
HAL Id: tel-00752237
https://theses.hal.science/tel-00752237

Submitted on 15 Nov 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Détermination et variation du profil physique du
footballeur de très haut niveau : référence spéciale aux
performances athlétiques selon les différents postes de

jeu orientant sur la validation d’un test d’agilité
Grégory Vigne

To cite this version:
Grégory Vigne. Détermination et variation du profil physique du footballeur de très haut niveau :
référence spéciale aux performances athlétiques selon les différents postes de jeu orientant sur la
validation d’un test d’agilité. Education. Université Claude Bernard - Lyon I, 2011. Français. �NNT :
2011LYO10343�. �tel-00752237�

https://theses.hal.science/tel-00752237
https://hal.archives-ouvertes.fr

Thèse de l’UNIVERSITE DE LYON

Délivrée par

L’UNIVERSITE CLAUDE BERNARD LYON 1

Ecole doctorale de l’EDISS

THESE

Pour obtenir le grade de

Docteur de l’Université Claude Bernard LYON 1

Champs disciplinaire STAPS

VIGNE Grégory

Soutenue publiquement le 13 Décembre 2011

Directeur de thèse : M. HAUTIER Christophe, MCF HDR, Université Claude Bernard Lyon

1, Université de Lyon

Jury :

M. MASSARELLI Raphaël, PU, Université Claude Bernard Lyon 1, Université de Lyon,

Président

M. CHAMARI Karim, PU, Directeur de Laboratoire de recherche Tunisien « Optimisation

de la performance sportive » CNMSS, ISSEP Ksar-Saïd, Université la Manouba, Tunisie,

Rapporteur

M. DOREL Sylvain, MCF, Université de Nantes, Rapporteur

M. DELLAL Alexandre, Docteur en science du sport, et responsable du pôle performance

et de recherche de l’Olympique Lyonnais FC, Examinateur

Détermination et variation du profil

physique du footballeur de très haut-

niveau – référence spéciale aux

performances athlétiques selon les

différents postes de jeu orientant sur

la validation d’un test d’agilité

N° ordre : 343 - 2011

A Monsieur Christophe HAUTIER
Je vous remercie pour votre précieuse aide pour la réalisation de cette thèse,
ainsi que pour patience et vos encouragements au cours de ses 6 années de
travaux. Soyez assuré de ma reconnaissance.

A Monsieur Claudio GAUDINO
Je vous remercie pour votre soutien et votre accueil au sein du club de l’Inter de
Milan ainsi que de votre précieuse aide dans la récolte et la compréhension des
données pour aboutir à la réalisation de cette thèse, ainsi que pour la
compréhension de la préparation physique à haut niveau. Soyez assurer de toute
mon estime.

A Madame Isabelle ROGOWSKI
Je vous remercie pour votre soutien et votre précieuse aide dans l’analyse des
données. Soyez assurer de ma reconnaissance.

A Messieurs Karim CHAMARI et Sylvain DOREL
Je vous remercie d’avoir accepté de faire partie des rapporteurs pour cette thèse.
A travers vos expertises et vos connaissances scientifiques, votre présence au
sein de ce jury est un honneur.

A Messieurs Raphaël MASSARELLI et Alexandre DELLAL
Je vous remercie d’avoir accepté de faire partie du jury de cette thèse. Votre
renommée dans le monde de la recherche vous confère toute ma considération et
mon estime.

A Madame Roberta MACCHI et au staff technique et médical de l’Inter de
Milan
Je vous remercie pour votre précieuse aide dans la récolte des données et vos
orientations dans mon travail de recherche, ainsi que votre chaleureux accueil.

A mes collègues Nicolas DUBOIS, Charles MOULIN et Jean-Pierre
GUILLAUME
Je vous remercie pour votre aide dans la mise en place des protocoles de travail.
Votre aide m’a été indispensable pour la réalisation de cette thèse.

A ma famille
A mes grands-parents, mes parents, ma sœur, Alexandra et mes proches. Votre
présence, votre patience et votre soutien m’ont été et me seront toujours
indispensables.

REMERCIEMENTS

Résumé Mots clefs : Football-Joueurs Elite-Profil d’activité-Suivi longitudinal-Test Agilité

Cette thèse s’adresse aussi bien aux scientifiques, aux entraîneurs, aux préparateurs physiques et aux sportifs souhaitant

approfondir leurs connaissances de l’activité football. Les aspects scientifiques abordés ainsi que leur transposition en outils

de terrain pourront être utilisés comme moyen d’évaluation et d’orientation des séances d’entraînement. Ainsi, au travers de

ce travail, nous avons abordé le ratio entre le temps de travail et le temps de récupération réalisés en matches de très haut

niveau dans le Championnat de Première Division Italienne au cours de la saison 2004/2005. Ce ratio moyen de compétition

est de 1/8, à savoir 2.2 secondes d’effort et 18 secondes de récupération. La deuxième partie de ce travail consistait à analyser

l’évolution du profil d’effort et la possession de balle collective de footballeurs de très haut niveau au cours de trois saisons

consécutives avec un effectif et un staff technique stables. L’étude a permis de mettre en avant une diminution de la quantité

d’effort produite par les joueurs de l’ordre de 5% sans altération de la performance ainsi que l’augmentation de la possession

de balle collective. La troisième et dernière partie a été de créer et d’analyser un test d’agilité spécifique à l’activité football.

Après, une analyse complète des différents éléments liés à la reproductibilité et à la validité du test, il s’avère que ce test

semble rendre compte de l’activité motrice du footballeur. De plus, les mesures réalisées dans le cadre de ce travail ont

permis de fournir les premières normes de performance qui peuvent être attendues en fonction de l’âge du joueur et de son

niveau de jeu. Au terme de notre travail, nous pouvons conclure que cette thèse a apporté des résultats spécifiques pour

orienter l’entraînement athlétique du footballeur moderne et à proposer un nouvel outil de détection des jeunes footballeurs.

Abstract Key words : Soccer-Elite players-Activity profile-Seasonal variations-Agility Test

This work is dedicated to scientists, coaches and physical trainers as well as athletes involved in elite soccer activity. The

scientific results and their practical applications could be used as a basis for the work of scientists as well as football

professionals. The first part of this thesis showed that playing positions significantly influence activity profile. Moreover, this

study demonstrated that the work/rest ratio observed in elite soccer Italian Serie A championship attained 1/8 and represented

a mean work time of 2.2 seconds for an averaged recovery time of 18 seconds. The second part of this thesis, explored the

evolution of activity profile and total ball possession during 3 consecutive seasons in the same elite team. This study has

showed how for three consecutive seasons the players of successful Serie-A team reduced their distances performed at

submaximal speeds, and increased ball possession while maintaining the distances covered at high/maximal speeds. It is

suggested that this is due to a better understanding of tactical roles and team organization. The third part of the thesis tended

to develop and to valid a specific agility soccer test composed with fundamental soccer tasks which has to be performed as

quickly as possible. The validity and repeatability of the test has been demonstrated and it has been applied on a large

population of different ages, positions and levels. As a conclusion, this thesis provided new specific results and perspectives

that would influence professional soccer athletic conditioning and that provided a new specific test to detect young soccer

players.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

INTRODUCTION .. 5

CHAPITRE I : ANALYSE DE LA LITTERATURE : FOOTBALL MODERNE ET ANALYSE DE L’ACTIVITE DU

FOOTBALLEUR .. 8

1. DETERMINATION DES FACTEURS DE LA PERFORMANCE .. 8

2. LES SYSTEMES D’ANALYSE DE LA PERFORMANCE EN MATCH... 11

3. DONNEES SUR L’ENSEMBLE DU MATCH ... 19

3. 1. GENERALITES ... 19

3. 2. PAR POSTE .. 28

3. 3. EN FONCTION DE LA POSSESSION DE BALLE .. 32

3. 4. EN FONCTION DU RESULTAT .. 36

4. DONNEES PREMIERE ET DEUXIEME MI-TEMPS... 38

4. 1. GENERALITES ... 38

4. 2. PAR POSTE .. 41

4. 3. EN FONCTION DE LA POSSESSION DE BALLE .. 43

5. ANALYSE DE L’ACTIVITE MOTRICE DU FOOTBALLEUR .. 45

6. SYNTHESE DE LA LITTERATURE, PROBLEMATIQUES ET HYPOTHESES.. 49

CHAPITRE II : ETUDE 1 : PROFIL D’ACTIVITE D’UNE EQUIPE DE FOOTBALL DE L’ELITE ITALIENNE 54

CHAPITRE III : ETUDE 2 : EXIGENCES PHYSIQUES D’UNE EQUIPE DE FOOTBALL A SUCCES EVOLUANT EN SERIE-

A AU COURS DE 3 SAISONS CONSECUTIVES .. 78

CHAPITRE IV : ETUDE 3 : FIABILITE ET VALIDITE D’UN TEST SPECIFIQUE D’AGILITE EN FOOTBALL

(TESTAGILFOOT®) ... 94

CHAPITRE V : DISCUSSION GENERALE ... 119

CONCLUSION GENERALE .. 127

BIBLIOGRAPHIE : .. 131

TABLES DES ILLUSTRATIONS ... 153

ANNEXES .. 155

Le football (ou soccer dans les pays anglophones) est le jeu le plus populaire au monde. La

FIFA recense 270 millions de pratiquants, compte 301 000 clubs, 38 287 000 licenciés dont

113 000 joueurs professionnels. Le football possède le statut de sport numéro un dans la

majorité des pays. Certains continents, comme l'Afrique, l'Amérique du Sud et l'Europe, sont

même presque entièrement dominés par cette discipline. Le football est un sport collectif

opposant deux équipes de onze joueurs sur un terrain dans un stade. L'objectif de chaque

formation est de mettre un ballon sphérique dans le but adverse, sans utiliser les bras, et de le

faire plus souvent que l'autre équipe.

Le gain ou la perte d'un match de football ne dépend pas seulement de l'habileté des joueurs à

manier le ballon. Le football étant un sport d'équipe, les questions d'intelligence collective

sont primordiales. L'issue d'un match est aussi et surtout liée à l'aspect tactique du jeu. Le

positionnement des joueurs sur le terrain, les phases de jeu répétées à l'entraînement, et, d'une

manière générale, la capacité des onze joueurs à pratiquer un football homogène et cohérent

entre pour une très grande part dans les résultats de l'équipe. C'est peut-être parce que le

football ne requiert pas seulement de l'habileté, de la force ou de la résistance, mais aussi une

compréhension subtile des options stratégiques favorables à l'équipe, parfois appelée

« intelligence de jeu » ou « lucidité », qu'il est devenu l'un des sports les plus populaires à

travers la planète.

Le dispositif tactique recouvre le placement des joueurs, les uns par rapport aux autres, de

leurs actions. Cela signifie que le placement des joueurs découle du déplacement de ses

partenaires. Plus précisément, la distribution momentanée des joueurs est, selon René

Deleplace, le résultat de l'activité selon laquelle ceux-ci occupent le terrain. Ces différents

vocables illustrent sous l'appellation de dispositif tactique le double aspect spatial et

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

opératoire de l'adaptation des équipes aux jeux sportifs collectifs. Récemment, Bradley et al

(2010) ont montré des différences significatives sur la composante athlétique en fonction du

système de jeu utilisé. Le système de jeu influence de manière globale l’activité des joueurs

mais également en fonction du poste occupé dans chacun des trois systèmes représentés ci-

dessous (Figure 1).

Figure 1 : Représentation de trois schémas de jeu les plus utilisés en football moderne

Dispositif tactique en « 4-4-2 » Dispositif tactique en « 4-3-3 » Dispositif tactique en « 4-5-1 »

Le football se transforme en business dès le milieu des années 1880 au Royaume-Uni. Durant

les années 1980, les diffuseurs télévisuels acceptent d'abandonner la politique du

dédommagement et acceptent de payer le « spectacle football ». Les droits payés par la

télévision représentent depuis lors entre un tiers et deux tiers des budgets des clubs (en 2005-

2006, les recettes des vingt clubs de première division française proviennent à 57% des droits

de télévision). Cela a pour conséquence le gonflement budgétaire des clubs dont l’équilibre

financier dépend de plus en plus des droits TV. L'arrivée de la télévision n'a pas que des

conséquences financières. La diffusion de rencontres associée à la volonté de la FIFA

d’améliorer le jeu engendrent des modifications au niveau du jeu lui-même et de sa perception

par les médias et le public (modification de calendrier, de certaines règles telles que

l’introduction puis la suppression du « but en or » ou du « but en argent », l’apparition des

ramasseurs de balle, de l’interdiction pour le gardien de but de prendre le ballon à la main sur

une passe d’un de ses partenaires, le gardien a désormais le droit de conserver 6 secondes

maximum le ballon dans les mains). De part ces évolutions, il paraît important de se pencher

sur l’étude du temps de jeu effectif (durée du match hors arrêt de jeu) lors des différentes

grandes compétitions internationales. Celui-ci évolue et passe de 54.58 minutes en 1990 à 68

minutes en 2000 (Jacquet et al, 2002). En 2002, celui-ci est redescendu à 56.07 minutes.

Cependant, la quantité d’action produite par les joueurs reste élevée. Dès lors, le nombre

d’actions s’en trouvant ainsi augmenté. Par conséquent, les efforts s’enchaînent de manière

plus rapide ce qui a une incidence directe sur les capacités athlétiques des joueurs. Reilly et

Thomas (1976) comptaient 62 actions à haute intensité et Bangsbo (1991) 76. Mohr et al

(2003) recensaient entre 150 et 250 actions brèves et intenses au cours de l’analyse de match.

Cela est principalement dû à l’intensité et donc à l’enchaînement des actions qui demeure

important. Burgess (2006) dénombrait 58 courses à intensité maximale d’une durée minimale

de 2 secondes. Plus récemment, Bradley et al (2010) comptabilisaient 160 courses à très haute

intensité.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

1. Détermination des facteurs de la performance

Comme nous venons de le voir, le football est une activité qui ne cesse d’évoluer d’un point

de vue sportif, financier et médiatique. L’apport des médias en nouvelles technologies permet

aux téléspectateurs, aux entraîneurs et aux scientifiques d’avoir accès à une possibilité

d’analyse plus fine de l’activité. Il est dorénavant possible, avec l’apport des nouvelles

technologies, d’évaluer l’impact physique des matchs de haut niveau au travers de l’analyse

des types d’effort effectués par chaque joueur. Ces éléments doivent être connus dans un plan

quantitatif (analyse brute, volume, nombre, etc) et dans un plan qualitatif (rapport entre temps

d’effort et temps de récupération notamment) (Dellal, 2008). Dans la littérature scientifique,

de nombreux auteurs utilisent ce moyen d’évaluation afin de définir des orientations

d’entraînement et l’élaboration de tests de terrain spécifiques (i.e. Bangsbo, 1994 ; Bisciotti,

2003 ; Buchheit, 2008 ; Dellal, 2008 ; Hoff, 2005 ; Impellizzeri, 2005 ; Sporis, 2010 ; Vigne,

2010 ; Wong, 2010) pour améliorer la performance athlétique des joueurs en compétition.

Depuis ces vingt dernières années, l’intérêt des sciences du sport pour le football s’est

considérablement accru. L’apparition d’études axées sur le football dans la littérature

scientifique remonte aux années 1960 (Buhr, 1965). Jusqu’à nos jours, de nombreux auteurs

se sont penchés sur l’analyse du football tant d’un point de vue physiologique, athlétique,

psychologique, sociologique ou économique. Ceci a donné lieu de très nombreuses

publications (n=4385 sur Medline sous le terme « soccer »). Le premier congrès mondial

Science et Football a eu lieu à Liverpool en 1987 sous l’impulsion de Thomas Reilly.

Aujourd’hui, de nombreux colloques ou congrès nationaux et internationaux évoquent

l’activité football et certains de manière spécialisée tel que Le Congrès Mondial Science et

Football ou encore le colloque international Football et Recherches ainsi que le congrès

international Science et Football. L’implication des différents domaines de recherche permet

de mieux comprendre l’évolution de l’activité et de spécialiser de plus en plus les sujets de

recherche.

La détermination des facteurs de performances en football est un processus complexe comme

le souligne Boulogne (1989) qui affirme que la complexité du football se traduit par une

grande difficulté à conjuguer les différents paramètres de la performance (facteurs

psychologiques, technico-tactiques, athlétiques et physiologiques).

Les facteurs psychologiques font partie intégrante des variables qui déterminent la

performance. A ce titre, ils doivent être soumis à une programmation planifiée en

interdépendance avec les autres composantes tactiques, techniques et athlétiques.

Dans le football moderne, les procédés technico-tactiques individuels et collectifs sont

exécutés de manière précise et efficace avec beaucoup d'aisance par les joueurs, avec une

grande concordance entre les efforts à consentir, le temps et l'espace à gérer d'une manière

rationnelle (perception de la notion " spatio-temporelle", appréciation, sensation et gestion de

l’effort). Aussi, le savoir-faire des footballeurs dans la gestion de l'effort, la maîtrise et

l'orientation des mouvements dans des conditions de jeu extrêmes, à savoir le manque

d'espace et de temps, s'est sensiblement accru (Lukchinov, 1981). Grehaigne (1993) met

l’accent sur la fonction sensori-motrice puisque selon lui, cette faculté est un des facteurs

fondamentaux de la performance et de la formation des qualités techniques.

En effet, les analyses technicistes se polarisent sur la description, l’apprentissage du geste

sportif parfait ou sur une analyse séquentielle (nombre de contacts avec le ballon) et

systématique des principes techniques (l’orientation et l’élévation de la trajectoire pour les

frappes de balle).

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Le football est constitué par une multiplicité de coopération et d’opposition possible entre

coéquipiers et adversaires. En effet, au niveau des situations, un des joueurs d’une équipe peut

être confronté à des adversaires tous différents et cela dans des conditions qui ne seront jamais

exactement identiques. C’est de cette multiplicité que l’approche tactique vise à montrer la

place fondamentale de la stratégie et de la tactique dans la conception et l’apprentissage de jeu

collectif. Ceci oblige le joueur à savoir gérer ses potentialités et à avoir une intelligence

tactique et un comportement efficace.

L’information bien perçue, bien traitée, bien interprétée lui permet d’agir et de mieux réagir

(efficacité intellectuelle) aux modifications de son environnement. On peut donc dire que

c’est tout une connaissance et une maîtrise tactique (individuelle et collective) qui doit être

acquise au cours du processus de l’entraînement pour résoudre les différents problèmes que

pose le jeu.

D’un point de vue de la condition physique, Van Gool (1988), Bangsbo (1994), Reilly et al

(2000), Verheijen (1996) ainsi que Stolen et al (2005) analysent que le football requiert

endurance, force, vitesse et coordination. Même si la grande majorité de ces travaux sont

entrepris dans le domaine de la physiologie de l’exercice comme le précisent Williams et

Hodges (2005), Mohr et al (2004), Bangsbo et al (2005), la performance en football dépend

aussi des paramètres psychologiques (Reilly et Gilbourne, 2003), techniques et tactiques

(Hoff, 2004).

Aujourd’hui, ces aspects sont tous aussi important les uns que les autres. Selon le poste

occupé par le joueur sur le terrain, selon les schémas de jeu et les animations préconisés par le

staff technique, une mauvaise prestation d’un joueur peut directement influencer la

performance générale de l’équipe (Jacquet et al, 2002).

2. Les systèmes d’analyse de la performance en match

Afin de mieux comprendre la performance en football, l’analyse des temps d’activité lors

d’un match est apparue comme nécessaire et a donné lieu à de nombreuses publications

récentes (Bangsbo, 2006 ; Dellal, 2008 et 2010 ; Di Salvo, 2007, 2009 et 2010 ; Rampinini,

2007 ; Randers, 2010) (Tableau 1). La compréhension des différentes séquences de jeu

effectuées par les joueurs a pour but d’améliorer l’entraînement en favorisant

l’individualisation du travail physique et technique. En football, comme dans tous les sports,

entraîneurs, préparateurs physiques et athlètes recherchent continuellement de nouvelles

techniques d’entraînement afin de développer les caractéristiques physiques et techniques des

joueurs dans le but d’améliorer la performance sportive. Durant un match, les joueurs doivent

se déplacer sur le terrain en tenant compte de situations dites « ouvertes »comprenant les

adversaires, les partenaires et le ballon.

Le développement de systèmes de tracking vidéo d’analyse de l’activité des joueurs au cours

des matchs a permis d’obtenir de grandes quantités d’informations sur les déplacements de

tous les joueurs au cours du match.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Tableau 1 : Distance totale parcourue (m) en fonction du système d’analyse utilisé (Carling et al, 2008)

Références
Niveau de compétition

(sexe)
Nombre de joueurs

Distance totale

parcourue (m)

Analyse vidéo manuelle

Di Salvo et al (2007)
International Anglais

(femme)
30 11979

Impellizzeri et al

(2007)

Professionnels Italiens

Juniors (homme)
29 9890

Strudwick et Reilly

(2001)

Professionnels Anglais

(homme)
24 11264

Mohr et al (2003)
Très haut niveau Danois

(homme)
24 10330

Randers et al (2007)
Première Division Danoise

(homme)
23 10800

Randers et al (2007)
Première Division Suédoise

(homme)
23 10150

Mohr et al (2003)
Professionnels Italiens

(homme)
18 10860

Rienzi et al (2000)
Professionnels d’Amérique

du Sud (homme)
17 8638

Krustrup et (2005)
Très haut niveau Danois

(femme)
14 10300

Thatcher et al (2005)
Professionnels anglais

(homme)
12 10274

Thatcher et al (2005)
Professionnels -19 ans

(homme)
12 9741

Andersson et al

(2007)

International Suédois/Danois

(femme)
11 10000

Andersson et al Très haut niveau 11 9700

(2007) Suédois/Danois (femme)

Rienzi et al (2000)
Professionnels Anglais

(femme)
6 10104

Holmes (2002)
Très haut niveau Anglais

(femme)
5 12400

Analyse manuelle avec tablette tactile

Burgess et al (2006)
Professionnels australiens

(homme)
36 10100

Helgerud et al

(2001)

Très haut niveau Norvégiens

Juniors (homme)
9 10335

Repérage vidéo automatique

Rahnama et al

(2002)

Matches Ligue des

Champions (homme)
791 11010

Di Salvo et al (2007)

Championnats

Professionnels Européens

(homme)

300 11393

Barros et al (2007)
Première Division

Brésilienne (homme)
55 10012

Rampinini et al

(2007)

Professionnels Européens

(homme)
18 10864

Zubillaga et al

(2007)

Matches de Ligue des

Champions (homme)
18 10461

Fernandes et al

(2003)

Première Division

Portugaise (homme)
3 12793

Brule et al (1998)
Professionnels Français

(homme)
1 11000

Odetoyinbo et al

(2007)

Professionnels Anglais

(homme)
Sous réserve 10659

Global Positioning System (GPS)

Hewitt et al (2007) International Australiens 6 9140

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

(femme)

Mesurage triangulaire

Miyagi et al (1999)
Professionnels Japonais

(homme)
1 10460

De nombreux systèmes d’analyse de mouvement à caméras multiples existent en football pour

étudier les déplacements des joueurs sur le terrain en fonction de critères de temps et de

vitesse par exemple tel qu’Amisco, ProZone ou encore SICS. Ce dernier est un système

d’analyse vidéo à repérage semi-automatique avec six caméras (trois de chaque côté du

terrain) principalement utilisé en Italie.

