrzymywali oni kary za „pasywność”)
oraz stuprocentową efektywnością obrony, ale osią-
gał niewielkie wartości wskaźników skuteczności
i efektywności ataków – wykonując ataki skuteczne
z nieznaczną częstotliwością.

Zawodnik Iliadis I. uzyskiwał ujemne war-
tości wskaźnika aktywności oddając inicjatywę
swoim przeciwnikom ale wyróżniał się wzrasta-
jącą efektywnością ataków i obrony podczas ana-
lizowanych zawodów. Kary, które otrzymywali
jego przeciwnicy, nie wynikały z częstotliwości
wykonywanych przez niego ataków lecz z jego
umiejętności taktycznych.

Zawodnicy Sobirov R. i Riner T. charaktery-
zowali się szerokim zakresem skutecznie wyko-
nywanych technik oraz wysokimi wskaźnikami
efektywności i skuteczności ataków. Szczególnie
T. Riner zdeklasował swoich przeciwników pod-
czas MŚ w 2011 roku wygrywając wszystkie walki
przed upływem regulaminowego czasu osiągając
najwyższy wskaźnik efektywności ataku i obrony.
Jego dotychczasowe osiągnięcia sportowe stawiają
go w roli jednego z największych faworytów do
złotego medalu podczas Igrzysk Olimpijskich w
Londynie w 2012 roku.

Ale w sporcie sukcesy odnoszą nie zawsze wiel-
cy faworyci. Prognozowanie wyników sportowych
jest zajęciem niezwykle „ryzykownym i niewdzięcz-
nym”. Co z reprezentantami Japonii, którzy zdomi-
nowali MŚ w 2010 roku i którzy w niepodważalny
sposób dominują w rywalizacji mężczyzn podczas
Mistrzostw Świata i Igrzysk Olimpijskich? Czy do
rywalizacji o medale dołączą reprezentanci Rosji,
Brazylii, Mongolii lub nowych państw powstałych
po rozpadzie USSR (Gruzji, Azerbajdźanu, Ukrainy,
Kazachstanu ...), którzy odnoszą sukcesy w zawo-
dach kwalifikacyjnych do igrzysk w 2012 roku?
[Adam 2011].

Obserwacje zawodów sportowych oraz ich
analiza były przedmiotem badań prowadzonych
od szeregu lat przez wielu specjalistów [Doi 1967;

Andriejew 1971; Sikorski, Mickiewicz, Majle 1987;
Jonczyk, Adam 1997; Klocke 2000; Suganami et al.
2001; Cynarski 2006; Sterkowicz, Lech, Almansba
2007; Sterkowicz, Lech, Blecharz 2010; Adam, Maj-
dan 2011; Margnes, Paillard 2011]. Autorzy tych
prac określali techniki wiodące podczas obserwo-
wanych zawodów, strukturę czasową walki judo,
opinię trenerów o skuteczności grup technicznych
stosowanych przez reprezentantów różnych konty-
nentów, charakteryzując skuteczność zawodników
i zawodniczek, w różnych kategoriach wagowych
i wiekowych. Wnioski, które zostały sformułowane
w tych pracach były podstawą do wprowadzanych
korekt programów szkoleniowych oraz stanowiły
podstawę modyfikacji indywidualnych profili przy-
gotowania techniczno-taktycznego zawodników
i zawodniczek judo.

Podsumowanie

Przygotowanie zawodników reprezentujących naj-
wyższy poziom sportowy stanowi właściwy materiał
w poszukiwaniu wartości wzorcowych. Indywidualny
profil przygotowania techniczno-taktycznego zawod-
ników, którzy wygrali mistrzostwa świata pozwolił
określić wartości wskaźników charakteryzujących
cechy tego przygotowania. Zróżnicowane wartości
wskaźników pozwalają na poszukiwanie silniejszych
i słabszych stron tego przygotowania.

Bibliografia

1.	 Adam M. (2008), Ocena przygotowania techniczno-
taktycznego zawodników judo, „Sport Wyczynowy”, (1-
3), s. 40-47.

2.	 Adam M. (2011), Skuteczność startowa reprezentacji
narodowych w judo na pierwszym etapie kwalifikacji do
Igrzysk olimpijskich 2012, „Sport Wyczynowy”, nr 2, s. 43-49.