Tableau 2 : Liste des différents systèmes d’analyse vidéo et GPS utilisés dans l’analyse du profil d’activité athlétique des

joueurs de football (d’après Carling et al, 2008)

Société / Institution (Pays) Nom du Système Type de Système

GPS

GPSports (Australie) SPI Elite® Repérage GPS

RealTrackFootball (Espagne) Real Track Football® Repérage GPS

Transmetteurs électroniques

Citech Holdings PtyLtd (Australie) Biotrainer® Transmetteurs électroniques

INMOTIO Object Tracking BV

(Pays-Bas)
LPM soccer 3D® Transmetteurs électroniques

Repérage vidéo automatique

Université de Chukyo (Japon) Transformation linéaire directe Repérage vidéo automatique

Feedback Sport (Nouvelle

Zélande)
Feedback Football® Repérage vidéo automatique

Collège des Sciences d’Hiroshima

(Japon)
Transformation linéaire directe Repérage vidéo automatique

Performance Group International

(Grande Bretagne)
DatatraX® Repérage vidéo automatique

ProZone Holdings Ltd (Grande

Bretagne)
ProZone® Repérage vidéo automatique

Sport-UniversalProcess SA

(France)
AMISCO Pro® Repérage vidéo automatique

TRACAB (Suède) Tracab® Repérage vidéo automatique

Université de Campinus (Brésil) Dvideo Repérage vidéo automatique

Repérage vidéo semi-automatique

Bassano del Grappa (Italie) SICS® Repérage vidéo semi-automatique

Analyse manuelle

Noldus (Pays-Bas) Observer Pro® Codage vidéo manuel

Sportstec (Australie) TrakPerformance® Tablette tactile (manuel)

Des études mettant en évidence l’utilisation des systèmes de caméras multiples pour analyser

les déplacements des footballeurs font leur apparition dans les années 70 avec notamment

Reilly et Thomas (1976). Les progrès scientifiques permettent d’avoir un panel plus important

dans le choix des systèmes d’analyse (caméras automatiques, semi-automatiques, Global

Positioning System (GPS), accéléromètre) (Tableau 2). Récemment, une étude conduite par

Randers (2010) s’est intéressée aux différentes techniques de recueil des données afin

d’établir l’utilisation préférentielle de tel ou tel système tout en comparant leurs fiabilités. Au

cours de cette étude, il a comparé quatre systèmes d’analyse différents lors du même match de

football dont un système d’analyse vidéo de temps de mouvement (Bangsbo et al, 1991 ;

Mohr et al, 2003), un système de repérage vidéo semi-automatique Amisco Pro®, version

1.0.2 (Di Salvo et al, 2007) et deux modèles différents de GPS (MinimaxX v2.0 (Edgecomb et

Norton, 2006) et GPSports SPI Elite System (Coutts et Duffield, 2008)). Il en ressort que des

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

différences existent au niveau du traitement en valeurs absolues des distances couvertes par

les joueurs, notamment à haute intensité.

Le système de GPS portatif (GPSports SPI Elite System, Canberra, Australia) a été déterminé

comme fiable et valide pour enregistrer les activités à haute intensité (HIR) et en sprint des

footballeurs (Jennings et al, 2010 ; Coutts et Duffield, 2010; Edgecomb et Norton, 2006 ;

Barbero-Alavarez et al, 2010). Ce système de GPS présente un coefficient de variation de 3.6

% pour la distance totale, 11.2 % pour HIR et 5.8 % pour le sprint (Coutts et Duffield, 2010).

De plus, Barbero-Alvarez et al (2010) ont confirmé l'utilisation de GPS comme une

alternative pour évaluer la capacité à répéter les sprints (RSA) avec des corrélations

particulièrement fortes entre le GPS et la performance en RSA mesurée avec des temps pour

15 m (r2=0.87) et 30 m (r2=0.94), sachant que la distance de sprint est rarement supérieure à

30 m dans des matches de football (Bradley et al, 2009). La faible différence de valeurs de

HIR entre la technologie GPS et vidéo semi-automatique pourrait être liée au stress des

joueurs de porter un système matériel GPS. En effet, le GPS a été placé dans le dos à

l'intérieur d’une poche en néoprène attachée à un harnais autour de l'épaule du joueur, à

l'intérieur d'une autre poche cousue dans un maillot de corps sans manches. Comparativement

le GPS MinimaxX v2.0 a été estimé moins fiable pour l’estimation des courses à très haute

intensité. En effet, il ne prendrait en compte que 50 à 75% du nombre de sprints comparé aux

trois autres systèmes. Cette différence s’expliquerait par une fréquence d’enregistrement plus

faible de ce système.

Le SICS est un système d’analyse vidéo à repérage semi-automatique avec six caméras à une

fréquence de 25-Hz (trois de chaque côté du terrain). Les six caméras fixes sont positionnées

autour du terrain et par la suite calibrées et synchronisées. Tous les joueurs sont enregistrés

simultanément et la distance totale couverte dans les différentes catégories d’allure sont

déterminées par plusieurs formules détaillées dans l’étude d’Osgnach et al (2010). La fiabilité

du système d’analyse vidéo SICS a été démontré par Rampinini et al (2009a) qui ont montré

une erreur typique de 1.0% pour la distance totale parcourue et une erreur typique comme

pour le coefficient de variation (CV) pour la distance parcourue à haute intensité de 3.2%

(95% CI=1.9-9.2%) tandis qu’une précédente étude pilote a montré une exactitude de 3.6%

(n=5 ; 95% CI=2.6-10.3%). Ce système est semblable au système Amisco Pro®, version 1.0.2

validé par Randers et al (2010).

Les paramètres de performance physiques mesurés dans ces études étaient la distance totale,

la distance de sprint et à intensité haute intensité. Les systèmes d'analyse de mouvement de

temps utilisée en jeux réduits (SSG) et en match étaient respectivement le GPS et le système

d'analyse de match à caméras multiples. Les activités réalisées à différentes vitesses ont été

enregistrées avec la même méthodologie utilisée dans de précédentes études (Hill-Haas et al,

2010 ; Bradley et al, 2009 ; Dellal et al, 2011). Les distances parcourues par minute ont été

enregistrées dans chaque situation pour de futures analyses. Randers et al (2010) n'a montré

aucune différence statistique entre le GPS (à 5 Hz) et des systèmes de caméras multiples

semi-automatiques en marche, à intensité basse ou modérée, en sprint, pour la distance totale

couverte ainsi que pour détecter la fatigue alors qu'une faible différence a été notifiée pour la

course à haute intensité. Cependant, des différences existent avec le GPS (à 1 Hz) et les autres

systèmes d’analyse en ce qui concerne les courses à très haute intensité (Randers et al, 2010).

Pour améliorer les comparaisons entre les valeurs de ces deux technologies, une partie des

données a été analysée selon la durée du match et pour SSG en fonction des minutes de jeu

par exercice. Les variations interindividuelles observées lors de l’utilisation d’un système

d’analyse vidéo de temps de mouvement n’excèdent pas 4% (Bangsbo, 1991).

Cependant, toutes les techniques sont validées pour le suivi athlétique de l’athlète mais sur

des catégories d’allures soit sous maximales soit maximales. En effet, les systèmes d’analyse

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

montrent tous une diminution de la performance entre la première et la deuxième mi-temps et

détectent les changements d’intensité de course. Les données restent scientifiquement

utilisables ramenées en valeurs relatives.

D’Orazio et Leo (2010) pensent que l’amélioration des systèmes d’analyse automatiques va

réduire les interventions manuelles. Ces mêmes auteurs pensent que ces systèmes

automatiques sont les plus adaptés au recueil des données de par leur fiabilité et leur

robustesse aux changements climatiques.

3. Données sur l’ensemble du match

 1. Généralités

Ces analyses rapportées dans la littérature scientifique mettent en évidence le fait que le

football est un sport intermittent, caractérisé par des efforts explosifs répétés (Dellal, 2008 ;

Dupont, 2003 ; Taskin, 2008), qui requiert une multitude de qualités motrices (Cazorla et

Farhi, 1998). L’intensité élevée du jeu en football, ponctué par des périodes de faible intensité

ou de repos, révèlent le caractère acyclique de ce sport et le classe parmi les sports dit

intermittents (Bishop et al, 1999 ; McMillan et al, 2004). Mombaerts (1991) met ainsi en

évidence l’alternance des séquences de jeu et de repos au cours du match. Ce sont ces

intervalles de repos passif qui accentuent l’aspect discontinu de l’effort du footballeur. Le

même auteur relate qu’à cette époque, plus de la moitié des séquences de jeu avaient une

durée de 15 secondes (sec) et moins. Le temps moyen de repos était de 15 sec, l’alternance

jeu-repos est de 15 sec / 15 sec, ce qui représentait 30 % des séquences de jeu en match, puis

l’alternance 7 sec / 15 sec qui représentait 25 % des séquences de jeu. Ces temps restant

utilisable dans l’entraînement, reflètent moins les efforts actuels réalisés par les footballeurs.

L’implication de nombreux scientifiques et leurs récentes analyses (Mohr, 2003 ; Di Salvo,

2010 ; Rampinini, 2009 ; Dellal, 2010 et 2011 ; Buchheit, 2008 ; Orendurff, 2010) montrent

un fractionnement différent des actions à haute intensité avec une diminution du temps

d’effort et de récupération chez des footballeurs expérimentés. Orendurff et al (2010)

montrent que 43% des efforts sont d’une durée < 6 secondes, 23% entre 6 et 9 secondes, 13%

entre 9 et 12 secondes et 9% entre 12 et 15 secondes. Cela représente 90% des courses. De

plus, 53% de récupérations sont < 6 secondes, 22% entre 6 et 9 secondes, 9% entre 9 et 12

secondes et 5% entre 12 et 15 secondes. Cela représente 90% des périodes de récupération.

La charge aérobie lors d’un match est approximativement estimée à 75% de la VO2 max

correspondant à 80% de la FC max (Stolen et al, 2005 ; Cazorla, 1998 ; Bangsbo, 1994 ;

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Reilly, 1997 ; Mohr et al, 2004 ; Astrand et al, 2003). Mohr et al (2004) relève une fréquence

cardiaque moyenne est de 160 battements/minute représentant entre 80 à 90% de la FC max

(Stolen et al, 2005).

Ayant caractérisé le football comme un sport intermittent avec la répétition d’effort brefs et

intenses, il convient de donner quelques chiffres se rapportant à la charge anaérobie lors d’un

match. Il a été mesuré que la concentration moyenne en lactate à la fin d’un match est de 3 à 6

mmol.l-1 mais celle-ci peut atteindre 12 mmol.l-1 suite à un effort explosif (Bangsbo, 1994 ;

Krustrup et al, 2003). Beaucoup d’entraîneurs parlent, estiment et utilisent le seuil anaérobie

dans la construction de leurs séances athlétiques. Il a été estimé que le seuil anaérobie se situe

entre 76.6 et 90.3% de la FC max chez le footballeur (Stolen et al, 2005) selon son niveau

d’entraînement. Ces informations sont bien évidemment à individualiser pour chacun des

footballeurs que l’on a sous sa responsabilité.

Durant un match, chaque joueur réalise 1000 à 1400 actions de courtes durées comprises entre

2 et 4 secondes (Stolen et al, 2005) dont 220 à haute intensité (Mohr et al, 2003). Bangsbo

(1994), a démontré une récurrence des actions toutes les 4 à 6 secondes. Ces efforts sont

composés de sprints courts, d’accélérations et décélérations rapides, de changements de

direction, de sauts, de frappes de balle et de tacles (Taskin, 2008). Strudwick et Reilly (2001)

ont montré qu’un joueur effectuait une course à haute intensité toutes les 60 secondes et un

sprint toutes les 4 minutes. Mohr et al (2003) ont montré que la quantité d’actions augmentait

avec le niveau de pratique. Les joueurs de l’élite professionnelle parcourent plus de distances

en sprint, en courses de haute intensité et en course arrière que des joueurs de niveau

inférieur. De même, le nombre de courses à basses et hautes intensités ainsi que le nombre de

sprints sont supérieurs chez ces mêmes joueurs. Mohr et al (2003) ont démontré qu’un joueur

professionnel parcourait une distance plus importante qu’un joueur amateur. Ils ont aussi

quantifié la fréquence, la durée moyenne et le pourcentage du temps passé au cours des

différents déplacements par match pour les joueurs professionnels et amateurs (Tableau 3). De

plus, les auteurs constatent une évolution de la quantité d’actions au cours de la saison en

fonction de la période compétitive. Ainsi, les distances moyennes totale et à haute intensité

couvertes par les joueurs sont plus importantes en fin de saison qu’au début ou au milieu de la

saison. En revanche, il n’a pas été établi de différence significative de ce type pour les sprints.

Ceci tend à montrer l’importance de l’entraînement au cours de la saison et notamment de sa

gestion et de sa programmation afin d’améliorer les capacités athlétiques des joueurs les plus

jeunes et de remettre à niveau et de les maintenir pour des joueurs entraînés ayant fini leur

développement.

Tableau 3 : Fréquence, durée moyenne et pourcentage du temps passé au cours des différents déplacements par match

pour les joueurs professionnels et amateurs (Mohr et al, 2003).

Debout marche jogging
Course

lente

Course

arrière

Course

modérée

Course

rapide
sprint total

Fréquence(nbre)

Professionnels 163±6 379±10* 316±15 198±8 73±4* 109±7* 69±5* 39±2* 1346±34*

Amateurs 163±10 398±12 321±13 185±8 60±4 96±5 49±3 26±1 1297±27

Durée

moyenne(s)

Professionnels 7.0±0.4 6.4±0.3 3.0±0.1 2.6±0.0 2.7±0.1 2.2±0.0 2.1±0.0 2.0±0.0 3.5±0.1

Amateurs 7.1±0.4 6.4±0.3 3.1±0.1 2.7±0.1 2.7±0.1 2.4±0.0 2.2±0.0 1.9±0.0 3.6±0.1

% temps

Professionnels 19.5±0.7 41.8±0.9 16.7±0.9* 9.5±0.4 3.7±0.3* 4.5±0.3* 2.8±0.2* 1.4±0.1* 100.0

Amateurs 18.4±1.5 43.6±0.8 19.1±0.9 9.4±0.4 2.9±0.2 3.8±0.3 1.9±0.1 0.9±0.1 100.0

*différence significative (p<0.05) entre les joueurs professionnels et les joueurs amateurs.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Le temps de jeu moyen des footballeurs est de 73.62 ± 29.4 minutes en ne prenant en compte

que les joueurs ayant participé aux 2 mi-temps (Vigne et al, 2010). Les différentes études

révèlent que les joueurs parcourent en moyenne entre 8 et 15 kms par match pour des valeurs

extrêmes (Bangsbo, 1994 ; Dellal, 2010 ; Bradley, 2009 ; Rienzi, 2000 ; Mohr, 2003 ;

Hawkins, 2004 ; Di Salvo, 2007 ; Rampinini, 2009) (Tableau 5). Toutefois, il semble

nécessaire de rapporter ce chiffre en valeur relative pour obtenir une meilleure lisibilité de

l’effort global du footballeur, c’est-à-dire en m.min-1. Burgess et al (2006) rapportent qu’un

joueur effectue en moyenne 110.6 m.min-1.

Pour être plus précis, il convient maintenant de déterminer la proportion des différents types

d’efforts en fonction de la distance totale parcourue. Sur ce point, les nombreux auteurs

conviennent de différencier la marche, le jogging, les efforts modérés, les efforts de haute

intensité, les sprints et parfois la course arrière. Cependant, les différences chiffrées que l’on

peut constater résultent de la compartimentation de ces efforts en termes d’allure. Peu de

différences sont enregistrées sur la marche, le jogging, les efforts modérés et la course arrière.

En revanche, en ce qui concerne les efforts de haute intensité et les sprints, certaines opinions

divergent. La limite haute des efforts à haute intensité et la limite basse des sprints n’est pas

clairement définie scientifiquement. Certains auteurs quantifient les sprints à partir de 19

km.h-1 et d’autres à partir de 25 voire même 30 km.h-1.

Le profil d’activité peut tout de même être établi. La littérature scientifique permet de le

quantifier comme suit. Pour Bangsbo (1994), un footballeur parcourt en moyenne 3200

mètres en marche, 2400 mètres de trot, 3100 mètres de course lente, 1200 mètres en course

moyenne, 700 mètres de course rapide, 300 mètres de sprints. Burgess et al (2006) estiment

quant à eux 3400 mètres de marche, 3800 mètres de jogging, 1800 mètres de course à

moyenne intensité, 700 mètres de course à haute intensité et 400 mètres de sprint. Thatcher et

Batterham (2004) complètent ce profil avec 1300 mètres de course arrière.

Mohr et al (2003) caractérise le profil d’effort durant un match en fonction du temps de jeu

avec 42% en marche (6 km.h-1), 30% à faible intensité (12 km.h-1), 9% à haute intensité (18

km.h-1), 1.4% en sprint (30 km.h-1) et 3.7% en course arrière (10 km.h-1). Vigne et al (2010)

ont rapporté le profil d’effort en fonction de la distance totale parcourue. On retrouve 39% de

marche (< 5 km.h-1), 30% de jogging (<13 km.h-1), 13% de course à intensité modérée (entre

13 et 16 km.h-1), 8% de course à intensité élevée (entre 16 et 19 km.h-1) et 10% à très haute

intensité (>19km.h-1). Orendurff (2010) montre que les joueurs passent, en fonction du temps

de jeu et des valeurs extrêmes en rapport au poste de jeu, 9% debout à l’arrêt (=0), 10% en

piétinant (=1), 21% en marche (=2), 31% en jogging (=3), 43% en course (=4), 19 % en

« vitesse de croisière » (=5) et 1.5% en sprint (6). Chaque catégorie a été spécifiée en

fonction de l’intensité de l’effort à l’aide d’une échelle allant de 0 à 6. Bradley (2010)

enregistre quant à lui, 5.2% du temps de jeu debout (0 à 0.6 km.h-1), 59% en marche (0.7 à 7.1

km.h-1), 26% en jogging (7.2 à 14.3 km.h-1), 6.4% en course (14.4 à 19.7 km.h-1), 2% en

course de haute intensité (19.8 à 25.1 km.h-1) et 0.6% en sprint (25.2 km.h-1).

Bangsbo (1994) relevait que les joueurs effectuaient 20 sprints de moins de 3 secondes. Quant

à Stolen et al (2005), ils en notaient entre 10 et 20 par match. En 3 secondes, départ arrêté, un

footballeur effectue une distance de sprint d’environ 20 m. Mohr et al (2003) évaluaient le

nombre de sprints de ce type à 39. Cependant, la vitesse retenue pour le sprint était supérieure

à 30 km.h-1. Si l’on prend le nombre d’efforts effectués à une vitesse supérieure à 18 km.h-1

(efforts à haute intensité), on obtient environ 256 efforts de haute et très haute intensité.

O’Donoghue et al (2002) notaient, lors d’une période de 15 minutes de jeu, que les joueurs

effectuaient 30 sprints dont 14 inférieurs à 2 secondes et 3 supérieurs à 6 secondes et plus.

Sporis et al (2009) évaluaient qu’un joueur réalisait un sprint de 5 mètres en 1.44 secondes en

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

moyenne, de 10 mètres en 2.27 secondes en moyenne et de 20 mètres en 3.38 secondes en

moyenne. La part de la distance parcourue en sprint représente entre 0.5 et 3-4% de la

distance totale couverte par les joueurs au cours d’un match selon la définition du seuil de

sprint (>19, 21, 23, 25, 27km.h-1). O’Donoghue et al (2001) estiment que le ratio temps de

travail/ temps de récupération se situe entre 1:7 et 1:10 en football. Ce ratio sera dépendant du

poste de jeu, de l’adversaire, de la possession de balle, de l’évolution du score, du système de

utilisé et des consignes données par le staff technique. Il s’agit de ratios moyens obtenus après

l’analyse de la moyenne des efforts à haute intensité et des durées de récupération suivant ces

efforts.

En résumé, un footballeur parcourt en moyenne 11100 m lors d’un match. La répartition des

efforts se catégorise en moyenne en 3600 m de marche (< 7km.h-1), 3200 m de jogging (7 et

13 km.h-1), 2000 m de course à intensité moyenne (13-17 km.h-1), 1200 de course à haute

intensité (17-21 km.h-1), 600 m de sprint (> 21 km.h-1) et 500 m de course arrière (> 10 km.h-

1) (Figure 2). Lorsque l’on répartit ces efforts en fonction du temps de jeu, on note en

moyenne 32% de marche, 29% de jogging, 18% de course à moyenne intensité, 11% de

course à haute intensité, 5% de sprint et 5% de course arrière (Figure 3). Il convient de

s’intéresser plus particulièrement aux efforts à haute intensité puisqu’ils sont définis comme

étant les clefs de la performance.

Figure 2: Distance totale parcourue en fonction de l'intensité de course (m)

Figure 3 : Répartition des efforts en fonction du temps de jeu (%)

11100

3600
3200

2000
1200

600 500

0

2000

4000

6000

8000

10000

12000

Distance

totale

Marche Jogging MIR HIR Sprint Course

arrière

Marche

32%

Jogging

29%

MIR

18%

HIR

11%

Sprint

5%

Course arrière

5%

m

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Le caractère intermittent de l’activité dont la clef de la réussite semble être les efforts à haute

(entre 16 et 19 km.h-1) et très haute intensité (entre 19 et 24 km.h-1), il convient de rappeler

qu’un joueur effectue environ 250 actions de hautes intensité dans un match dont 90% sont

inférieures à 15 secondes (Figure 4) et qui sont entrecoupées de récupérations variables dont

85% sont inférieures à 15 secondes (Figure 5). Au sein de ces actions, le footballeur effectue

en moyenne 80 sprints (>24 km.h-1) par match qui représente entre 0.5 et 3-4% de la distance

totale parcourue.

Figure 4 : Répartition des efforts à haute intensité (%)

< 6 sec

43%

6 à 9 sec

23%

9 à 12 sec

13%

12 à 15 sec

9% > 15 sec

12%

Figure 5 : Répartition des récupérations (%)

Tableau 4: Performance en sprint pour des footballeurs selon différents auteurs (s)

Lorsque l’on s’intéresse aux vitesses moyennes lors des sprints de footballeur sur différentes

distances (Tableau 4), on se rend compte que sans accéléromètre, cette catégorie est

< 6 sec

53%

6 à 9 sec

22%

9 à 12 sec

9%

12 à 15 sec

5% > 15 sec

11%

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

difficilement évaluable avec précision. En effet, sur le tableau ci-dessus, les vitesses

moyennes s’étendent d’environ 17 km.h-1 sur 5m à 26 km.h-1 sur 40m. Bien que les résultats

soient difficilement comparables au vue de la méthode de catégorisation des intensités

d’allures variables selon les auteurs, notamment en sprint lorsque l’on calcule les vitesses

moyennes suite aux performances en sprint, ceux-ci montre bien le caractère intermittent de

l’activité et notamment l’importance des efforts brefs et intenses dans l’activité football.

 2. Par poste

Certains auteurs ont spécifié les performances des joueurs au cours d’un match en fonction du

poste de jeu. Récemment, Rampinini et al (2007) et Dupont et al (2010) ont montré que les

distances totales parcourues aux différentes intensités varieraient selon les postes de jeu

(Tableaux 5 et 6). Dupont et al (2010), enregistraient qu’un défenseur central parcourait 9924

m dont 285 m en haute intensité (entre 19 et 24 km.h-1) et 123 m en sprint (> 24 km.h-1) vs.

10762 m, 559 m et 311 m pour un arrière latéral vs 11935 m, 631 m et 293 m pour un milieu

axial vs 11742 m, 650 m et 298 pour un milieu excentré vs 11317 m, 651 m et 240 m pour un

attaquant. Les disparités entre les différents auteurs peuvent résulter de la catégorisation des

différentes intensités et de la prise en compte ou non de tous les joueurs ayant participé lors de

la saison ou seulement de ceux ayant joué les deux mi-temps. Bradley et al (2011) se sont

intéressés à la différence de la distance totale parcourue en fonction du poste de jeu et du

système de jeu utilisé. Il en ressort que les défenseurs parcourent plus de distance dans un

système en 4-4-2 (10452 m) que dans un système en 4-3-3 (10073 m) ou en 4-5-1 (10123 m).

En 4-4-2, les défenseurs parcourent 11% de plus de distance à haute intensité qu’en 4-5-1

(2454 m vs 2207 m). Concernant les attaquants, ils parcourent entre 28 et 32% de distance en

plus à haute intensité en 4-3-3 (2988 m) qu’en 4-4-2 (2250 m) ou 4-5-1 (2333 m). A très haute

intensité, les attaquants parcourent plus de distance en 4-3-3 qu’en 4-5-1 (1155 m vs 870 m).

Au niveau des milieux, aucune différence significative n’apparaît en fonction du système du

jeu. Cela peut semble-t-il s’expliquer par la non différenciation des milieux axiaux et

excentrés. Il semblerait que le système de jeu en 4-4-2 soit plus exigeant physiquement pour

les défenseurs que les systèmes en 4-3-3 et en 4-5-1. Cependant, leur pourcentage de passes

réussies est supérieur dans ce système comparé aux autres systèmes. En ce qui concerne les

attaquants, il semblerait que ce soit le système en 4-3-3 qui soit le plus exigeant pour eux.

Tableau 5 : Comparaison de la distance totale parcourue à différentes intensités de course en fonction du poste de jeu

(m)

Auteurs Postes Marche
Faible

intensité
Moyenne
intensité

Haute
intensité

Sprint Total

Mohr et al
(2003)

DC 1690 440 9740
AL 2460 640 10980

Milieux 2230 440 11000
Attaquant 2280 690 10480

Burgess
(2006)

Défenseur 3200 3500 1500 600 300 8800
Milieu 3500 4300 2100 800 400 10100

Attaquant 3500 3700 1900 800 500 9900

Rampinini
et al (2007)

DC 3846 1458 278 76 18 9995
AL 3504 1601 211 123 31 11233

Milieu 3341 1726 467 118 24 11748
Attaquant 3844 1361 321 95 27 10233

Bradley et
al (2009)

DC 1231 451 152 9885
AL 1621 697 287 10710

MAD 1898 723 204 11450
ME 1924 868 346 11535

Attaquant 1386 691 264 10314

Dupont et
al (2010)

DC 285 123 9924
AL 559 311 10762

MAD 631 293 11935
ME 650 298 11742

Attaquants 651 240 11317

Dellal et al
(2011)

DC 230 199 10426
AL 274 241 10656

MAD 302 221 11501
ME 336 235 12030

MAO 335 235 11726
Attaquant 300 290 10943

DC : défenseur central ; AL : arrière latéral ; MAD : milieu axial défensif ; MAO : milieu

axial offensif ; ME : milieu excentré

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Concernant les efforts à très haute intensité, O’Donoghue (2002) relève qu’un défenseur

effectue 28 sprints d’une durée moyenne de 3.1 secondes avec une durée moyenne de

récupération de 32 secondes vs 32 sprints d’une durée moyenne de 3.2 secondes avec environ

27 secondes de récupération pour les milieux et 31 sprints d’environ 3.2 secondes avec une

moyenne de récupération de 28 secondes pour les attaquants lors d’une période d’analyse de

15 minutes.

Orendurff et al (2010) ont établi un modèle d’activité pour différents postes de jeu étudiés.

Pour un milieu axial, il montre une activité variable de 3 à 45 secondes à une intensité de 6 en

début de match et ensuite supérieure à 5 au cours du match dans leur échelle allant de 0

(debout à l’arrêt) à 6 (sprint) avec des périodes de récupération généralement courtes variant

entre 3 et 15 secondes à une intensité moyenne de 4. Pour un défenseur central, on remarque

que lors du match, il réalise des efforts d’approximativement 3 secondes mais que l’intensité

de l’effort diminue au cours du match passant d’environ 6 à 5 avec des périodes de

récupération de 15 à 30 secondes à une intensité <3 en début de match pour évoluer entre 12

et 45 secondes à une intensité >3 au cours du match sans toutefois dépasser une intensité de 4

au maximum et 1 à 2 au minimum, ce qui suggère qu’un défenseur central est toujours en

mouvement et au minimum en piétinant. Pour un attaquant, le modèle d’activité est

sensiblement différent d’un milieu axial ou d’un défenseur central. En effet, jusqu’au début de

la seconde mi-temps, l’attaquant reste capable de maintenir des efforts intenses de 9 à 30

secondes avec de très courtes périodes de récupérations allant de 3 à 6 secondes à une

intensité rarement en-dessous de 4. Cependant, au cours de la seconde période, ce profil

s’inverse complètement pour s’orienter sur des efforts de 3 à 6 secondes avec des

récupérations de 18 à 48 secondes de très basse intensité. Bradley et al (2010) montrent que

les milieux de terrain axiaux (62 s) et excentrés (51 s) ont une durée de récupération après des

efforts de très haute intensité (19.8 km.h-1) significativement inférieure par rapport aux

défenseurs centraux (101 s) et latéraux (74 s) et aux attaquants (73 s) (p<0.01).

Dellal et al (2010) représentent la distance parcourue à haute intensité (21 à 24 km.h-1) et en

sprint (>24 km.h-1) selon la dichotomie de la situation : offensive et défensive. Le poste de jeu

a une influence inévitable sur la distance totale parcourue lors de ces deux types de situation.

Les joueurs à vocation défensive effectuent une plus grande distance lors de phases de jeu

défensives que lors des phases de jeu offensives et inversement. Seuls les milieux excentrés et

les milieux axiaux offensifs, qui participent à la fois aux phases défensives et offensives, ne

semblent pas être significativement concernés par ces différences. Les résultats enregistrés par

ces auteurs sont répertoriés dans le Tableau 6.

Tableau 6 : Distance totale couverte en situations offensives et défensives à différentes intensités de course (m) (Dellal et

al, 2010)

Distance totale couverte
(m)

Distance totale
couverte en sprint (m)

Distance totale
couverte à haute

intensité (m)
En phase
offensive

En phase
défensive

En phase
offensive

En phase
défensive

En phase
offensive

En phase
défensive

Défenseur
central

3343 4001 50 140 57 158

Arrière
latéral

3499 4048 101 133 102 159

Milieu
axial

défensif
3941 4281 103 111 124 164

Milieu
excentré

4358 4303 137 95 175 150

Milieu
axial

offensif
4122 4211 130 97 178 144

Attaquant 4046 3565 209 71 194 90

En synthèse, nous pouvons établir que ce sont les défenseurs centraux qui parcourent le moins

de distance totale durant un match. Le profil d’activité à haute intensité représente environ 3

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

secondes d’effort pour une durée de récupération entre 15 et 30 secondes. Ce profil tend à

évoluer au cours du match. En effet, plus le match avance, plus l’intensité de leur course tend

à diminuer tout en augmentant leur durée de récupération. Les défenseurs restent toujours en

activité par le fait de piétiner. En ce qui concerne les milieux, ce sont eux qui parcourent la

plus grande distance totale au cours d’un match. Leur profil d’effort, consiste en des efforts de

3 à 45 secondes suivies de récupération de 3 à 15 secondes. Ils sont ceux qui ont le moins de

récupération suite à un effort de très haute intensité comparé aux autres postes. Ceci venant du

fait de leur participation à la fois aux phases défensives et offensives. Les attaquants sont

sensibles au système de jeu utilisé. Il semblerait qu’un système en 4-3-3 soit le plus exigeant

pour les attaquants. Toutefois, leurs efforts se situent entre 9 et 30 secondes pour des

récupérations allant de 3 à 6 secondes jusqu’au début de la seconde mi-temps. Ceci montre

que l’activité des attaquants est très importante et semble nécessaire à l’équilibre de l’équipe.

Cependant, leur activité s’inverse totalement en seconde mi-temps pour passer de 3 à 6

secondes d’effort suivi de 18 à 48 secondes de récupérations. Il semblerait qu’un travail

spécifique de répétabilité de sprint associé au choix d’un système de jeu soit tout

particulièrement indiqué pour ce poste.

 3. En fonction de la possession de balle

Comme nous venons de le montrer, de récentes analyses ont permis d’établir le profil

d’activité et les besoins physiques lors d’un match de football selon les différents postes de

jeu. Cependant, afin d’avoir une meilleure compréhension des efforts physiques à différentes

vitesse imposés par la compétition, il semble nécessaire de s’intéresser à l’activité des joueurs

en possession ou non-possession du ballon (collective et individuelle). Il semblerait que

l’activité en course soit modifiée par la possession collective ou non du ballon. Les équipes

n’étant pas en possession de la balle tendraient à effectuer une distance de course plus

importante. En effet, l’équipe possédant le ballon effectue des passes et « fait courir le

ballon » tandis que l’équipe qui ne possède pas le ballon cherche à le récupérer en effectuant

des courses en suivant la direction du ballon. Elle « coure après le ballon ». Bangsbo (1994)

établissait qu’un joueur possède le ballon environ 1.3 minutes. Dellal et al (2010 et 2011)

montrent que la possession de balle varie entre 44 et 75 secondes au cours d’un match contre

53 secondes pour Carling (2010) qui estime que chaque possession dure en moyenne 1.1

secondes. Ce même auteur montre qu’un joueur parcoure en moyenne 191 mètres en

possession individuelle du ballon, ce qui représente 1.7% de la distance totale couverte par le

joueur. Cette distance est répartie en fonction de l’intensité de course, à savoir 34% à une

vitesse supérieure à 19.1 km.h-1, 26% entre 14.1 et19 km.h-1, 12% entre 11.1 et 14 km.h-1 et

28% pour <11 km.h-1. Cet auteur montre qu’un joueur effectue en moyenne 47 possessions de

balle et qu’il touche en moyenne de 1 à 2.2 fois le ballon par possession. Dellal et al (2010)

font la même constatation avec un nombre de possession de balle variant entre 38 et 57 et un

nombre de touche de balle oscillant entre 1.87 et 2.23 par possession. Lago et Martin (2007)

découvrent une influence du lieu du match sur la possession de balle. En effet, ces auteurs

enregistrent une augmentation de 6% de la possession de balle lorsque le match est joué à

domicile par rapport à l’extérieur.

Certains auteurs (Carling, 2010 ; Lago et Martin, 2007 ; Dellal, 2010 et 2011) s’étant

intéressés à la possession de balle ont montré une influence significative du poste de jeu sur

celle-ci (Tableau 7).

En effet, les arrières latéraux et les milieux de terrain axiaux et excentrés possèdent plus de

fois le ballon que les défenseurs centraux et les attaquants axiaux. Les milieux excentrés sont

ceux qui touchent en moyenne le plus de fois le ballon par possession (2.2) par rapport aux

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

arrières latéraux qui sont ceux qui le touche le moins (1.8). Si l’on prend en compte ces deux

facteurs associés (nombre de possession et nombre de touches), ce sont les défenseurs

centraux qui manipulent le moins le ballon au cours du match (respectivement 39 et 2)

(Carling, 2010). Dellal et al (2010 et 2011) montrent quant à eux, que les milieux axiaux

offensifs et excentrés et les attaquants ont un nombre de possession de balle et de touche de

balle supérieurs aux défenseurs centraux et aux arrières latéraux.

Tableau 7 : Caractéristiques techniques en possession de balle en fonction du poste de jeu (Carling, 2010)

Nombre moyen
de possession

de balle

Temps moyen
total de

possession (s)

Temps moyen
par possession

(s)

Nombre moyen
de touches de

balle par
possession

Tous les
joueurs

74 53 1.1 2

Arrière latéral 56 51 0.9 1.8

Défenseur
central

39 48 1.2 2

Milieu excentré 50 64 1.3 2.2

Milieu axial 53 59 1.1 2.1

Attaquant axial 35 44 1.1 2

Bradley et al (2011) se sont intéressés à la possession de balle en fonction du système de jeu

utilisé. Il en résulte que les joueurs parcourent une plus grande distance à très haute intensité

(>19.8 km.h-1) dans un système en 4-4-2 et en 4-3-3 qu’en 4-5-1. Inversement, en 4-5-1, les

joueurs parcourent plus de distance quand ils ne sont pas en possession du ballon par rapport

au 4-4-2 ou au 4-3-3. En 4-4-2, un joueur touche en moyenne 2.5 fois le ballon par

possession, 2.6 fois en 4-3-3 et 2.4 fois en 4-5-1. Ces différences sont peut-être liées aux

caractéristiques tactiques offensives et défensives naturelles de chacun de ces systèmes. Ces

résultats semblent suggérer que pour améliorer l’individualisation des programmes

d’entraînement des footballeurs, il ne suffit pas de prendre en compte son poste de jeu mais

également du système de jeu dans lequel il évolue.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

 4. En fonction du résultat

De récentes études (Bloomfield, 2005 ; Hugues, 2005 ; Lago et Martin, 2007 ; Rampinini et

al, 2007 ; Taylor, 2008) ont mis en relation la distance parcourue et le nombre de possession

de balle avec l’évolution du score au cours d’un match et le classement final en fin de saison.

Ces études montraient que le score influence le profil d’effort des joueurs. En effet, Lago

(2009) montre que 65% de la variance de la possession de balle est expliquée par le fait de

jouer à domicile ou à l’extérieur, le temps où l’équipe perd, le temps où le score est de parité,

l’équipe et les adversaires. Sur l’étude d’une saison, Rampinini et al (2007) (Tableau 8)

montrent que les joueurs appartenant aux équipes ayant terminé dans les cinq dernières places

au classement du championnat, effectuent significativement un travail physique plus

important que les joueurs appartenant aux équipes ayant terminé dans les cinq premières

places (p<0.01). Spécifiquement, les joueurs des équipes « moins bien classées» parcourent,

sans ballon, au total plus de distance (+4%), plus de course à haute intensité (14 à 19 km.h-1)

(+11%) et plus de distance à très haute intensité (>19 km.h-1) (+9%). A l’inverse, les joueurs

appartenant aux équipes les plus « mieux classées», effectuent avec ballon au total plus de

distance (+18%) et plus de distance à très hautes intensités (+16%). Ces joueurs ont donc un

nombre de possession de balle supérieur aux autres joueurs. Lago (2009) montrait, au cours

du match, que l’équipe qui perd possède plus longtemps le ballon que l’équipe qui gagne ou

lorsqu’il y a match nul (pour l’équipe qui joue à domicile). Cet auteur montre une

augmentation de la possession de balle de 1% toutes les 11 minutes lorsque l’équipe perd.

Une augmentation de 0.04% toutes les minutes est constatée lorsque le score est nul chez

l’équipe jouant à domicile. De façon plus générale, il remarque une augmentation de 6%

lorsque l’équipe joue à domicile. Hugues et al (1988) ont trouvé que l’équipe qui gagne à un

nombre plus important de touches de balle lors de chaque possession que l’équipe qui perd.

Ces études, qui peuvent paraître contradictoires, sont à analyser séparément. En effet,

Rampinini et al (2007) étudient les différents critères sur l’ensemble de la saison tandis que

Lago (2009) les étudie sur l’évolution du score au cours du match. Cela implique donc de

prendre en compte le moment où l’équipe prend l’avantage sur l’autre. Ces études mettent en

évidence que l’équipe qui gagne parcourt plus de distance avec le ballon en augmentant son

nombre de touches de balle. Cependant, elle aura tendance à laisser la possession de balle à

son adversaire. L’équipe qui perd parcourt plus de distance afin de récupérer le ballon.

Cependant, lorsque le ballon est récupéré, notamment en fin de match, elle aura tendance a

pratiqué un jeu plus direct, ce qui a pour conséquences de diminuer le temps de possession et

le nombre de touche de balle. Elle recommencera donc à courir après le ballon et à augmenter

sa distance parcourue sans ballon. De plus, les équipes les « mieux classées » possèdent des

joueurs techniquement supérieurs aux joueurs des équipes les « moins bien classées », ce qui

participe à influencer positivement la possession de balle sur l’ensemble d’une saison.

Tableau 8 : Caractéristiques techniques en fonction du classement final (Rampinini et al, 2007)

Variables
Equipes ayant terminées
dans les cinq premiers

Equipes ayant terminées
dans les cinq derniers

Distance totale parcourue
avec le ballon (m)

540 443

Distance parcourue à haute
intensité avec le ballon (m)

299 251

Distance parcourue à très
haute intensité avec le ballon

(m)
127 109

Nombre de possession de balle 44.7 34.5

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

4. Données première et deuxième mi-temps

 1. Généralités

De nombreuses études relèvent que la distance totale parcourue en deuxième mi-temps est

significativement inférieure à celle effectuée en première période (Bangsbo et al, 1991 ;

Verheijen, 1998 ; Rienzi et al, 2000 ; Mohr et al, 2003 ; Burgess, 2006 ; Di Salvo et al, 2007 ;

Rampinini et al, 2007 ; Barros et al, 2007 ; Dellal et al, 2010 et 2011). Dans le Tableau 9, sont

répertoriées et analysées les différentes études citées précédemment (Figure 6).

Tableau 9 : Comparaison de la distance totale parcourue durant chaque mi-temps (m)

Auteurs

Distance
parcourue
en 1ère mi-

temps

Distance
parcourue en
2ème mi-temps

Distance
totale

parcourue

Différence
en %

Bangsbo (1991) 5520 5250 10800 -5
Verheijen (1998) 5934 4954 10888 -9

Rienzi et al (2000) 4605 4415 10600 -4

Mohr et al (2003)
5510

5200

5350

5130

8638

10330

-3

-1
Burgess (2006) 5300 4800 10100 -4

Di Salvo et al (2007) 5709 5684 11393 -9
Barros et al (2007) 5173 4808 10012 -7

Rampinini et al
(2007)

5966 5862 11918 -1

Bradley et al (2009) 5422 5292 10714 -2
Bradley et al (2010) 5336 5330 10666 0

Bradley et al (2011)*

4-4-2 : 5371

4-3-3 : 5457

4-5-1 : 5347

5327

5329

5266

10697

10786

10613

-1

-2

-1

*Spécifiée en fonction du système de jeu analysé

Figure 6 : Distance totale parcourue en 1ère mi-temps (1 MT) et 2
ème

 mi-temps (2 MT) selon différents auteurs (m)

0

1000

2000

3000

4000

5000

6000

7000

1 MT

2 MT

m

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Burgess et al (2006) ont rapporté les distances parcourues en première et deuxième mi-temps

au temps de jeu des joueurs. Ils enregistrent que les défenseurs effectuent 104.2 m.min-1 en

première mi-temps et 93.1 m.min-1 en seconde mi-temps. Pour les milieux, cet auteur note

123.4 m.min-1 en 1ère mi-temps et 114.9 m.min-1 en 2ème mi-temps. Enfin, pour les attaquants,

il relève 117.1 m.min-1 et 116.7 m.min-1.