3.	 Adam M., Majdan J. (2011), A profile of Joanna Majdan’s
individual technical-tactical preparation, “Baltic Journal of
Health and Physical Activity”, no. 4, pp. 269-276.

4.	 Adam M., Tyszkowski S., Smaruj M. (2011), The Contest
Effectiveness of the Men’s National Judo Team of Japan and
Character of Their Technical-Tactical Preparation during the
World Judo Championships 2010, “Baltic Journal of Health
and Physical Activity” (1), pp. 65-74.

5.	 Andriejew W.M. (1971), Dzju-do pjerjed olimpiadom
w Mjunchinie [in Russian], Sportiwnaja Borba, Moskwa,
s. 135-142.

6.	 Cynarski W.J. (2006), Recepcja i internalizacja etosu
dalekowschodnich sztuk walki przez osoby ćwiczące,
Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów.

7.	 Daigo T. (2005), Kodokan judo throwing techniques,
Kodansha International, Tokyo - New York - London.

Th
is

co
py

 fo
r p

er
so

na
l u

se
 on

ly
– d

ist
rib

ut
io

n
pr

oh
ib

ite
d

Th
is

 co
py

 fo
r p

er
so

na
l u

se
 o

nl
y

–
di

st
ri

bu
tio

n
pr

oh
ib

ite
d

—
 Th

is
 co

py
 fo

r p
er

so
na

l u
se

 o
nl

y
–

di
st

ri
bu

tio
n

pr
oh

ib
ite

d

Electronic PDF security by Committe of Scientific Research, Stowarzyszenie Idokan Polska Poland

69Adam M., Smaruj M., Pujszo R. — Charakterystyka indywidualnego przygotowania…

8.	 Doi M. (1967), The analysis of judo contests at the Olympic
Games, “JU-DO magazine of the Ko-do-Kan”, no. 7, pp.
23-39.

9.	 Jonczyk F., Adam M. (1997), Evolution of Effectiveness of
Judo Techniques in the Opinion of the World Leading Judo
Trainers, “Research Yearbook. Jędrzej Śniadecki University
School of Physical Education”, no. 4, pp. 91-96.

10.	 Kano J. (1994), Kodokan Judo, Edited under the supervision
of the Kodokan Editorial. Committee, Kodansha
International, Tokyo - New York - London.

11.	 Kawamura T., Daigo T. (2000), Kodokan New Japanese-
English Dictionary of Judo, The Foundation of Kodokan
Judo Institute, Tokyo.

12.	 Klocke U. (2000), Die besten Techniken der WM 1999.
Lernen von Top-Stars [in German], „Judo Sport Journal“,
s. 22-23.

13.	 Laskowski R. (2007), Obciążenia treningowe a wydolność
fizyczna kobiet trenujących judo, AWFiS, Gdańsk.

14.	 Margnes E., Paillard T. (2011), Teaching balance for judo
practitioners, “Ido Movement for Culture. Journal of Martial
Arts Anthropology”, vol. 11, no.1, pp. 42-46.

15.	 Olejnik W.G., Rożkow P.A., Kargin N.N. (1984), Specyfika
mastierstwa borcow razlicznych manier wjedjenia pojedinka
[in Russian], Sportiwnaja Borba, Moskwa, pp. 8-11.

16.	 Sikorski W., Mickiewicz G., Majle B. (1987), Struktura
czasowa walki judo [in Polish], „Sport Wyczynowy”, no.
7, pp. 13-16.

17.	 Sterkowicz S., Lech G., Almansba R. (2007), The course of
fight and the level of sports achievements in judo, “Archives
of Budo”, no. 3, pp. 72-81.

18.	 Sterkowicz S., Lech G., Blecharz J. (2010), Effects laterality
on the technical-tactical behavior in view of the results judo
fights, “Archives of Budo”, no. 4, pp. 173-177.

19.	 Suganami M., Hirose N., Nakamura M., Maekawa N.
(2001), A study of lost competitions of Japanese male
judo players at Europe – A tournaments, “Bulletin of the
Association for the Scientific Studies on Judo”, Kodokan
Report (IX), pp. 13-21.

20.	 Szepiłow A.A., Klimin W.P. (1979), Wynosliwosti borcow
[in Russian], Fizkultura i Sport, Moskwa.