Tableau 10: Comparaison de la distance totale moyenne parcourue en sprint durant chaque mi-temps (m)

Auteurs

Distance
parcourue en

sprint en
1ère mi-
temps

Distance
parcourue en

sprint en 2ème
mi-temps

Distance totale
parcourue en

sprint

Différence en
%

Mohr et al (2003) 350 210 650 -22
Rampinini et al

(2007)
613 591 -7

Bradley et al
(2009)

459 468 905 +1

Bradley et al
(2011)*

4-4-2 : 475

4-3-3 : 478

4-5-1 : 444

482

447

457

956

924

901

-1

-4

-1

*En fonction du système de jeu utilisé

Figure 7: Distance totale parcourue en sprint en fonction de la mi-temps selon différents auteurs (m)

0

100

200

300

400

500

600

700

Mohr et al (2003) Rampinini et al (2007) Bradley et al (2009)

1 MT

2 MT

m

Bradley et al (2009) ne trouvaient pas de différence significative entre la distance totale

parcourue en sprint en première mi-temps et celle parcourue en seconde mi-temps (Tableau

10 et Figure 7). Cependant, il montre une diminution significative de la distance parcourue en

sprint entre les 15 premières et les 15 dernières minutes de la première mi-temps (p=0.02). Le

constat est similaire pour la seconde mi-temps (p=0.02).

Bradley et al (2009) montrent que la durée moyenne des récupérations entre deux actions de

très haute intensité (19.8 km.h-1) est de 72 secondes sur l’ensemble du match. Cependant,

cette durée augmente de 15% entre la première mi-temps (67 s) et la deuxième mi-temps

(77 s). De même, il note que la durée augmente de 28% entre les 15 premières minutes du

match (65 s) et les 15 dernières (83 s). Il remarque également que la durée moyenne des

récupérations, après un effort de très haute intensité, augmente au cours de chacune des deux

mi-temps. Elles sont plus longues lors de la deuxième période de 5 minutes et lors des 5

dernières minutes au cours de la première mi-temps et dans les 3 dernières périodes

comparées aux 5 premières minutes de la seconde mi-temps.

 2. Par poste

Il semble intéressant de rapporter les distances parcourues en fonction de la mi-temps aux

postes de jeu. Les défenseurs parcourent entre 5052 et 5582 mètres en première mi-temps et

entre 4950 et 5231 mètres en seconde mi-temps vs entre 5819 et 5982 m et entre 4659 et 5787

m pour les milieux vs entre 5009 et 5427 m et entre 4637 et 5600 m pour les attaquants. Les

différents résultats sont reportés dans les Tableau 11 et 12 qui spécifient ces distances en

fonction du système de jeu utilisé.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Tableau 11 : Comparaison de la distance totale parcourue par mi-temps en fonction du poste de jeu (m)

Auteurs Variables Défenseurs Milieux Attaquants

Burgess
(2006)

Total 8800 10100 9900

1ère mi-temps 4700 5700 5400

2ème mi-temps 4300 5400 4800

Bradley et al
(2011)*

Total

4-4-2 : 10452

4-3-3 : 10073

4-5-1 : 10123

11505

11586

11606

9982

11130

10012

1ère mi-temps

4-4-2 : 5221

4-3-3 : 5123

4-5-1 : 5052

5823

5913

5819

5009

5530

5167

2ème mi-temps

4-4-2 : 5231

4-3-3 : 4950

4-5-1 : 5071

5681

5673

5787

4974

5600

4842

*En fonction du système de jeu utilisé

Tableau 12 : Comparaison de la distance totale parcourue en sprint en fonction de la mi-temps et du poste de jeu (m)

Auteurs Variables Défenseurs Milieux Attaquants

Bradley et al
(2011)*

Total

4-4-2 : 862

4-3-3 : 751

4-5-1 : 748

1118

985

1103

950

1155

870

1ère mi-temps

4-4-2 : 437

4-3-3 : 406

4-5-1 : 355

537

497

535

474

578

464

2ème mi-temps

4-4-2 : 424

4-3-3 : 344

4-5-1 : 393

581

488

568

475

576

406

*En fonction du système de jeu utilisé

En fonction du système de jeu utilisé, la répartition des efforts n’est pas la même en fonction

du poste de jeu occupé. Bradley et al (2011) montrent que dans une formation en 4-3-3, les

défenseurs parcourent plus de distance au total, en course de haute et très haute intensité que

dans un système en 4-4-2 ou en 4-5-1 durant la première mi-temps que la seconde mi-temps

(p<0.01). Dans une formation en 4-5-1, les attaquants parcourent moins de distance en course

à haute intensité en deuxième mi-temps comparée à la première période (p<0.05). Cette

diminution de performance pourrait peut-être s’expliquer par le fait que dans ce système, les

joueurs à vocation offensive sont souvent isolés et doivent donc « faire la différence » tout

seul, en répétant la plupart du temps ces efforts à haute intensité.

 3. En fonction de la possession de balle

Rampinini et al (2007) montrent que la distance totale et la distance couverte à haute intensité

(entre 14 et 19 km.h-1) en possession de balle diminue entre la première et la deuxième mi-

temps (respectivement -5% et -9%). En effet, Rampinini et al (2007) montrent que les joueurs

effectuent, avec le ballon, une plus grande distance au total en première mi-temps par rapport

à la deuxième mi-temps (+5%). De même, la distance parcourue avec le ballon à haute

intensité (14 à 19 km.h-1) est supérieure de 9% en première période comparée à la seconde.

Les joueurs parcourent au total 250 mètres en première mi-temps avec le ballon contre 237

mètres en seconde période. De même, ils parcourent 142 mètres en première mi-temps contre

130 mètres en seconde pour de hautes intensités de course. De plus, le nombre de possession

de balle diminue de 9% en seconde mi-temps comparé à la première (19 vs 21

respectivement). Cependant, aucune différence significative n’est constatée à très haute

intensité (>19 km.h-1). Dans le même temps, le nombre de possession de balle diminue de 9%

en seconde mi-temps. Ces résultats sont reportés dans le Tableau 13.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Tableau 13 : Caractéristiques techniques en fonction de la mi-temps (Rampinini et al, 2007)

Variables Première mi-temps Deuxième mi-temps

Distance totale parcourue
avec le ballon (m)

250 237

Distance parcourue à haute
intensité avec le ballon (m)

142 130

Distance parcourue à très
haute intensité avec le

ballon (m)
60 55

Nombre de possession de
balle

20.4 18.7

5. Analyse de l’activité motrice du footballeur

Cependant, l’étude des déplacements des joueurs, aussi fine soit elle, ne suffit pas à définir

complètement l’activité football qui est composée de multiples actions telles que les sauts, les

retournements, les tacles, les passes. C’est pourquoi la coordination est une qualité

primordiale dans la pratique du football comme dans celle de n’importe quel sport. Selon

Hirtz (1977), son rôle de contrôle et de régulation de l’activité motrice lui attribue le statut de

qualité primordiale dans l’apprentissage, le perfectionnement et l’utilisation adéquate des

actions motrices. Selon Frey (1978), la coordination correspond à la capacité des sportifs à

maitriser des actions dans des situations prévisibles (automatisme) ou imprévisible

(adaptation), de les exécuter de façon économique et d’apprendre assez rapidement les

mouvements. Hahn (1988) la définit comme étant l’action simultanée du système nerveux

central et du muscle squelettique afin d’exécuter un mouvement volontaire de telle sorte qu’il

y ait un enchainement harmonieux entre les différentes composantes de ce mouvement.

Lors d’un match de football, Bloomfield et al (2007) estimaient qu’un joueur passait 41% du

temps de jeu à réaliser des actions motrices. Cet auteur recensait 727 rotations et changements

de direction. Strudwick et Reilly (2002) observaient un changement d’activité toutes les 3.5

secondes. Hawkins (2004) notait plus de 450 changements de direction de plus de 90°,

impliquant des sauts, des tacles, des passes longues et courtes (tendues, lobées), des courses

arrières et des têtes. S’enchaînant aléatoirement durant le match et s’effectuant en présence

d’adversaire et par rapport à ces partenaires, ces éléments nécessitent une coordination de

qualité. Bloomfield et al (2007) relèvent principalement des rotations inférieures à 90°.

Au cours d’un match, les joueurs effectuent différentes actions comme nous avons pu le voir

dans la définition de l’activité par Taskin (2008) et Cazorla (1998). Ainsi, Whiters et al (1982)

relevaient qu’un joueurs effectuait, par match, 9.2 sauts, 49.9 demi-tours, 13.1 tacles.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Bangsbo (1994) complétait ces données en comptant 8 têtes et 30 dribbles. Plus récemment,

Mohr et al (2003) comptabilisaient 15 têtes et 20 tacles.

Bloomfield et al (2007) ont étudié le pattern d’activité du footballeur en fonction de son poste

de jeu (Tableau 14 etTableau 15). Il en ressort que des différences existent entre les

défenseurs, les milieux et les attaquants. En effet, un défenseur effectue en moyenne 822

rotations et changements de direction tandis qu’un milieu en réalise 608 et un attaquant 748.

Le poste agit également sur le type de rotation et du changement de direction. Une différence

significative est constatée pour les rotations de 0 à 90° (droite et gauche) ainsi que pour les

changements de direction vers la gauche. En moyenne, un défenseur réalise

approximativement 700 rotations entre 0 et 90° alors qu’un milieu en effectue 500 et un

attaquant 600. Cependant, milieux et attaquants font plus de rotation de 270 à 360° que les

défenseurs.

Tableau 14 : Nombre de rotations et de changements de direction lors d’un match en fonction du poste de jeu

(Bloomfield et al, 2007)

Variables Attaquants Milieux Défenseurs Total

0-90° droite 323.7 248.3 344.3 305.8

0-90° gauche 302.2 243 364.3 303.2

90-180° droite 43.3 49.3 43 45.2

90-180° gauche 51.5 47 49.3 49.3

180-270° droite 2.5 4.7 2.3 3.2

180-270° gauche 2.2 3 2 2.4

270-360° droite 1.3 0.7 0 0.7

270-360° gauche 0.6 2.3 0 1

Changement de

direction à droite
8.5 5.7 7.7 7.3

Changement de

direction à gauche
12 4 9.3 8.5

Total 748 608 822 727

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Tableau 15 : % du temps passé lors des différents changements de direction en fonction du temps passé à réaliser des

actions motrices rapporté au poste de jeu (Bloomfield et al, 2007)

Variables Attaquants Milieux Défenseurs Total

Droit en avant 46.9 54.1 45.3 48.7

Droit en arrière 5.6 5.2 10.1 7

Latéral à gauche 3.7 3.4 6.5 4.5

Latéral à droite 3.5 3.2 5 3.9

En avant, en
diagonale et à

gauche
4.5 4.9 4.5 4.6

En avant, en
diagonale et à

droite
5.4 4.4 5.1 5

Aucun 24.4 18.8 18.3 20.6

En termes d’intensité, les attaquants passent 35.8% de leur temps à réaliser des actions

motrices, les milieux 44.5% et les défenseurs 41.9% à une fréquence moyenne de 28

répétitions toutes les 15 minutes. La durée moyenne d’une action motrice est 13 secondes et la

durée moyenne entre deux actions motrices à basse intensité est de 20 secondes. Les auteurs

en concluent à un rapport Temps d’activité/Temps de récupération de 1/1.6.

6. Synthèse de la littérature, problématiques et hypothèses

L’analyse de l’activité du joueur de football en match a permis de mettre en exergue l’étroite

relation existant entre la condition physique et l’aspect technico-tactique, c’est-à-dire en

relation avec la balle, les partenaires et les adversaires. Le footballeur parcourt entre 8638 m

et 11918 m (Mohr et al, 2003 ; Rampinini et al, 2007) à une intensité comprise entre 80 et

90% de la FC max correspondant approximativement à une valeur de 75% de la VO2 max

(Stolen et al, 2005) sans pour autant atteindre des valeurs de lactatémie élevées en fin de

match (entre 3 et 6 mmol.l-1) (Bangsbo, 1994). Plus précisément, la distance totale parcourue

en deuxième mi-temps serait de 1 à 9 % moins importante que celle effectuée en première

période (Mohr et al, 2003 ; Di Salvo et al, 2007). Durant un match, chaque joueur réalise 1000

à 1400 actions de courtes durées comprises entre 2 et 4 secondes (Stolen et al, 2005) dont 220

à haute intensité (Mohr et al, 2003). Ces efforts sont composés de sprints courts,

d’accélérations et décélérations rapides, de changements de direction, de sauts, de frappes de

balle et de tacles (Taskin, 2008). Strudwick et Reilly (2001) ont montré qu’un joueur

effectuait une course à haute intensité toutes les 60 secondes et un sprint toutes les 4 minutes.

Burgess (2006) dénombrait 58 courses à intensité maximale d’une durée minimale de 2

secondes. Plus récemment, Bradley et al (2010) comptabilisaient 160 courses à très haute

intensité. La part de la distance parcourue en sprint représente entre 0.5 et 3-4% de la distance

totale couverte par les joueurs au cours d’un match selon la définition du seuil de sprint (>19,

21, 23, 25, 27 km.h-1).

Au niveau technico-tactique, Dellal et al (2010 et 2011) montrent que la possession de balle

varie entre 44 et 75 secondes au cours d’un match contre 53 secondes pour Carling (2010).

Carling (2010) montre qu’un joueur parcoure en moyenne 191 mètres en possession

individuelle du ballon, ce qui représente 1.7% de la distance totale couverte par le joueur. De

récentes études (Bloomfield, 2005 ; Hugues, 2005 ; Lago et Martin, 2007 ; Rampinini et al,

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

2007 ; Taylor, 2008) ont mis en relation la distance parcourue et le nombre de possession de

balle avec l’évolution du score au cours d’un match et le classement final en fin de saison.

Ces études montraient que le score influence le profil d’effort des joueurs. Spécifiquement, les

joueurs des équipes « moins bien classés» parcourent, sans ballon, au total plus de distance

(+4%), plus de course à haute intensité (14 à 19 km.h-1) (+11%), plus de distance à très haute

intensité (>19 km.h-1) (+9%). A l’inverse, les joueurs appartenant aux équipes les plus

« mieux classés», effectuent, avec ballon, au total plus de distance (+18%) et plus de distance

à très hautes intensités (+16%). Bradley et al (2011) se sont intéressés à la différence de la

distance totale parcourue en fonction du poste de jeu et du système de jeu utilisé. Il en ressort

que les défenseurs parcourent plus de distance dans un système en 4-4-2 (10452 m) que dans

un système en 4-3-3 (10073 m) ou en 4-5-1 (10123 m). En 4-4-2, les défenseurs parcourent

11% de plus de distance à haute intensité qu’en 4-5-1 (2454 m vs 2207 m). Concernant les

attaquants, ils parcourent entre 28 et 32% de distance en plus à haute intensité en 4-3-3 (2988

m) qu’en 4-4-2 (2250 m) ou 4-5-1 (2333 m). A très haute intensité, les attaquants parcourent

plus de distance en 4-3-3 qu’en 4-5-1 (1155 m vs 870 m). Au niveau des milieux, aucune

différence significative n’apparaît en fonction du système du jeu.

O’Donoghue et al (2001) estiment que le ratio temps de travail / temps de récupération se

situe entre 1:7 et 1:10 en football. Ce ratio dépend du poste de jeu occupé (Dupont et al,

2010 ; Orendurff et al, 2010), de l’adversaire (Lago et Martin, 2007), de la possession ou non

du ballon (Carling, 2010 ; Dellal et al, 2010 et 2011), du résultat (Rampinini et al, 2007 ;

Lago, 2009), du système de jeu usité et des consignes données par le staff technique (Bradley

et al, 2010).

Cependant, l’analyse des déplacements des joueurs ne suffit pas à définir complètement

l’activité football qui est composée de multiples actions telles que les sauts, les retournements,

les tacles, les passes. Lors d’un match de football, Bloomfield et al (2007) estimaient qu’un

joueur passait 41% du temps de jeu à réaliser des actions motrices. Cet auteur recensait 727

rotations et changements de direction. Strudwick et Reilly (2002) observaient un changement

d’activité toutes les 3.5 secondes. Il existe également des différences entre les postes. En

termes d’intensité, les attaquants passent 35.8% de leur temps à réaliser des actions motrices,

les milieux 44.5% et les défenseurs 41.9% à une fréquence moyenne de 28 répétitions toutes

les 15 minutes.

Ces analyses modernes et spécifiques de l’activité permettent d’orienter l’entraînement des

différents facteurs de la performance en fonction du poste de jeu occupé et du niveau de jeu.

Cependant, malgré la récente étude de Bradley et al (2010) sur l’influence du schéma de jeu

utilisé et l’indication d’un ratio temps de travail/temps de récupération dans l’étude de

O’Donoghue et al (2001), ne serait-il pas envisageable de déterminer un ratio temps de

travail/temps de récupération pour des courses à très haute intensité (>19 km.h-1) au sein

d’une même équipe professionnelle évoluant dans un système de jeu fixe ? De même, une

étude longitudinale sur trois saisons consécutives de cette même équipe ayant obtenu des

résultats sportifs similaires nous indiquerait-elle une modification de l’activité physique des

joueurs ? et/ou de la possession de balle collective ? En s’appuyant sur l’analyse de l’activité

motrice des joueurs en compétition faite par Bloomfield et al (2007) associée au nombre de

déplacements à très haute intensité en fonction de la distance parcourue d’une équipe de

niveau international, ne pourrait-on pas envisager la création d’un test d’agilité spécifique aux

déplacements du footballeur ?

La littérature sur les composantes de l’activité du footballeur et sur les facteurs de la

performance a permis de :

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

- Mettre en avant le besoin de compléter la base de données existante sur l’activité

athlétique des footballeurs de haut niveau sur une saison ainsi que sur trois saisons

consécutives

- D’analyser le lien qui existe entre l’activité athlétique et l’activité motrice du

footballeur

Nous proposons dans la suite de notre travail d’étudier ces différents aspects par le biais

d’études expérimentales. Dans une première étude, nous aborderons de manière descriptive

l’analyse de l’activité physique du footballeur moderne au travers des données d’une équipe

italienne de niveau international et évaluerons le rapport entre le temps de travail et le temps

de récupération. Dans la littérature, les résultats sont obtenus sur différentes équipes utilisant

différents systèmes de jeu. L’analyse d’une même équipe tout au long d’une saison pourrait

nous donner des indications spécifiques afin d’orienter l’entraînement d’efforts à très haute

intensité. Puis nous évaluerons l’évolution de l’activité physique du footballeur ainsi que la

possession de balle collective au travers des données d’une équipe italienne de niveau

international à succès au cours de trois saisons consécutives. Nous émettons l'hypothèse que

les distances parcourues par les joueurs pendant les matchs et la possession de balle totale de

l'équipe sont restées constantes au fil du temps et à un niveau relativement élevé pour

assurer un tel succès. Il se peut cependant que l’expérience partagée par les joueurs ainsi que

les automatismes mis en place, leur permettent de conserver le même classement en

championnat tout en diminuant la quantité de travail sur le terrain. Enfin, nous essaierons de

mettre en relation les données de l’activité athlétique et motrice du footballeur afin d’établir

un test d’agilité spécifique au footballeur. Dans la qualité d’agilité du footballeur, il

semblerait que le temps de réaction au démarrage, la rapidité des changements de direction et

la vitesse linéaire soient les principaux déterminants de cette qualité en football. L’ensemble

de ces études a pour objectif d’apporter des données directement utilisables pour les

entraîneurs et préparateurs physiques.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Depuis ces vingt dernières années, l’intérêt de la science pour le football s’est

considérablement accru. Afin de mieux comprendre la performance en football, l’analyse des

temps d’activité lors d’un match est apparue comme nécessaire et a donné lieu à de

nombreuses publications récentes (Bangsbo et al, 2006 ; Burgess et al, 2006 ; Di Salvo et al,

2007 ; Edgecomb et Norton, 2006 ; Rampinini et al, 2007). La compréhension des différentes

séquences de jeu effectuées par les joueurs a pour but d’améliorer l’entraînement en

favorisant l’individualisation du travail physique et technique et l’évaluation de la charge de

travail en match (Dawson et al, 2004). L’analyse de l’effort en match a également pour

objectif de modéliser finement l’activité pour évaluer l’influence du poste, adapter le contenu

de l’entraînement et mesurer l’effet de la fatigue dans le but d’améliorer la préparation

athlétique des joueurs et d’orienter les choix tactiques (Bangsbo et al, 2002 ; Eniseler, 2005 ;

Mohr et al, 2003 et 2005).

 Le football est caractérisé comme une activité de type intermittent avec des efforts brefs

et intenses (Stolen et al, 2005 ; Tumilty, 1993). Durant un match, chaque joueur réalise 1000 à

1400 actions de courtes durées comprises entre 2 et 4 secondes. Les sprints, d’une durée

équivalente de 2 à 4 secondes, sont répétés approximativement toutes les 90 secondes (Stolen

et al, 2005). Il est communément admis que ces efforts de type anaérobie constituent une clef

importante dans la réussite sportive (Bangsbo et al, 1991 ; Rampinini et al, 2006). Mohr et al

(2003) ont montré qu’un joueur effectuait entre 150 et 250 actions brèves et intenses durant

un match et que la quantité d’actions de ce type augmentait avec le niveau de pratique et

évoluait au cours de la saison en fonction de la période compétitive. De plus, ce même auteur

a démontré que le poste occupé par le joueur avait un effet significatif sur le nombre de

sprints que ce dernier réalise lors d’un match. Ainsi, les joueurs réalisant le plus de sprints

sont les arrières latéraux et les attaquants alors que les défenseurs centraux sont ceux qui

effectuent le moins de sprints (Mohr et al, 2005).

 Cependant, certaines données sont encore manquantes ou méritent d’être approfondies

sur une population homogène de très haut niveau. En effet, les résultats récents les plus

intéressants ont été obtenus sur plusieurs équipes au cours d’une saison, chacune ayant son

propre schéma de jeu (Burgess et al, 2006 ; Di Salvo et al, 2007 ; Rampinini et al, 2007). De

ce fait, si les distances calculées, le nombre d’actions réalisées et les récupérations permettent

de modéliser le football de haut niveau d’un point de vue global, ils ne sont, en revanche, pas

représentatifs du mode de jeu d’une équipe homogène. L’analyse que nous avons effectuée a

été faite sur trente matches joués à domicile afin de mettre en évidence l’effet du schéma

tactique et de minimiser l’effet de l’équipe adverse. De plus, l’analyse du modèle d’effort sera

affinée par une analyse réalisée en fonction du poste de jeu.

 Les analyses récentes se sont également intéressées aux effets de la fatigue sur le nombre

et la qualité des efforts réalisés en seconde mi-temps comparés à la première. Ces études

montrent une diminution du nombre d’efforts brefs et intenses en deuxième période (Di Salvo

et al, 2007 ; Mohr et al, 2005). Ces études interprètent à juste titre cette diminution du nombre

d’actions comme un effet significatif de la fatigue. D’après Mohr et al (2005), les périodes de

baisse de performance au cours d’un match sont dues à une accumulation de potassium

extracellulaire et à des désordres électriques au sein de la cellule musculaire. Ces désordres

sont dus à une modification de l’équilibre électrochimique (K+) au niveau de la cellule

influençant la propagation de l’influx nerveux au niveau du sarcolemme et des tubules T,

ralentissant ainsi la libération d’ion calcium Ca2+ au sein de la fibre musculaire (Clausen,

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

2007). Mohr et al (2005) expliquent la diminution de la performance en fin de match par une

déplétion du glycogène musculaire des fibres de type I et IIa ainsi que par l’hyperthermie due

à la déshydratation subie par les joueurs lors d’un match. La déshydratation liée à la

transpiration entraînerait une perte de sodium ce qui déséquilibrerait la balance électrolytique

et amènerait aux crampes. Cependant, de récentes études (Goulet, 2011 ; Schwellnus et al,

2009 et 2011) ont montré que la déshydratation due à la compétition n’engendrait pas de

baisse de performance en endurance malgré une perte de 4% du poids de corps (Goulet,

2011). Schwellnus et al (2009 et 2011) montrent qu’il n’existe pas de relation entre les

troubles de concentration en électrolytes (sodium) et la déshydratation dans le développement

des crampes musculaires induites par l’exercice chez des triathlètes en Ironman. Il semblerait

que la survenue de crampes soit liée à un exercice prolongé à une relative haute intensité par

rapport à l’entraînement. Lors de la réalisation de notre étude, aucune étude n’avait tenté

d’éliminer l’influence des changements de joueurs sur ces variables. En effet, les joueurs

peuvent sortir du terrain suite à une blessure ou à une baisse de performance ou à une

modification du schéma tactique et être remplacés par des joueurs plus « frais ». De ce fait, la

différence entre première et deuxième mi-temps s’en trouve minimisée car le nouveau joueur

est susceptible de réaliser autant de sprints qu’en début de première période. Récemment,

Carling et al (2010) n’ont montré aucune influence significative des changements de joueurs

sur le ratio d’activité habituel pour les milieux de terrain et les attaquants. En revanche, les

milieux de terrain entrés en cours de jeu effectuent une plus grande totale ainsi qu’une plus

grande distance de course à haute intensité et ont un temps de récupération plus faible entre

les efforts à haute intensité rapportés en minute comparés aux milieux restés sur le terrain. De

plus, les attaquants remplaçants parcourent une distance plus faible durant les dix premières

minutes de leur entrée en jeu comparativement à leur activité durant les dix premières de jeu

lorsqu’ils sont titulaires. De plus, il nous semble que l’influence de la fatigue pourrait être

mise en évidence au travers de l’analyse des temps de récupération pris par les joueurs suite

aux actions intenses. Lors de notre étude, ce type d’information n’était pas disponible dans la

littérature alors qu’il était susceptible de modifier significativement le rapport entre temps de

sprint et temps de récupération. Depuis, Bradley et al (2010), ont montré une diminution de

18% de la distance couverte à haute intensité et une hausse de 14% des temps de récupération

entre les 15 premières et les 15 dernières minutes du match ainsi indépendamment du niveau

de jeu. Carling et al (2011) n’ont constaté aucune différence significative quant à la distance

couverte en possession de balle individuelle entre les deux mi-temps.

L’analyse de la densité de l’effort au cours du match et en fonction de la mi-temps représente

donc un objectif original qui devrait permettre de mieux orienter la préparation des sportifs de

haut niveau. C’est pourquoi, le principal objectif de cette étude était de compléter notre

connaissance en analysant le modèle d’effort d’une équipe de niveau international,

caractérisée par une formation en 4-4-2.

 Cette étude poursuit donc deux objectifs majeurs. Le premier est d’analyser l’influence du

poste de jeu sur le profil d’effort dans le football de haut niveau au cours d’une saison et sur

une équipe élite du championnat national italien de Serie A. Le second objectif est d’étudier

les efforts brefs et intenses et la durée des récupérations en première et deuxième mi-temps

pour analyser la possible diminution de performance au cours d’un match.

Méthodes

L’étude a été réalisée sur 30 matches à domicile dont 20 matches de Série A, 6 matches de

Champions League et 4 de Coupe d’Italie au cours de la saison 2004/2005 d’une équipe

professionnelle italienne de haut niveau. 25 joueurs ont participé à cette étude (n=293) dont 9

défenseurs (n=121), 11 milieux de terrain (n=111) et 5 attaquants (n=61) (les gardiens de but

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

étant exclus). Les joueurs mesurent en moyenne 181.74 ± 7.10 cm et pèsent 79.71 ± 9.65 kg.

Lors de ces matches, l’équipe étudiée a obtenu 18 victoires, 9 matches nuls et 3 défaites et a

terminé le championnat national dans la première partie du classement. L’analyse des matches

a été réalisée grâce au système d’analyse de match à caméras multiples SICS. Comme exposé

par Rampinini et al (2006), les critères pour déterminer ces conditions ont été basés sur la

fiabilité du système d’analyse vidéo de match SICS (Bassano del Grappa, Italie). SICS est un

système d’analyse vidéo à repérage semi-automatique avec six caméras à une fréquence de

25-Hz (trois de chaque côté du terrain). Les six caméras fixes sont positionnées autour du

terrain et par la suite calibrées et synchronisées. Tous les joueurs sont enregistrés

simultanément et la distance totale couverte dans les différentes catégories d’allure sont

déterminées par plusieurs formules détaillées dans l’étude d’Osgnach et al (2010). La fiabilité

du système d’analyse vidéo SICS a été démontré par Rampinini et al (2009a) qui ont montré

une erreur typique de 1.0% pour la distance totale parcourue et une erreur typique comme

pour le coefficient de variation (CV) pour la distance parcourue à haute intensité de 3.2%

(95% CI=1.9-9.2%) tandis qu’une précédente étude pilote a montré une exactitude de 3.6%

(n=5 ; 95% CI=2.6-10.3%).

L’effort a été modélisé sous la forme de cinq intensités différentes : marche (<5 km.h-1),

jogging (5 à 13 km.h-1), vitesse d’intensité modérée (13 à 16 km.h-1), vitesse à haute intensité

(16 à 19 km.h-1) et en sprints (>19 km.h-1). Les intensités de course ont été déterminées en

prenant en considération les caractéristiques des joueurs. La vitesse maximale aérobie et la

vitesse au seuil anaérobie individuelles ont été évaluées en début de saison par le test de

Conconi (le seuil d’accumulation de lactate de l’effectif a été fixé à 16 km.h-1par le staff

technique et médical). La distance parcourue à chaque vitesse a été calculée en première et

deuxième mi-temps. Le nombre de déplacements supérieurs à 2 mètres effectués à des

vitesses moyennes comprises entre 16 et 19 km.h-1 et en sprints (>19 km.h-1) ainsi que le

nombre de récupération d’au moins 2 secondes ont été mesurés. Les temps de récupération

représentent toutes les phases durant lesquelles les joueurs sont debout, en marche ou en

jogging (inférieur à 13 km.h-1), en vitesse en-dessous de 16 km.h-1. La durée de la

récupération après les efforts a été mesurée et classée dans l’une des catégories suivantes : de

2 à 9 sec, de 10 à 30 sec, de 30 à 60 sec, de 60 à 120 sec et >120 sec. Les distances de course

ont été choisies en référence à la littérature (46, 77, 165, 187) et les durées de récupération ont

été choisies en référence aux méthodes d’entraînement et de la littérature (Bangsbo, 1994). La

vitesse de course choisie pour catégoriser le sprint (> 19 km.h-1) a été fixée selon les données

de la littérature sur en départ arrêté. Ne possédant d’accéléromètre, il a été établit une vitesse

moyenne en sachant que la grande majorité des déplacements sont inférieurs à 20m et donc

sur des vitesses moyennes allant de 17 km.h-1 sur 5 m à 23 km.h-1 sur 20m.

Analyses statistiques

Les données présentées inclues les valeurs de tous les joueurs ayant participé à au moins un

match durant la saison. Toutes les valeurs de distance d’action sont rapportées en fonction du

temps de jeu réalisé dans le but d’homogénéiser nos résultats.

Les moyennes et écart types sont présentés pour toutes les variables étudiées. Avant

l’utilisation de procédures de test statistique paramétrique, les hypothèses de normalité et de

sphéricité ont été vérifiées. En ce qui concerne les variables calculées pour la durée totale du

match, l’effet du poste de jeu a été calculé par une analyse de variance à mesures répétées à

un facteur (ANOVA). Quand l’effet du poste de jeu était significatif, l’origine de la différence

était déterminée par un test post hoc de Bonferroni. Pour tous les tests statistiques, le seuil de

significativité a été fixé à p 0.05. Tous les tests ont été réalisés à l’aide du logiciel SPSS,

version 11.0 (SPSS Inc., Chicago, USA).

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Résultats

Analyse globale du match et du poste de jeu

Le temps de jeu moyen sur un match est de 73.62 ± 29.4 minutes, en première mi-temps de

36.09 ± 18.59 et en deuxième mi-temps de 38.21 ± 15.23. Ces temps sont calculés en fonction

de tous les joueurs ayant participés au match. En première mi-temps les joueurs jouent en

moyenne 45.55 ± 3.68 minutes contre 43.76 ±10.62 minutes en deuxième période. Ces deux

temps de jeu sont calculés uniquement avec les joueurs ayant participés à la première et à la

deuxième mi-temps. La distance totale moyenne parcourue par les joueurs indépendamment

de leur poste de jeu est de 8929.84 ± 3514.7 m. Ce résultat tient compte de tous les joueurs

ayant participé à l’étude. Cependant, au regard de la littérature, lorsque l’on ne prend en

considération que les joueurs ayant participé à chaque fois aux deux mi-temps, la distance

totale parcourue est de 10446.74 ± 2027.80 m. Toutes intensités confondues, les sujets

parcourent en moyenne 121.82 ± 9.57 m par minute. Les différentes distances parcourues en

fonction de leur intensité sont répertoriées dans le Tableau 16.

93% des déplacements à haute intensité sont compris entre 2 et 19 m (Tableau 17) (Figure

10). Ces sprints correspondent à une durée d’effort moyenne comprise entre 2 et 4 sec. 86%

des récupérations sont d’une durée comprise entre 2 et 60 sec. (Tableau 18) (Figure 11).

Du fait que la capacité maximale aérobie, le seuil anaérobie et les profils d’activité n’étaient

pas significativement différents entre les défenseurs centraux et les défenseurs latéraux dans

cette étude, les données de ces sujets ont été regroupées ensemble.

Tableau 16 : Distances moyennes couvertes durant un match (m) (n=388)

Différence significative entre première et deuxième mi-temps, *p< 0.05 ; **p< 0.01 ; ***p< 0.001

Distances parcourues

Total Première mi-temps Deuxième mi-temps

/temps de jeu distance/ minute % /temps de jeu distance/ minute % /temps de jeu distance/ minute %

Total 8929.84 ± 3514.70 121.82 ± 9.57 100 5642.31± 626.87 ** 124.15 ± 12.43 100 4995.41 ± 1156.61 114.94 ± 15.04 100

Marche 3477.86 ± 1433.41 46.85 ± 3.85 38.95 2134.03 ± 258.58*** 46.97 ± 4.67 37.82 2046.96 ± 520.52 46.92 ± 5.61 40.98

Jogging 2631.19 ± 1097.98 35.65 ± 5.63 29.47 1638.40 ± 305.26*** 36.00 ± 8.48 29.04 1445.00 ± 269.22 33.24 ± 8.10 28.93

13 à 16 km.h
-1

1192.02 ± 478.22 16.40 ± 3.08 13.35 788.26 ± 175.64*** 17.34 ± 3.62 13.97 641.50 ± 204.42 14.80 ± 3.55 12.84

16 à 19 km.h
-1

750.65 ± 314.14 10.51 ± 2.48 8.41 498.68 ± 127.09*** 11.04 ± 2.93 8.84 398.33 ± 137.87 9.21 ± 2.61 7.97

> 19 km.h
-1

878.13 ± 433.2 12.4 ± 4.05 9.83 582.94 ± 208.93*** 12.8 ± 4.48 10.33 463.62 ± 195.5 10.77 ± 4.2 9.28

Tableau 17 : Nombre moyen de déplacements en fonction de l’intensité de course (n=388)

Tableau 18 : Nombre moyen de récupérations après une course entre 16 et 19 km.h
-1

 et au-dessus de 19km.h
-1

 (n=388)

Nombre de déplacements par période Total

16 à 19 km.h
-1

> 19 km.h
-1

Nbre %

Total 97.01 80.95 177.96 100

2 à 4 m 43.32 25.79 69.11 38.83

5 à 9 m 41.02 24.85 65.87 37.01

10 à 19 m 11.23 19.47 30.7 17.25

20 à 29 m 1.25 6.69 7.94 4.46

30 à 39 m 0.16 2.52 2.68 1.51

> 40 m 0.02 1.63 1.65 0.93

Nombre de récupération par période %

Total 145.39 100

2 à 9 s 57.16 39.31

10 à 30 s 40.28 27.70

30 à 60 s 28.16 19.37

60 à 120 s 16.13 11.09

> 120 s 3.66 2.52

L’ANOVA montre que le poste de jeu à une influence significative sur le temps de jeu

(p<0.001/F=9.76), la distance totale parcourue (p<0.001/F=8442), la marche

(p=0.004/F=5.48), le jogging (p<0.001/F=16.88) les courses d’intensité comprises entre 13 et

16 km.h-1 (p<0.001/F=29,50) et entre 16 et 19 km.h-1 (p<0.001/F=21.47), les temps de

récupération par minute de 10 à 30 s (p=0.004/F=5.73), de 30 à 60 s (p<0.01/F=9.87) et

supérieures à 120 s (p=0.012/F=4.48), le nombre total de déplacements sans les sprints

(p<0.001/F=18.376), le nombre de déplacements pour des distances comprises entre 2 et 4 m

sans les sprints (p<0.001/F=12.18), de 5 à 9 m sans les sprints (p<0.001/F=17.45), de 10 à 19

m sans les sprints (p<0.001/F=20.50), de 20 à 29 m sans les sprints (p<0.001/F=11.91) et de

30 à 39 m sans les sprints (p<0.01/F=4.66). Les tests post hoc révèlent que les défenseurs ont

un temps de jeu supérieur aux autres postes : 82.92 ± 24.83 min contre 70.8 ± 31.6 min pour

les milieux et 67.14 ±31.77 pour les attaquants (p<0.001). Le Tableau 19 montre que les

milieux de terrain parcourent par minute plus de distance que les défenseurs et les attaquants

(129.01 ± 9.8 m.min-1 contre 118.37 ± 12.03 (p<0.001) et 115.38 ± 6.89 (p< 0.001)). Pour des

intensités de course comprises entre 13 et 19 km.h-1, la distance couverte par les défenseurs

est plus importante que pour les attaquants (p<0.001) mais plus faible que pour les milieux de

terrain (p<0.001) (tableau 19). En ce qui concerne les récupérations, il existe peu de

différences entre les postes. Les milieux de terrain ont plus de récupération de 10 à 30 sec

(p<0.05) et de 30 à 60 sec (p<0.01) que les défenseurs. En revanche, les défenseurs ont plus

de récupération >120 sec que les milieux (p<0.001) (0.12 récupération.min-1 correspondent à

une récupération de plus de 120 s toutes les 8 min 20). Pour ce qui est du nombre total de

déplacements sans les sprints, les milieux de terrain réalisent plus de déplacements que les

autres postes pour des distances comprises entre 2 et 40 m (p<0.01). Nous constatons la même

tendance pour le nombre de sprints effectués entre 2 et 9 m et entre 30 et 40 m (p<0.05)

(Tableau 19). Les attaquants sont ceux qui effectuent le moins de déplacements par minute

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

(p<0.001) et ceux qui parcourent le plus de distance en marche par minute en comparaison

des autres postes (p<0.001). D’une manière générale, les attaquants courent significativement

moins que les autres postes pour des intensités de course allant du jogging à 19 km.h-1

(p<0.001).

Tableau 19 : Temps de jeu, distances couvertes et nombre de déplacements (sans les sprints) durant un match en

fonction du poste de jeu (n=293) (calculé seulement pour les joueurs ayant participé aux deux mi-temps)

Total

Absolu
/Minutes %

Temps de jeu
(min)

Défenseurs
Milieux

Attaquants

82.92 ± 24.83+++
70.8 ± 31.6***

67.14 ± 31.77***+++

Total
(m)

Défenseurs 9698.76 ± 2901.48 118.37 ± 12.03+++
Milieux 8943.00 ± 3992.23 129.01 ± 9.8***

Attaquants 7733.77 ± 3650.38***+ 115.38 ± 6.89+++

Marche
(m)

Défenseurs 3791.45 ± 1171.63++ 45.66 ± 3.51 38.57
Milieux 3226.82 ± 1481.54** 45.69 ± 3.37 35.42

Attaquants 3409.89 ± 1647.06 50.56 ± 4.68***+++ 43.82

Jogging
(m)

Défenseurs 2914.10 ± 945.56 35.48 ± 5.47+++ 29.97
Milieux 2712.16 ± 1276.57 38.62 ± 4.88*** 29.94

Attaquants 2066.46 ± 1071.80***+++ 31.1 ± 6.53***+++ 26.95

13 à 16 km.h
-1

(m)

Défenseurs 1299.72 ± 422.47 16.12 ± 3.58+++ 13.62
Milieux 1301.25 ± 594.96 18.94 ± 3.31*** 14.68

Attaquants 848.65 ± 417.22***+++ 12.71 ± 2.35***+++ 11.02

16 à 19 km.h
-1

(m)

Défenseurs 791.34 ± 286.91 9.82 ± 2.66+++ 8.30
Milieux 827.48 ± 376.81 12.37 ± 2.97*** 9.59

Attaquants 562.70 ± 278.69***+++ 8.53 ± 1.8**+++ 7.39

> 19 km.h
-1

(m)

Défenseurs 902.15 ± 406.09 11.29 ±4.44+++ 9.54
Milieux 875.29 ± 438.64 13.39 ± 4.73*** 10.38

Attaquants 846.07 ± 454.86 12.49 ± 2.98 10.83

Nombre de déplacements de 2
à 4 m

Défenseurs 45.00 ± 17.83 0.58 ± 0.28+++
Milieux 47.13 ± 23.56 0.69 ± 0.21***

Attaquants 34.54 ± 17.62***+++ 0.52 ± 0.15+++

Nombre de déplacements de 5 à
9 m

Défenseurs 43.63 ± 16.83 0.54 ± 0.15+++
Milieux 44.56 ± 21.00 0.67 ± 0.21***

Attaquants 31.24 ± 16.31***+++ 0.47 ± 0.13*+++

Nombre de déplacements de 10
à 19 m

Défenseurs
11.79 ± 5.70 0.14 ± 0.06+++

Milieux 12.77 ± 6.93 0.19 ± 0.08***
Attaquants 7.87 ± 4.67***+++ 0.12 ± 0.06+++

Nombre de déplacements de 20
à 29 m

Défenseurs 1.29 ± 1.32 0.02 ± 0.03
Milieux 1.55 ± 1.57 0.02 ± 0.03

Attaquants 0.69 ± 0.90**+++ 0.01 ± 0.02+++

Nombre de déplacements de 30
à 39 m

Défenseurs 0.17 ± 0.41 0.002 ± 0.005
Milieux 0.21 ± 0.53 0.003 ± 0.01

Attaquants 0.04 ± 0.21++ 0.0006 ± 0.003+

Nombre de déplacements > 40 m

Défenseurs 0.01 ± 0.09
Milieux 0.05 ± 0.43

Attaquants 0.01 ± 0.11

Nombre total de déplacements

Défenseurs 101.89 ± 36.97 1.27 ± 0.4+++
Milieux 106.28 ± 49.28 1.58 ± 0.39***

Attaquants 74.40 ± 36.25***+++ 1.13 ± 0.23**+++

Différent des défenseurs, *p< 0.05 ; **p< 0.01 ; ***p< 0.001
Différent des milieux, +p< 0.05 ; ++p< 0.01 ; +++p< 0.001

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Analyse par mi-temps

L’ANOVA a montré que la mi-temps avait une influence significative sur la distance totale

parcourue (p < 0.001 / F = 64 592), la marche (p = 0.001 / F = 10.32), le jogging (p < 0.001 /

F = 10 688), les courses d’intensité comprises entre 13 et 16 km.h 1 (p < 0.001 / F = 127.09),

entre 16 et 19 km.h 1 (p < 0.001 / F = 124.43), la distance totale en sprint (p < 0.001 / F =

72.6), les temps de récupération de 2 à 9 s (p < 0.001 / F = 29.32), de 10 à 30 s (p < 0.001 / F

= 69.55), de 30 à 60 s (p = 0.001 / F = 76.53), de 60 à 120 s (p < 0.001 / F = 13.99) et

supérieures à 120 s (p < 0.001 / F = 23.05). Les tests post hoc ont révélés que la distance

totale parcourue en seconde mi-temps est significativement plus faible que la distance totale

parcourue en première mi-temps (Figure 8). La distance couverte aux différentes vitesses de

course est significativement plus faible en seconde mi-temps. Inversement, la distance

couverte en marche est significativement supérieures en seconde mi-temps comparée à la

première mi-temps (Tableau 21).

Il a été observé une diminution significative du nombre de récupérations inférieures à 60 sec

en seconde mi-temps (p<0.05). En revanche, pour des durées supérieures, il n’existe pas de

différence (p>0.05) entre première et deuxième période sauf pour celles dépassant 120

secondes, qui augmentent significativement en deuxième mi-temps (p<0.01).

Il existe une influence de l’interaction poste/mi-temps pour seulement deux catégories : la

marche (p=0.001/F=6.75) et la distance parcourue entre 13 et 16 km.h-1 (p=0.027/F=3.66).

Les attaquants parcourent significativement moins de distance en 1èrepériode comparée à la

seconde (p<0.01) et marchent plus durant cette 2èmemi-temps (p<0.01).

Tableau 20 : Nombre de période de récupération et de sprints durant un match en fonction du poste de jeu (n=293)

(calculé seulement pour les sujets ayant participé aux deux mi-temps)

Total

 Absolu
/Minutes

Nombre de récupération
 de 2 à 9 s

Défenseurs 21.92 ± 19.20 0.29 ± 0.27++

Milieux 24.34 ± 14.77 0.38 ± 0.25**

Attaquants 17.76 ± 23.51+ 0.26 ± 0.25++

Nombre de récupération
 de 10 à 30 s

Défenseurs 19.17 ± 12.32 0.24 ± 0.15++

Milieux 19.99 ± 11.67 0.31 ± 0.16**

Attaquants 16.73 ± 11.21 0.24 ± 0.11++

Nombre de récupération
 de 30 à 60 s

Défenseurs 18.05 ± 8.87 0.22 ± 0.09+++

Milieux 18.95 ± 10.53 0.28 ± 0.13***

Attaquants 16.56 ± 10.20 0.24 ± 0.1+

Nombre de récupération
de 60 à 120 s

Défenseurs 17.62 ± 6.97 0.21 ± 0.06

Milieux 15.93 ± 7.99 0.22 ± 0.07

Attaquants 14.89 ± 7.97* 0.22 ± 0.07

Nombre de récupération
 > 120 s

Défenseurs 10.14 ± 4.71+++ 0.12 ± 0.05++

Milieux 7.42 ± 4.69*** 0.1 ± 0.05**

Attaquants 7.95 ± 4.79** 0.11 ± 0.05

Différent des défenseurs, *p< 0.05 ; **p< 0.01 ; ***p< 0.001
Différent des milieux, +p< 0.05 ; ++p< 0.01 ; +++p< 0.001

Nombre de sprints de 2 à 4 m

Défenseurs 27.10 ± 17.79 0.34 ± 0.19++

Milieux 27.50 ± 15.57 0.41 ± 0.19**

Attaquants 20.99 ± 20.29*+ 0.3 ± 0.2+++

Nombre de sprints de 5 à 9 m

Défenseurs 24.93 ± 12.90 0.31 ± 0.16+++

Milieux 26.64 ± 14.56 0.4 ± 0.17***

Attaquants 21.78 ± 13.33+ 0.32 ± 0.11+++

Nombre de sprints de 10 à 19 m

Défenseurs 19.77 ± 8.96 0.25 ± 0.11++

Milieux 19.86 ± 11.07 0.3 ± 0.13**

Attaquants 18.40 ± 10.31 0.27 ± 0.1

Nombre de sprints de 20 à 29 m

Défenseurs 6.93 ± 4.05 0.09 ± 0.05

Milieux 6.46 ± 4.44 0.1 ± 0.08

Attaquants 6.68 ± 3.84 0.1 ± 0.04

Nombre de sprints de 30 à 39 m

Défenseurs 2.69 ± 2.09 0.03 ± 0.03

Milieux 2.20 ± 1.81 0.03 ± 0.04

Attaquants 2.78 ± 1.99 0.04 ± 0.03

Nombre de sprints > 40 m

Défenseurs 1.66 ± 1.57 0.02 ± 0.02

Milieux 1.42 ± 1.33 0.02 ± 0.03

Attaquants 1.92 ± 1.54+ 0.03 ± 0.02*

Nombre total de sprints

Défenseurs 83.08 ± 38.49 1.04 ± 0.42+++

Milieux 84.09 ± 42.25 1.26 ± 0.42***

Attaquants 72.55 ± 43.73 1.06 ± 0.32+++

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Tableau 21 : Temps de jeu et distances couvertes par mi-temps en fonction du poste de Jeu (n=293) (Calculé seulement

pour les sujets ayant participé aux deux mi-temps)

Première mi-temps Deuxième mi-temps

Absolu Minutes Absolu Minutes

Temps de jeu Défenseurs 45.59 ± 3.2 46.07±8.8+

 (min) Milieux 45.61 ± 2.87 42.08 ± 11.29*

Attaquants 45.29 ± 5.51 42.23 ±11.93*

Distance totale Défenseurs 5030.88 ± 539.6 119.36 ± 22.06 4700.81 ± 980.04 111.98 ± 21.76

(m) Milieux 5287.2 ± 671.89 130.24 ± 17.57 4566 ± 1266.58 121.87 ± 26.02

Attaquants 5039.35 ± 650.04 122.48 ± 25.12 4268.78 ± 1223.37 109.81 ± 20.21

Marche Défenseurs 2085.98 ± 219.92 45.75 ± 3.55 2108.6 ± 436.06 45.69 ± 4.2

(m) Milieux 2079.91 ± 175.6 45.63 ± 2.81 1945.46 ± 527.54 46.76 ± 7.08

Attaquants 2327.81 ± 351.97*+++ 51.82 ± 6.02***+++ 2109.36 ± 630.4 49.67 ± 3.91

Jogging Défenseurs 1157.65 ± 124.26 25.68 ± 2.92 1083.97 ± 225.99 24.73 ± 4.58

(m) Milieux 1249.69 ± 113.32 25.88 ± 2.60 1065.04 ± 284.27 24.18 ± 2.38

Attaquants 1071.15 ± 142.18***+++ 25.85 ± 2.67*+ 917.97 ± 260.08 22.02 ± 2.14

13 à 16 km.h
-1

Défenseurs 770.65 ± 133.88+++ 16.92 ± 2.7+++ 657.15 ± 177.48 14.28 ± 2.89

(m) Milieux 903.81 ± 139.73*** 19.82 ± 2.82*** 705.96 ± 219.29 16.88 ± 3.46

Attaquants 612.94 ± 147.5***+++ 13.66 ± 3***+++ 493.18 ± 147.16 12.04 ± 2.57

16 à 19 km.h
-1

Défenseurs 472.05 ± 115.66+++ 10.39 ± 2.55+++ 395.35 ± 131.63 8.54 ± 2.41

(m) Milieux 579.56 ± 108.44*** 12.74 ± 2.38*** 441.51 ± 138.3 10.65 ± 2.38

Attaquants 404.31 ± 87.74***+++ 9.22 ± 2.96*+++ 325.66 ± 118.13 7.88 ± 2.15

> 19 km.h
-1

Défenseurs 533.99 ± 219.64 11.75 ± 4.77++ 455.75 ± 204.43 9.88 ± 4

(m) Milieux 610.69 ± 188.78 13.4 ± 4.07** 464.3 ± 195.66 11.37 ± 4.78

Attaquants 629.54 ± 205.29 13.8 ± 4.2** 478 ± 178.6 11.43 ± 3.05

Nombre de
récupération de
2 à 9 s

Défenseurs 14.28 ± 16.93 0.31 ± 0.37+ 9.79 ± 7.32 0.22 ± 0.15

Milieux 17.94 ± 8.86 0.39 ± 0.19* 11.84 ± 7.11 0.28 ± 0.17

Attaquants 15.07 ± 26.14 0.33 ± 0.57 8.38 ± 5.05 0.2 ± 0.1

Nombre de
récupération de
10 à 30 s

Défenseurs 12.07 ± 8.53+ 0.27 ± 0.19++ 9.04 ± 6.26 0.2 ± 0.13

Milieux 14.84 ± 6.71* 0.33 ± 0.15** 9.69 ± 5.79 0.24 ± 0.17

Attaquants 13.57 ± 7.7 0.29 ± 0.17 8.48 ± 5.42 0.2 ± 0.11

Nombre de
récupération de
30 à 60 s

Défenseurs 11.16 ± 5.02++ 0.24 ± 0.11+++ 8.62 ± 4.5 0.19 ± 0.09

Milieux 13.52 ± 5.3** 0.3 ± 0.11*** 9.86 ± 5.23 0.24 ± 0.12

Attaquants 12.67 ± 5 0.27 ± 0.11 9.15 ± 5.1 0.21 ± 0.11

Nombre de
récupération de
60 à 120 s

Défenseurs 9.88 ± 3.37 0.22 ± 0.07 9.56 ± 3.91 0.21 ± 0.08

Milieux 10.38 ± 2.74 0.23 ± 0.06 9.49 ± 3.6 0.23 ± 0.07

Attaquants 10.75 ± 3 0.24 ± 0.08 8.75 ± 3.38 0.21 ± 0.07

Nombre de
récupération>
120 s

Défenseurs 5.14 ± 2.37+++ 0.11 ± 0.05+ 6.12 ± 2.5 0.13 ± 0.05

Milieux 4.37 ± 2.18*** 0.1 ± 0.05* 4.99 ± 2.43 0.11 ± 0.05

Attaquants 4.75 ± 1.98 0.1 ± 0.04 5.7 ± 2.47 0.14 ± 0.07

Différent des défenseurs, *p< 0.05 ; **p< 0.01 ; ***p< 0.001 ; Différent des milieux, +p< 0.05 ; ++p< 0.01 ; +++p< 0.001

Figure 8: Distance totale parcourue en 1 ère et 2ème mi-temps (m.min-1)

Figure 9: Distance totale parcourue en fonction du poste de jeu (m.min-1)

0

20

40

60

80

100

120

140

Total Marche Jogging 13 à 16 km.h-

1

16 à 19 km.h-

1

> 19 km.h-1

1 MT 2 MT

0

20

40

60

80

100

120

140

Défenseurs

Milieux

Attaquants

+++

+++

+++

+++

**

+++

Différence significative : *p 0.05 ;

p 0.01 ; *p 0.001

Différent des défenseurs : *p 0.05 ; **p 0.01 ; ***p 0.001

Différent des milieux : +p 0.05 ; ++p 0.01 ; +++p 0.001

Total Jogging 13 à 16

km.h-1

16 à 19

km.h-1
SprintMarche

-7%

-16%

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Figure 10: Nombre de déplacements > 16 km.h-1 (%)

Figure 11: Nombre de récupérations (%)

2 à 4 m

39%

5 à 9 m

37%

10 à 19 m

17%

20 à 29 m

4,5%

30 à 39 m

1,5%

> 40 m

1%

2 à 9 sec

39%

10 à 30 sec

28%

30 à 60 sec

19%

60 à 120 sec

11%

> 120 sec

3%

Discussion

Sur l’ensemble du match

La présente étude avait pour objectif la quantification de l’activité des joueurs évoluant à des

postes différents et l’analyse de l’influence de la mi-temps sur le profil d’effort dans chaque

catégorie. L’étude portait sur 25 joueurs répartis en trois catégories appartenant au groupe

professionnel d’une équipe élite du championnat national italien de Serie A au cours de la

saison 2004/2005. Les résultats ont été obtenus sur 30matches de niveau national à

international. La distance moyenne parcourue par les joueurs, indifféremment de leur poste de

jeu est de 121.82 ± 9.57 m.min-1 ce qui correspondait à une moyenne de 10964 m pour une

durée de match de 90 minutes. Ces résultats sont comparables aux 10800m de distance

parcourue rapportés par Bangsbo et al (1991). Dans cette étude, les distances parcourues ont

été répertoriées en 5 catégories d’intensité. Dans la présente étude, la distance totale

parcourue au cours du match étaient composée à 38.9% de marche (3477 ± 1433 m), 29.5%

de jogging (2631 ± 1097 m), 13.3% de course entre 13 et 16 km.h-1(1192 ± 478 m), 8.4% de

course entre 16 et 19 km.h-1 (750 ± 314 m) et à 9.8% de sprint (878 ± 433 m). Bien que les

intensités soient légèrement différentes selon les auteurs et les études, il semblerait que nos

résultats sont comparables à ceux de Di Salvo et al (2007).

Le football est représenté comme un sport de type intermittent composé d’efforts brefs et

intenses qui semblent être la clef de la réussite sportive. Dans notre étude, 93% des

déplacements de hautes intensités étaient compris entre 2 et 19 m. Etant donnée la durée de

chaque sprint et le nombre de ces sprints, on a pu calculer que la durée moyenne d’effort était

de 2.2 sec (tableau 20). 86% des récupérations étaient comprises entre 2 et 60 sec. Dans la

plupart des cas, les temps de récupération était fonction de la distance parcourue en sprint.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Etant donné la durée et le nombre de ces récupérations, on a pu calculer que la durée moyenne

de récupération est de 18 sec (tableau 19). Dans 90% des cas, le profil d’effort intermittent

était donc de 2.2 sec/18 sec, ce qui correspond à un ratio travail/récupération de 1/8. Ce ratio

peut être très intéressant pour optimiser la préparation physique en football. Ces résultats

tendraient à mettre en évidence que la préparation physique du footballeur de haut niveau

moderne devrait s’articuler autour d’exercices intermittents avec un rapport

distance/récupération de 1/8 où le temps de récupération est calculé sur le temps mit pour

effectuer la distance de sprint. Il s’agirait d’un travail de la capacité à répéter les sprints chez

les footballeurs de haut niveau (RSA). Les exercices d’intensité supra-maximale pourraient

s’organiser sur des distances de 5 à 20 mètres en respectant une durée de récupération égale à

8 fois le temps mis pour effectuer le sprint. La récupération peut donc varier entre 8 secondes

pour un sprint de 5 m, 15 secondes pour un sprint de 10 m ou encore 24 secondes pour un

sprint de 20 m. Le type de sprint doit être aléatoire afin de se rapprocher au mieux des

exigences de l’activité. L’ensemble peut s’effectuer sur des blocs de 4 à 6 minutes. La

récupération physiologique restant obligatoire puisque le rapport de récupération est celui

d’un match et non le délai physiologique.

Différence entre première et deuxième mi-temps

Dans la littérature, l’influence de la mi-temps sur la distance totale moyenne parcourue n’est

pas significative (Burgess et al, 2006 ; Di Salvo et al, 2007). Cependant, lorsque l’on

s’intéresse de manière plus précise aux différentes catégories, les auteurs notent une

augmentation de la distance parcourue en marche et à faible intensité (Burgess et al, 2006 ; Di

Salvo et al, 2007). En effet, de récentes études ont montré que la somme des courses à haute

intensité et des sprints déclinait au cours d’un match de football (Krustrup et al, 2006 ; Mohr

et al, 2003 et 2004 ; Bangsbo, 1991, 1994 et 2005). Cependant, Di Salvo et al (2007) ont

montré l’opposé. Ces différences peuvent être expliquées par la fatigue, les calculs ou les

résultats de l’équipe. Dans notre étude, il a été observé une influence significative de la mi-

temps sur la distance parcourue par minute, à une course d’intensité comprise entre 13 et 19

km.h-1, sur la distance de sprint ainsi que sur le nombre de récupération (p<0.05) (tableau 21).

Quel que soit la vitesse de course, il a été observé une diminution de la distance parcourue

entre la première et la seconde mi-temps ainsi qu’une diminution du nombre de récupérations

comprises entre 2 et 60 sec (p<0.05). En revanche, le nombre de récupérations supérieures à

120 sec (p<0.001) augmentait en seconde mi-temps. En accord avec Mohr et al (2003), les 15

dernières minutes de jeu dans la seconde période semblent liées à un état de fatigue avancé

qui expliquerait l’augmentation du nombre de récupérations supérieures à 120 sec.

L’influence de la mi-temps sur les différents résultats n’est significative que lorsque les

distances sont exprimées par minute de jeu. En revanche lorsque les distances sont analysées

en valeur brute, comme c’est le cas dans les études précédentes, il n’existe plus de différence

significative entre la première et la seconde mi-temps. Ceci peut être expliqué par l’influence

des remplacements sur la distance parcourue en seconde période. En effet, un remplaçant sera

capable de réaliser de grandes distances de course même en seconde période, ce qui dans une

analyse globale du match, masque l’influence de la fatigue sur la performance des coéquipiers

ayant joué tout le match. Ainsi, et conformément à notre étude, Burgess et al (2006)

obtiennent des différences significatives entre la première et la deuxième mi-temps lorsque les

valeurs sont rapportées par minute de jeu. Il constate que le nombre d’actions par minute est

de 11 % supérieure en première mi-temps par rapport à la seconde.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Influence du poste de jeu

Les défenseurs ont un temps de jeu, sur l’ensemble du match, supérieur aux autres postes (83

min vs 71 pour les milieux et 67 pour les attaquants). Ces différences s’observent notamment

en seconde période. Le temps de jeu n’est pas significativement différent en première mi-

temps contrairement à la seconde période (p<0.05). En effet, les défenseurs jouent en

moyenne 46.07 minutes en seconde mi-temps contre 42.08 pour les milieux et 42.23 pour les

attaquants. Le profil d’effort d’un défenseur se compose de 38.57% de marche, 29.97% de

jogging, 13.62% de courses comprises entre 13 et 16 km.h-1, 8.30% d’effort entre 16 et 19

km.h-1 et de 9.54% de sprint.

De leur côté, les milieux de terrain parcourent significativement plus de distance que les

autres postes (129 m.min-1 vs 118 pour les défenseurs et 115pour les attaquants) (p<0.001).

Le profil d’effort d’un milieu se compose de35.42% de marche, 29.94% de jogging, 14.68%

de courses comprises entre 13et 16 km.h-1, 9.59% d’effort entre 16 et 19 km.h-1 et de 10.38%

de sprint. L’influence de ce poste est mise en évidence dans de nombreuses sources

scientifiques (Bangsbo et al, 1991 ; Burgess et al, 2006 ; Di Salvo et al, 2007 ; Krustrup et al,

2006 ; Rampinini et al, 2007). Ces valeurs supérieures aux autres postes sont expliquées par le

double rôle des milieux. En effet, ils participent à la fois aux séquences offensives mais

également aux séquences défensives.

Les attaquants sont les joueurs qui parcourent le moins de distance lors d’un match comparé

aux autres postes que ce soit pour des actions de moyenne ou de haute intensité. A l’inverse,

les attaquants parcourent une distance plus importante en marche que les autres joueurs. Le

profil d’effort d’un attaquant se compose de 43.82% de marche, 26.95% de jogging, 11.02%

de courses comprises entre 13 et 16 km.h-1, 7.39% d’effort entre 16 et 19 km.h-1 et de 10.83%

de sprint. Lorsque l’on observe le profil d’effort des attaquants, on constate que les sprints

tiennent une part plus importante que pour les autres postes. Peu de blessures ont été

observées lors de cette saison. Par conséquent, le temps de jeu des attaquants et des milieux

peut être expliqué par des choix tactiques en fonction de l’évolution du score. Une équipe qui

mène au score aura tendance à sortir un attaquant pour le remplacer par un milieu voire un

défenseur. A contrario, le remplacement d’un défenseur sera beaucoup plus rare. Quelques

soit le score, il s’agira soit de conserver le résultat, soit de ne pas augmenter l’écart pour se

laisser une possibilité de revenir au score.

Concernant le profil de récupération des joueurs, nous ne constatons pas de différence en ce

qui concerne la répartition des récupérations en fonction du poste de jeu. Elles sont utilisées

de manière homogène par les joueurs et chaque catégorie de récupération établie en fonction

de la durée, représente environ 20% du nombre total des récupérations. Après avoir établi un

rapport distance/récupération du travail intermittent, la qualité de la récupération (passive,

semi-active ou active) pourrait améliorer l’impact physiologique de ce type de travail et de

l’individualiser en fonction du poste occupé par les joueurs. Il peut être suggéré que le 4-4-2 a

une influence sur la distance, et le temps de travail ou de récupération durant les matches. Par

exemple, nous pensons que dans la formation en 4-3-3, les milieux et les défenseurs

parcourraient plus de distance durant les phases offensives et inversement pour les autres

joueurs.

Conclusion

Sur la base des résultats des études précédentes, l’objectif de ce travail était d’analyser

l’influence du poste de jeu sur le profil d’effort de joueurs élite du Championnat national

italien de Serie A d’une même équipe au cours de la saison, et d’étudier les différences entre

les deux mi-temps sur les efforts brefs et intenses associés à l’évolution de la durée des

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

récupérations. Au niveau de l’analyse globale, notre étude montre que dans 90% des cas, le

profil d’effort intermittent est de 2.2 sec/18 sec. Cela nous permet de calculer un ratio

travail/récupération de 1/8 pour les activités en sprints. Ce constat laisse entrevoir une

évolution du travail intermittent à une intensité supra maximale (RSA) en football de manière

à se rapprocher au mieux des conditions actuelles de compétition. Toutefois, il s’agit d’un

ratio moyen pour lequel les types de récupérations doivent rester variables compte tenu de

l’amplitude des temps de récupérations utilisée dans cette étude. L’établissement du profil

d’effort en fonction du poste de jeu permet d’analyser de manière plus précise l’activité du

joueur et par conséquent d’adapter les séances athlétiques en fonction des besoins de

l’activité. Dans cette étude, nous constatons un effet significatif de la mi-temps et du poste de

jeu sur l’évolution de la fatigue lorsque les variables étudiées sont rapportées au temps de jeu

par minute.

Dans une future étude, il semblerait intéressant d’étudier de manière longitudinale l’évolution

des différents paramètres au cours de la saison afin d’analyser les périodes correspondant à un

état de fatigue important ou de surentraînement chez certains sujets.

Exemple d’application pratique

Il peut être envisageable d’effectuer un travail de répétition de sprints sous forme

intermittente en respectant le ratio de 1/8 en variant les efforts mais également le type de

récupération. La récupération pourrait être passive ou semi-active.

5 10 2015

Le préparateur physique ou l’entraîneur donnent deux consignes aux joueurs afin d’effectuer

le travail. Tout d’abord, il donne la distance à parcourir (5, 10, 15 ou 20 m) puis donne le plot

auquel ils doivent se remplacer en sachant que le replacement s’effectue obligatoirement à

une des deux extrémités. Ensuite, le départ est donné par un coup de sifflet. Le travail peut

s’effectuer sur 2 blocs de 5 minutes avec une récupération de 5 minutes entre les blocs. Le

préparateur physique doit prendre en considération la distance choisie et donc le temps mit

afin de calculer la durée de la récupération. Il conserve alors le caractère aléatoire de l’effort

et donc de l’activité. Pour exemple, un joueur effectuant son sprint de 20 m avec un temps de

3 sec, possède alors un temps de récupération de 24 secondes. Le sprint suivant doit

s’effectuer au bout de 27 secondes si le préparateur physique laisse défiler le temps sur son

chronomètre.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Le football a été largement analysé à la fois par les entraîneurs et les scientifiques durant ces

vingt dernières années afin de comprendre pleinement et de définir l’activité des joueurs de

football de l’élite lors de match en compétition. Récemment, l’utilisation de systèmes semi-

automatiques composés de multiples caméras permet d’obtenir des informations tactiques,

techniques et athlétiques au cours des matches pour tous les joueurs simultanément (Dellal et

al, 2010, 2011 ; Di Salvo et al, 2007, 2010 ; Rampinini et al, 2007). Il a été montré que les

joueurs de football adultes parcourent une distance comprise entre 10 km et 13 km lors d'un

match, comprenant ~ 3,2 km de marche, ~ 0.7 km d’actions à haute intensité et ~ 0.25 à

0,4 km de sprint (Bangsbo et al, 2006 ; Bradley et al, 2009 ; Dellal et al, 2010, 2011 ; Di

Salvo et al, 2007 ; Rampinini et al, 2007 ; Sporis et al, 2009). Dans le même contexte, le

profil physique des joueurs de football d'élite italiens a été décrit par Vigne et al (2010) qui a

suggéré que les joueurs effectuent 39% de la marche (<5 km.h-1), 30% d’actions à faible

intensité (> 5-13 km.h-1), 13% à intensité modérée (> 13-16 km.h-1), 8% à haute intensité

(> 16 à 19 km.h-1) et 10% à très haute intensité (> 19 km.h-1). Thatcher

et Batterham (2004) ont ajouté que les joueurs effectuent environ 1,3 km en course arrière lors

du match qui représente 3,7% de l'activité totale, cependant, ce type de l'action a

récemment été omis dans la littérature, malgré l’importance de ce mouvement,

caractéristique du jeu.

En outre, des études ont révélé des différences essentielles concernant temps d’activité et les

caractéristiques techniques lorsque l’analyse était spécifiée en fonction du poste de jeu lors

des matches (Dellal et al, 2010, 2011 ; Di Salvo et al, 2007). Il a été démontré que les milieux

de terrain parcourent la plus grande distance totale par rapport aux autres postes de jeu tandis

que les attaquants ont les plus hautes valeurs en sprint et en marche (Dellal et al, 2010, 2011 ;

Vigne et al, 2010). Les conséquences physiques et techniques en compétition sont bien

connues selon les positions de jeu, mais à notre connaissance, aucune étude n'a tenté de suivre

l’activité des joueurs en matches officiels au cours de saisons consécutives.

Rampinini et al (2007) ont révélé la variation de la performance physique au cours

d'une saison et conclu que l'activité à haute intensité varie sensiblement tout au long de la

saison. Gregson et al (2010) en accord avec cette variation de l'activité à haute intensité tout

au long de la saison, ont décrit comment cette variabilité existe aussi lorsque

deux matches étaient joués avec un temps de récupération limité entre les deux. Par

ailleurs, Bradley et al (2011) ont essayé d'analyser les effets des composantes tactiques (i.e. la

formation de jeu) sur les exigences physiques et techniques en Premier League anglaise. Les

résultats ont révélé comment l'utilisation de différents systèmes de jeu peut

imposer différentes exigences physiques et techniques sur les joueurs. Par exemple, les

attaquants effectuent ~ 30% de plus à haute intensité lorsque leur équipe joue dans un système

en 4-3-3 par rapport aux formations en 4-4-2 et 4-5-1.

Toutefois, tel que suggéré par Lago-Penas et Dellal (2010), les implications

tactiques dépendent de multiples facteurs. En effet, ces auteurs ont examiné la possession de

balle totale au cours de 380 matches participant à la Ligue espagnole de première

division durant la saison 2008-2009 et ont démontré que la variable possession seule ne suffit

pas à influencer le classement final de l'équipe pour la majorité de la ligue, mais montrent

cependant une tendance pour les équipes ayant terminé dans les 5 premières. Dans ce

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

contexte, la question de la relation entre la variable tactique, la possession de balle totale et la

demande physique dans les matches d'élite n'a pas encore été étudiée. Néanmoins, en ce qui

concerne les conséquences physiques, plusieurs auteurs ont souligné l'importance

des sprints et de l’activité à très haute intensité en ce qui concerne le résultat d'un match de

football (Stolen et al, 2005 ; Dellal et al, 2011). En outre, en rapport à la possession de balle,

en gardant une composition d’équipe et une formation de jeu relativement stable pourrait

éventuellement contribuer à accroître la possession de balle, augmentant ainsi la

probabilité de succès à très haut niveau en empêchant les adversaires d’imposer leur

jeu (Lago Pena et Dellal, 2010).

Par conséquent, le but de l'étude rétrospective était de déterminer les temps d’activité et

la possession de balle totale pendant 3 saisons consécutives d’une équipe de football de l'élite

Italienne évoluant en Serie-A, utilisant un système de jeu constent et ayant remporté le

championnat lors des 3 saisons consécutives étudiées. Nous émettons l'hypothèse que

les distances parcourues par les joueurs pendant les matchs et la possession de balle totale de

l'équipe sont restées constantes au fil du temps et à un niveau relativement élevé pour

assurer un tel succès.

Méthodes

Approche expérimentale du problème

Les activités physiques des joueurs lors de matches officiels est connus. Cependant, les effets

d’un système de jeu stable sur la demande physique et la possession de balle collective durant

des matches consécutifs de très haut niveau ainsi que durant des saisons consécutives n’ont

pas été étudiés. En conséquence, dans cette étude, le profil d’activité des joueurs et la

possession de balle collective ont été examinés durant des matches officiels joués à domicile

au cours de trois saisons consécutives (Première saison : 2004/2005 ; Deuxième saison :

2005/2006 ; Troisième saison : 2006/2007) tout en jouant toujours l’UEFA Champions

League. Les joueurs (n=25) qui n’ont pas participé aux trois saisons ou qui ont eu une

blessure majeure ont été exclus de l’analyse statistique, et par conséquent, un total de 10

joueurs ont été étudiés (défenseurs, n=4 ; milieux, n=3 ; attaquants, n=3 ; âge=27.4±4.0 ans,

poids=82.8±8.0 kg, taille=181.5±7.7 cm). Durant cette étude, le renouvellement de l’équipe

de saison en saison a été inférieur à 50% (moins de 16 nouveaux joueurs par an) pour la

totalité de l’équipe mais inférieure à 10% pour l’équipe type (moins de 3 joueurs). Tous les

joueurs ont suivi le même programme nutritionnel qui consiste principalement en un apport

glucidique important pris 3 heures avant le début des rencontres. Le staff médical a mis en

place des stratégies d’hydratation avant, pendant et après les matches. Toutes les charges de

travail, les sessions d’entraînements et les méthodes de récupération ont été utilisés entre les

matches et ont été les mêmes pour tous les joueurs et au cours des trois saisons. Le

préparateur physique et l’entraîneur adjoint ont toujours utilisé le même échauffement

collectif standardisé avant les matches pour tous les joueurs.

Le système de jeu utilisé (4-4-2) et le staff technique sont restés les mêmes durant toute

l’étude. Par conséquent, les consignes tactiques données par les entraîneurs aux joueurs ont

été individuellement et collectivement constants.

Sujets

Vingt-cinq joueurs de l’Elite italienne évoluant en Serie A et participant à l’UEFA Champions

League ont pris part à l’étude. Les joueurs ayant participé à cette étude (âge=27.4±4.0 ans,

poids=82.8±8.0 kg, taille=181.5±7.7 cm) ont été classés en 3 postes de jeu : Défenseurs

(n=4) ; Milieux (n=3) ; Attaquants (n=3). Les joueurs effectuaient 5 à 7 séances

d’entraînement par semaine plus 1 ou 2 matches officiels (Serie A, Champions League, Coupe

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

d’Italie, Supercoupe d’Italie). Les gardiens de but ont été exclus de cette étude et n’ont pas

participé au même programme physique que les autres joueurs de l’équipe. L'étude a été

réalisée selon les normes éthiques dans le sport et la recherche en sciences de l’exercice

et était en conformité avec la déclaration d'Helsinki 1964. Le comité d'éthique de l'université

locale a approuvé le protocole.

Temps d’activité et possession de balle totale collective

Les données ont été collectées lors de 90 matches joués à domicile au cours des trois saisons

en utilisant le même système d’analyse vidéo semi-automatique SICS® (Bassano del Grappa,

Italie). Six caméras sont positionnées autour du terrain et calibrées et synchronisées. Tous les

joueurs sont enregistrés simultanément et la distance totale parcourue dans les différentes

catégories d’allure ont été déterminées dans l’étude d’Osgnach et al (2010). Cinq intensités de

course ont été utilisées pour évaluer la distances totale parcourue : Marche (< 5 km.h-1),

course à faible intensité (5-13 km.h-1, LIR), course à moyenne intensité (13-16 km.h-1, MIR),

course à haute intensité (16-19 km.h-1, HIR) et course à très haute intensité (> 19 km.h-1,

VHIR). La fiabilité du système d’analyse vidéo SICS a été démontré par Rampinini et al

(2009a) qui ont montré une erreur typique de 1.0% pour la distance totale parcourue et une

erreur typique comme pour le coefficient de variation (CV) pour la distance parcourue à haute

intensité de 3.2% (95% CI=1.9-9.2%) tandis qu’une précédente étude pilote a montré une

exactitude de 3.6% (n=5 ; 95% CI=2.6-10.3%). Toutes les valeurs de distance et de temps

d’action sont rapportées en fonction du temps de présence sur le terrain dans le but de pouvoir

comparer les résultats avec les études précédentes et entre les saisons. De même, la possession

de balle collective est exprimée en pourcentage durant chaque match.

Analyses statistiques

Les moyennes et écart types sont présentés pour toutes les variables étudiées, incluant un

intervalle de confiance de 95%. Avant l’utilisation de procédures de test statistique

paramétrique, les hypothèses de normalité et de sphéricité ont été vérifiées (Mauchly test).

Une ANOVA à mesures répétées à un facteur a été utilisée pour les effets du poste de jeu

(Défenseurs, Milieux et Attaquants), pour les temps d’activité (différentes intensités de

course) et l’effet de la saison (Première, Deuxième et Troisième). Quand l’effet du poste de

jeu, des temps d’activité et de la saison était significatif, l’origine de la différence était

déterminée par un test post hoc de Bonferroni. Pour tous les tests statistiques, le seuil de

significativité a été fixé à p 0.05. Tous les tests ont été réalisés à l’aide du logiciel SPSS,

version 11.0 (SPSS Inc., Chicago, USA). La taille d’effet (Coden’s d) a été calculé pour

déterminer des différences pratiques. Les valeurs de taille d’effet (ES) de 0-0.19, 0.20-0.49,

0.50-0.79 et 0.80 et plus sont considérées respectivement comme insignifiantes, faibles,

moyennes et grandes (Cohen, 1988).

Résultats

Le profil d’activité moyen de l’équipe ainsi que les profils d’effort spécifiques de chaque

poste de joueur au cours des trois saisons sont présentés dans le Tableau 22 et la Figure 14.

Les distances totales parcourues par minute de match étaient significativement

différentes entre les saisons. La variation de la proportion des distances parcourues ne

présentait pas des différences significatives pour toutes les catégories de vitesse. Au cours

des trois saisons, la distance parcourue par minute de jeu ne varie pas significativement pour

la marche et VHIR. Cependant, l'analyse a montré des diminutions significatives de la

distance parcourue par minute de jeu à LIR entre la première et deuxième

saison (P <0,01; ES faible = 0,21) et entre les deuxième et troisième saisons (P <0,05;

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

ES faible = 0,32). Les distances parcourues à MIR (P <0,01, ES faible= 0,30) et

HIR (P <0,05, ES faible = 0,32) (Figure 12) ont également montré une diminution

significative entre les deuxième et troisième saisons, alors qu'aucune différence significative

n'a été trouvée entre les premières et deuxièmes saisons. Nous n’avons pas observé de

différences entre les différentes périodes au cours des saisons pour tous les temps d’activité.

Les milieux parcourent une plus grande distance totale comparés aux défenseurs (p<0.05 ;

grand ES=1.72) et aux attaquants (p<0.01 ; grand ES=0.92). Nous ne constatons aucune

différence significative entre les différents postes de jeu pour la marche et à VHIR (Figure

13). En revanche, des différences apparaissent au niveau du jogging ainsi que des intensités

de course comprises entre 13 et 19 km.h-1. En effet, les milieux parcourent plus de distance

que les attaquants en jogging (p<0.05 ; grand ES=0.75), entre 13 et 16 km.h-1 (p<0.01 ; grand

ES=0.73). De même, les défenseurs parcourent plus de distance que les attaquants pour des

vitesses de course comprises entre 13 et 16 km.h-1 (p<0.05 ; grand ES=1.80) et entre 16 et 19

km.h-1 (p<0.05 ; grand ES=1.75) au cours des trois saisons (Tableau 22 et Figure 13).

L’évolution du profil d’effort en fonction des postes de jeu et en fonction de la saison ne

montre pas d’évolution significative entre les 3 saisons que ce soit chez les défenseurs, les

milieux et les attaquants.

Les résultats montrent une amélioration du pourcentage de possession de balle collective entre

la première à la troisième saison (52.1% vs 54.9%, p<0.05 ; IC95% = 48.7%-58.8% et IC95%

= 47.5%-59.1% respectivement) durant tous les matches joués à domicile. Aucune différence

significative n’a été observée au cours des différentes périodes de la saison. De plus, le

nombre total de points marqués à domicile augmente significativement entre la première et la

troisième saison (40 contre 48) accompagné d’un classement à domicile qui reste à un

excellent niveau de performance (2ème contre 1er).

Discussion

La présente étude révèle des changements significatifs concernant les exigences physiques des

joueurs au sein d’une équipe à succès de Serie-A au cours de trois saisons consécutives pour

les matches à domicile. Si les distances parcourues par minute en marche ou à très haute

intensité de course ne varie pas au fil des saisons, on observe une diminution

significative des distances parcourues à lors des intensités intermédiaires

(LIR, MIR, HIR). Parallèlement à cela, la possession de balle de l'équipe, a augmenté de

façon significative tout en améliorant le nombre de points et en gardant un excellent

classement. L’analyse des exigences physiques des joueurs de football par la quantification de

la distance parcourue à des vitesses spécifiques de course a été largement utilisé au cours des

dernières années (Bradley et al, 2011 ; Carling, 2010 ; Dellal et al, 2010, 2011 ; Orendurff et

al, 2010 ; Rampinini et al, 2009 ; Sporis et al, 2009 ; Vigne et al, 2010). Néanmoins,

comme la distance absolue couverte pourrait être viciée par le temps de jeu (durée du jeu ou

le joueur remplacé pendant le match ou juste entré pour remplacer un autre joueur), nous

avons choisi d'exprimer la distance relative en fonction du temps de jeu (Burgess et al, 2006),

i.e. distance couverte par minute.

Récemment, Osgnach et al (2010), ont montré que l'analyse de la performance en match dans

la présente étude, c'est à dire l'analyse des distances parcourues à des vitesses

différentes, sous-estime le coût énergétique des accélérations et décélérations effectuées par

les joueurs. Néanmoins, même si cette question indique clairement que les résultats de la

présente étude doivent être interprétés avec prudence, la plupart des analyses match de la

dernière décennie se sont appuyées sur une analyse descriptive. Pour cela, ces

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

résultats peuvent être comparés à des études similaires en gardant à l'esprit le fait que la

présente analyse ne prend pas en compte les coûts énergétiques des

accélérations ou décélérations, et le changement de direction.

La réduction de la distance parcourue à des vitesses intermédiaires a permis de réduire les

exigences physiques imposées aux joueurs. Cela, peut augmenter la réserve d'énergie (en

particulier en glycogène) et donc retarder la fatigue pendant le match selon les conclusions de

précédentes études (Mohr et al, 2005). Cela aurait pu être un facteur contribuant à

l'augmentation observée des points collectés au cours des 3saisons. Dans ce contexte, la

diminution de la distance totale parcourue par minute de jeu de la première à la troisième

saison (en particulier pour LIR, MIR, HIR) correspond à des joueurs couvrant ~ 6-7 mètres de

moins par minute pendant le match, ce qui entraîne une réduction de la distance totale

parcourue d'environ 5%. A un tel niveau de performance et considérant le nombre de matches

qui peuvent être joués au cours d’une saison (47 à 55 matches), cette adaptation peut

représenter un avantage décisif lors de l’enchaînement des matches et sur la fin de saison.

Cela peut également être intéressant, spécialement lors du début de la Champions League

avec des périodes chargées en matches (7 matches en 21 jours). Cependant, il a été montré

que l’enchaînement de deux matches en trois jours n’avait pas d’influence significative sur le

nombre de sprints effectué et la distance parcourue à haute intensité (Rey et al, 2010). Notre

étude confirme qu’il n’apparaît pas de changement sur l’activité à très haute intensité au cours

de trois saisons consécutives. Les distances parcourues plus faibles en LIR, MIR et HIR sont

probablement dû d’une meilleure organisation de l’équipe ou d’une meilleure compréhension

du système de jeu provenant de la stabilité tactique. Dans ce contexte, les efforts physiques

réalisés à haute intensité et à des intensités au-dessus du seuil anaérobie puisent directement

sur les stocks de glycogène musculaire. Or l’épuisement des réserves en glycogène a été

avancé comme un des principaux facteurs explicatifs de la diminution de performance en fin

de match (Mohr et al, 2003 et 2005 ; Rampinini et al, 2007). Cependant, la distance parcourue

à très haute intensité (> 19km.h-1) n’était pas significativement différente au cours des trois

saisons, probablement dû au fait que ce type de course influence généralement le résultat dans

le football de haut niveau et donc le score final (Lago, 2009). Par conséquent, même

si l'amélioration de leur gestion de l'énergie par une réduction significative des distances

parcourues à des vitesses intermédiaires, les joueurs la présente étude, n'ont pas

modifié leurs distances couvertes à haute intensité, leur permettant de garder une bonne

performance au cours des 3 saisons consécutives étudiées.

Certains paramètres peuvent aussi expliquer la diminution de la demande physique imposée

aux joueurs (Carling, 2010 ; Lago et al, 2007, 2009 et 2010 ; Rampinini et al, 2009), en

particulier la possession de balle totale, qui a continué à s'améliorer tout au long de la période

analysée. De récentes études ont montré que la possession de balle en phase offensive (Lago

et al, 2010), le résultat et les conditions de jeu (Rampinini et al, 2007) et /ou le lieu de la

rencontre (Lago et al, 2007, 2009 et 2010) ont beaucoup d’influence sur les temps d’activité

des joueurs de très haut niveau. Lago (2009) a montré que les stratégies en football sont

influencées par des variables de match (lieu de la rencontre, qualité de l’adversaire, conditions

de jeu) et que les équipes modifient leur jeu en conséquence. Tous ces paramètres pourraient

avoir un effet la demande physique durant un match et il est essentiel de considérer ces

variables en plus de la cohérence tactique du système de jeu. De nombreuses études (Mohr et

al, 2003 et 2005) ont montré que les joueurs présentaient de la fatigue en fin de match,

particulièrement une diminution de leurs performances physiques (sprint et courses à très

haute intensité) au cours des 15 dernières minutes de match. Cependant, dans notre étude, il

peut être suggéré que la diminution de la demande physique au cours du match n’était pas due

à la fatigue mais influencée par les joueurs du fait d’une meilleure organisation tactique et

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

compréhension du système de jeu. Il devrait être noté, cependant, que la fatigue en match

pourrait être retardée en améliorant la connaissance tactique tant des joueurs individuellement

que collectivement. De plus, il apparaît que la demande physique lors de match de très haut

niveau peut être un indicateur de classement final et du niveau de l’équipe, comme indiqué

par Rampinini et al (2007) qui ont montré que les équipes classées dans les 5 dernières places

de Serie A présentaient une distance totale parcourue supérieure aux équipes ayant terminées

dans les 5 premières places (p<0.01). Ceci implique que les équipes les mieux classées

effectuent un travail physique moindre lors des matches en raison d’une meilleure

connaissance tactique et d’une plus grande habileté technique. Spécifiquement, les joueurs des

équipes les moins bien classées parcourent, sans ballon, au total plus de distance (+4%), plus

de course à haute intensité (14 à 19 km.h-1, +11%), plus de distance à très haute intensité

(>19 km.h-1, +9%). A l’inverse, les joueurs appartenant aux équipes les mieux classées,

effectuent, avec ballon, au total plus de distance (+18%) et plus de distance à très hautes

intensité (+16%). L’équipe étudiée a terminé dans les 3 meilleures de Serie A, et comme

montré par Rampinini et al (2007), les joueurs de notre étude ont couvert une plus grande

distance en possession de balle. La stabilité tactique du système de jeu pourrait améliorer la

fluidité des mouvements de jeu et la coordination entre les joueurs comme indiqué par les

résultats de cette étude qui ne montre pas de variation entre les saisons. Avant tout,

l’entraînement doit se focaliser sur la qualité des passes durant les phases offensives et non

sur la possession de balle collective puisqu’il a été montré que l’équipe ayant la possession de

balle la plus longue était l’équipe qui, généralement, perdait en Liga Espagnole (Lago, 2010)

à l’exception des équipes ayant terminé dans les 5 premières. L’équipe analysée dans notre

étude ayant terminé dans les 3 premières équipes de Serie A, on pourrait considérer que la

possession de balle collective est un facteur essentiel.

En outre, bien que la demande physique varie de la première à la troisième saison, l’analyse

de notre étude montre des différences similaires en les différents postes de jeu au cours des

trois saisons. En effet, les résultats de cette étude sont conformes à de précédentes études (Di

Salvo et al, 2007 ; Rampinini et al, 2009 ; Sporis et al, 2009 ; Vigne et al, 2010) montrant que

les milieux de terrain parcourent plus de distance au cours d’un match que leurs coéquipiers et

les défenseurs parcourent plus de distance en match que les attaquants. Une stabilité du

système de jeu ne permet pas d’assurer la stabilité des exigences physiques, car les

entraîneurs pourraient fournir des instructions tactiques différentes selon le lieu du match,

l'évolution du score, l’importance du match, l’adversaire et de la compétition (Serie

A contre l'UEFA Champions League). Dans ce contexte, Bradley et al (2011) ont montré que

la variation des consignes tactiques influençait les demandes physiques (principalement les

sprints et les courses à moyenne et hautes intensités) et techniques, avec par exemple une

augmentation d’environ 30% des courses à haute intensité chez les attaquants. Dans ce

contexte, il est possible que les consignes tactiques n’aient pas avoir le même effet sur les

différents postes de jeu. Il est intéressant de noter que malgré la diminution significative des

distances totales couvertes par les joueurs au cours des 3 saisons, les différences du profil

d’activité en fonction du poste de jeu ont persisté, en opposition avec les résultats de Bradley

et al (2011). Bien que les distances totales parcourues entre 13 km.h-1 et 19 km.h-1 aient

diminué pour tous les postes de jeu (Tableau 22), aucune différence significative concernant

les distances totales parcourues n’ont été trouvé au cours des 3 saisons pour chaque poste de

jeu. Ainsi, l'information principale de ce manuscrit concernant la stabilité (VHIR, classement

final en Serie-A), la diminution (LIR, MIR, HIR) et l'augmentation (la possession de balle de

l’équipe, le nombre de points gagné à domicile) des activités des joueurs au cours

des 3 saisons n’étaient pas dépendante du poste de jeu. Par conséquent, cette dernière

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

information pourrait justifier le fait que c'était l'activité de toute l'équipe qui a induit des

évolutions des performances physiques et techniques au cours des 3 saisons étudiées.

Applications pratiques

L'étude rétrospective présente a étudié une équipe à succès de Serie-A au cours de 3 saisons

consécutives. La distance physique couverte en marche, à faible intensité de course, à

intensité modérée et à haute intensité a diminué entre la saison 1 et la saison 3, pendant qu’il y

avait une stabilité dans la distance parcourue à très haute intensité de course et en sprint. Cette

tendance a été observée pour toute l'équipe ainsi que pour les différents postes de

jeu. Techniquement, alors que la distance parcourue a diminué, l'équipe a augmenté

sa possession de balle au cours des saisons étudiées. La stabilité du système de jeu et de la

stratégie tactique utilisée pourrait être un facteur expliquant ces variations intéressantes au

niveau des performances collectives physiques et techniques. Ce choix de stabilité tactique

fait par les entraîneurs permet une amélioration des positionnements tactiques et/ou

replacements des joueurs et améliore donc l’économie des dépenses énergétiques favorisant

une meilleure répétition des sprints et des courses à très haute intensité. Par conséquent,

il pourrait être recommandé aux entraîneurs à chaque fois qu'il est possible, d'utiliser une

organisation tactique stable afin de permettre à leurs joueurs d’utiliser au mieux leurs

capacités physiques et techniques tout au long de de la répétition des matches au cours des

saisons.

Tableau 22 : Distance totale couverte durant un match en fonction de la saison et du poste de jeu (m.min
-1

)

Défenseurs Milieux Attaquants Total Equipe %

Total 2004-2005 117.21 ± 6.02 125.41 ± 3.87 112.71 ± 2.61 118.32 ± 6.69***
2005-2006 116.31 ± 6.17 122.54 ± 4.32 109.91 ± 3.72 116.26 ± 6.82††
2006-2007 110.96 ± 5.44 121.17 ± 3.55 104.07 ± 3.48 111.96 ± 8.05**

Moyenne 114.83 ± 2.2‡ 123.04 ± 2.54# 108.90 ± 2.54‡‡ 115.59 ± 1.40

Marche 2004-2005 45.55 ± 3.8 46.27 ± 3.08 50.82 ± 2.79 47.34 ± 3.8 40.01
2005-2006 46.46 ± 3.61 46.87 ± 1.2 50.19 ± 2.38 47.71 ± 2.98 41.04
2006-2007 46.61 ± 3.5 48.43 ± 3.1 49.72 ± 2.1 48.09 ± 3.02 42.95

Moyenne 46.21 ± 1.48 47.19 ± 1.71 50.25 ± 1.17 47.88 ± 0.94 41.42

Jogging 2004-2005 35.24 ± 4.99 39.67 ± 4.73 29.13 ± 4.11 34.74 ± 5.97** 29.36
2005-2006 32.27 ± 3.88 36.96 ± 4.53 27.62 ± 2.33 32.28 ± 5.03† 27.77
2006-2007 31.53 ± 5.26 35.27 ± 6.36 25.37 ± 3.11 30.81 ± 6.09* 27.52

Moyenne 33.02 ± 2.18 37.30 ± 2.52 27.38 ± 2.52‡ 32.57 ± 1.39 28.18

13-16 km.h-1 2004-2005 15.80 ± 2.13 18.00 ± 2.37 12.34 ± 1.54 15.42 ± 2.95 13.03
2005-2006 15.46 ± 1.9 17.27 ± 1.43 11.65 ± 0.69 14.86 ± 2.7†† 12.78
2006-2007 14.69 ± 1.8 15.78 ± 1.91 10.84 ± 0.47 13.86 ± 2.55 12.38

Moyenne 15.32 ± 0.83 17.02 ± 0.95 11.61 ± 0.95#‡‡ 14.65 ± 0.53 12.67

16-19 km.h-1 2004-2005 9.51 ± 0.98 10.71 ± 0.56 8.19 ± 1.14 9.47 ± 1.31 8.00
2005-2006 9.91 ± 1.68 10.36 ± 0.21 7.65 ± 0.89 9.37 ± 1.6† 8.06
2006-2007 8.81 ± 0.83 9.92 ± 0.41 7.35 ± 0.92 8.70 ± 1.25 7.77

Moyenne 9.41 ± 0.46 10.33 ± 0.53 7.73 ± 0.53#‡ 9.16 ± 0.29 7.93

> 19 km.h-1 2004-2005 11.11 ± 1.58 10.77 ± 1.42 12.22 ± 1.82 11.34 ± 1.55 9.58
2005-2006 12.20 ± 3.35 11.07 ± 1.62 12.80 ± 2.28 12.04 ± 2.45 10.36
2006-2007 9.33 ± 1.24 11.76 ± 3.55 10.79 ± 2.33 10.49 ± 2.38 9.37

Moyenne 10.88 ± 1.02 11.20 ± 1.18 11.93 ± 1.18 11.34 ± 0.65 9.81

 Différent de 2005/2006; *p<0.05 **p<0.01 ***p<0.001

 Différent de 2006/2007; †p<0.05 ††p<0.01 †††p<0.001

 Différent des Défenseurs; #p<0.05 ##p<0.01 ###p<0.001

 Différent des Milieux; ‡p<0.05 ‡‡p<0.01 ‡‡‡p<0.001

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Figure 12 : Distances totales parcourues par l’équipe en fonction des catégories de courses lors des trois saisons (m.min
-1

)

Figure 13: Distance parcourue en fonction du poste de jeu durant trois saisons consécutives (m.min-1)

0

20

40

60

80

100

120

140

Total Walking Jogging MIR HIR VHIR

 **

 **
 *

 *
 **

Saison 2004-2005
Saison 2005-2006
Saison 2006-2007

Marche 13 à 16
km.h-1

Sprint 16 à 19
km.h-1

Différence significative avec la saison 2005/2006: *P<0.05; **P<0.01 ; ***P<0.001

Marche 16 à 19

km.h-1

Sprint

Défenseurs

Milieux

Attaquants

* Différence significative avec Défenseurs *P<0.05

$ Différence significative avec Attaquants $P<0.05

Figure 14 : Représentation graphique du profil d’activité des joueurs au cours des trois saisons (m.min-1)

0,00

10,00

20,00

30,00

40,00

50,00

Marche
Jogging

13 à 16

km.h-1
16 à 19

km.h-1
Sprint

40,01

29,36

13,03

8,00 9,58

Saison 2004/2005

118.32 ± 6.69 (m.min-1)

0,00

20,00

40,00

60,00

Marche
Jogging

13 à 16

km.h-1
16 à 19

km.h-1
Sprint

41,04

27,77

12,78
8,06 10,36

Saison 2005/2006

116.26 ± 6.82 (m.min-1)

0,00

10,00

20,00

30,00

40,00

50,00

Marche
Jogging

13 à 16

km.h-1
16 à 19

km.h-1
Sprint

42,95

27,52

12,38
7,77 9,37

Saison 2006/2007

111.96 ± 8.05 (m.min-1)

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Le football est un sport intermittent caractérisé par des efforts explosifs répétés, et qui requiert

une multitude de qualités motrices (Taskin, 2008). Durant un match, chaque joueur réalise

1000 à 1400 actions de courtes durées comprises entre 2 et 4 secondes (Stolen, 2005). Mohr

et al (2003) ont montré que la quantité d’action brève augmentait avec le niveau de pratique et

évoluait au cours de la saison en fonction de la période compétitive. Ces efforts sont

composés de sprints courts, d’accélérations et décélérations rapides, de changements de

direction, de sauts, de frappes de balle et de tacles (Taskin, 2008). De plus, durant un match,

les joueurs doivent se déplacer sur le terrain en tenant compte de situations dites

« ouvertes »comprenant les adversaires, les partenaires et le ballon. La qualité d’agilité

semble apparaître comme la qualité essentielle à la pratique du sport de haut niveau. L’agilité

peut être définie comme un mouvement rapide du corps entier avec changement de vitesse ou

de direction en réponse à un stimulus. Selon le modèle de Sheppard (2006) (figure 15),

l’agilité intègre une composante cognitive et une composante physique.

Figure 15 : Composants universels de l’agilité (Sheppard, 2006)

La composante physique repose sur la vitesse linéaire du sujet, sa réactivité, ses qualités

musculaires, sa technique et certaines caractéristiques anthropométriques. Il existe une

multitude de tests cherchant à évaluer la qualité d’agilité dans le milieu sportif tels que le T-

test, l’Illinois agility test, et de récents articles ont encore pour objet de mesurer l’agilité des

footballeurs par des tests de course (Sporis et al, 2010). Cependant, ces tests n’intègrent pas

les modes de déplacement spécifiques au football tels que des appuis très brefs réalisés avec

un abaissement du centre de gravité et des changements de direction répétés de type slalom

observés au cours des duels. Il est nécessaire de proposer un test plus spécifique permettant de

confronter les joueurs à des situations de déséquilibre, d’incertitude et d’adaptation que l’on

retrouve en situation de compétition.

Un test de coordination spécifique à l’activité football doit regrouper les déplacements

typiques du footballeur et s’appuyer sur les analyses récentes des efforts en compétition

AGILITE

Vitesse de changement de direction

Technique Anthropométrie

Vitesse linéaire Qualités musculaires des jambes

Déséquilibre
musculaire

Droite / Gauche

Force et
puissance

concentrique

Réactivité

Perception et facteurs
de prise de décision

Reconnaissance
visuelle

Anticipation

Connaissance
des situations

Utilisation
des modèles

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

(Bangsbo et al, 2006 ; Burgess et al, 2006 ; Di Salvo et al, 2007 ; Edgecomb et Norton, 2006 ;

Rampinini et al, 2007). Si la distance totale parcourue en match avoisine les 11 kms (Di Salvo

et al, 2007) en revanche, il est communément accepté que les efforts explosifs constituent un

facteur essentiel à la performance de l’équipe (Bradley et al, 2010 ; Di Salvo et al, 2010). La

distance totale parcourue en match est composée à 40 % de marche (3477 ± 1433 m), 29 % de

jogging (2631 ± 1097 m), 13% de course entre 13 et 16 km.h-1 (1192 ± 478 m), 8% de course

entre 16 et 19 km.h-1 (750 ± 314 m), et 10% de sprint (878 ± 433 m). Plus de 90% des

déplacements à haute intensité sont compris entre 2 et 19 mètres et 86% des temps de

récupération durent entre 2 et 60 secondes (Vigne et al, 2010). Les joueurs réalisent

différentes courses (avant, arrière), différents appuis (latéraux, cloche-pieds et tipping) ainsi

que des changements de direction (avant/arrière et latéraux) tout au long d’un match. Deux

types de courses arrière sont effectués par les joueurs (arrière et arrière d’opposition), ce qui

représente environ 5.9 % de la distance totale parcourue (Thomas et Reilly, 1979). Un joueur

effectue en moyenne 50 demi-tours par match (Withers et al, 1982) et environ 450

changements de direction (Hawkins, 2004). La distance maximale moyenne parcourue en

sprint représente 48 m (Vigne et al, 2010). La durée moyenne des efforts d’agilité est

comprise entre 2 et 6 sec (Stolen et al, 2005) et Vigne et al (2010) ont montré que les

déplacements de 2 à 9 m représentaient 75% du nombre total de déplacements à haute

intensité.

L’objectif de cette étude est triple. Tout d’abord, le but est de proposer et valider un test de

coordination spécifique à l’activité football en intégrant les différents types de déplacement

reproductibles rencontrés en compétition. Ce test doit solliciter les qualités musculaires, les

capacités d’équilibre, de vitesse linéaire, de réactivité, et de fréquence gestuelle (protocole 1).

L’objectif secondaire est de déterminer la reproductibilité du test, c’est-à-dire, le nombre

d’essai nécessaire afin d’obtenir le meilleur résultat au test (protocole 2). Le dernier objectif

est d’établir des références pour le test en question, en fonction de l’âge, du niveau de

compétition et du poste de jeu. Ce test pouvant faire partie des critères de sélection afin

d’envisager ou non un avenir professionnel pour des jeunes ayant atteint leur pic de

croissance. Pour cela, le test a été effectué par des joueurs d’âge, de niveau de compétition et

de poste de jeu différents (protocole 3).

Protocole 1 – validation du test d’agilité du footballeur

Matériels et Méthodes

Population

Concernant la validation du test, soixante-trois jeunes joueurs de football ont participé à cette

étude. Les sujets évoluaient à des niveaux de compétition différents: national (n=30), régional

(n=27) et départemental (n=6). Leur moyenne d’âge était de 18.9 ± 4.0 ans, réparti en quatre

catégories (13 ans (n=5), 15 ans (n=15), 18 ans (n=22) et seniors (n=21)), mesuraient 178.2 ±

8.6 cm et pesaient 70 ± 11.2 kg. Les joueurs pratiquaient le football depuis 11.5 ± 4.2 ans et

avaient 9.9 ± 5.0 heures d’entraînement hebdomadaire en moyenne.

Méthodes

Afin d’évaluer et d’isoler les différentes composantes de la qualité d’agilité, la totalité des

soixante-trois joueurs a effectué un ensemble de six tests validés par la littérature scientifique

et utilisés dans le milieu sportif, dans le but d’étudier l’influence de ces paramètres sur notre

test de coordination. Après un échauffement de 15 minutes incluant 5 minutes d’un léger

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

jogging, 5 minutes de gammes athlétiques (montée de genoux, talon/fesse,…) à une intensité

modérée, 3 minutes d’étirements activo-dynamiques suivi de 2 minutes d’exercices à intensité

élevée basés sur de la réactivité et des accélérations, les sujets passaient les tests dans l’ordre

suivant ; fréquence gestuelle (test Eurofit), test d’équilibre de Flamingo (test Eurofit), saut

horizontal sans élan (test Eurofit), temps de démarrage (la mesure de ce paramètre a pour

objectif de mesurer le temps de réaction et la mise en action sur 1 m (minimiser au maximum

l’effet de la puissance musculaire sur le résultat). La variable « temps de démarrage »

correspondait au temps (en secondes) pour parcourir la distance, la « vitesse linéaire sur 10

m » correspondait au temps de parcours (en secondes) et « l’hexagon test » correspondait au

temps mis pour effectuer les trois tours du test (en secondes).

Fréquence gestuelle :

Ce test a été utilisé tout en respectant le protocole mis en place par EUROFIT (1995). Une

modification mineure a été apportée. Les sujets étaient par deux, de tailles relativement

identiques afin de ne pas interférer les résultats. Celui qui réalisait le test était debout et avait

pour objectif de monter ses genoux le plus grand nombre de fois possible à la hauteur de son

bassin (épine iliaque). Le repère était matérialisé par les mains de son partenaire qui se tenait

également debout et qui avait pour objectif de compter le nombre de fois où les genoux de son

partenaire venaient toucher ses mains pendant 15 secondes. Le test débutait au signal « top »

et se concluait au même signal. En effet, le test s’est déroulé sur cette durée au lieu de prendre

en considération le temps mis pour effectuer 50 montées de genoux. L’objectif ici est de

mesurer la fréquence gestuelle, c'est-à-dire la vitesse à laquelle l’athlète est capable de répéter

une action motrice en un minimum de temps (vitesse segmentaire). La variable « fréquence

gestuelle » a donc été évaluée par le nombre de montées de genoux réalisées correctement

pour un temps fixe de 15 secondes.

Test d’équilibre Flamingo (EFL) :

Le test d’équilibre Flamingo a été utilisé

tout en respectant le protocole mis en place

par EUROFIT (1995). Une modification

mineure a été apportée. En effet, le test

s’est déroulé sur un temps maximal de 30

secondes au lieu de la minute

recommandée. Cette évaluation permettait

d’apprécier l’équilibre général du corps.
Figure 16 : Test d’équilibre Flamingo

Debout sur le pied d’appui, sur l’axe longitudinal de la poutre, l’objectif était de garder

l’équilibre aussi longtemps que possible. La jambe libre était fléchie, et saisie par la plante du

pied avec la main du même côté en imitant la position du flamant rose. L’autre bras pouvait

éventuellement être utilisé pour garder l’équilibre. Avant le début du test, le sujet se

positionnait en s’appuyant sur un partenaire. Le test commençait dès lors que cet appui

cessait. Le test était interrompu à chaque perte d’équilibre (la main lâche le pied) ou si une

partie quelconque du corps entrait en contact avec le sol. Afin d’être le plus précis possible,

les sujets ont été filmés afin de mesurer le temps réalisé par chaque joueur au test. L’équilibre

de chaque jambe a été évalué. La variable « équilibre » correspond au temps réalisé sur la

jambe d’appui et la variable Latéralité a été calculée selon le ratio : le temps réalisé sur le pied

d'appui divisé par le temps réalisé sur le pied de frappe.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Saut horizontal sans élan :

Ce test a été utilisé tout en respectant le protocole mis en

place par EUROFIT (1995), afin de mesurer la force

explosive des sujets. Le départ s’effectue de la position

debout, les pieds à la même hauteur, les orteils justes

derrière la ligne de départ. Les genoux sont fléchis et les

bras sont placés en avant, à l’horizontale. L’objectif est de

sauter le plus loin possible. A la réception, les pieds sont

joints, sans perte d’équilibre. La variable Saut horizontal

correspondait à la distance maximale du saut, mesurée en

mètre.

Figure 17 : Saut horizontal sans
élan

Temps de démarrage :

La mesure de ce paramètre a pour objectif

de mesurer le temps de réaction et la mise

en action sur 1 m (minimiser au maximum

l’effet de la puissance musculaire sur le

résultat). Il représente la durée nécessaire

pour produire, le plus rapidement possible,

une réponse déterminée à l’apparition d’un

stimulus prédéterminé. Le sujet se plaçait

derrière la ligne de départ. L’examinateur

était placé derrière le sujet avec les cellules

photoélectriques Brower® Timing Systems

placées à hauteur des épines iliaques. Au

moment où l’examinateur coupait la ligne

de cellules, un bruit aigu retentissait. A cet

instant précis, le joueur évalué devait le

plus rapidement possible franchir la ligne

d’arrivée. La variable Temps de démarrage

correspondait au temps, mesuré en

secondes, pour parcourir la distance.

Figure 18:Test du Temps de démarrage

Vitesse linéaire sur 10m :

La vitesse linéaire a été évaluée grâce au test sur 10m. Il s’est déroulé de la façon suivante :

départ libre arrêté et aller le plus vite possible afin d’obtenir le meilleur temps possible

(secondes). La variable Vitesse correspondait au temps de parcours, mesuré en secondes à

l’aide de cellules photoélectriques Brower® Timing Systems placées à hauteur des épines

iliaques.

Hexagon test :

L’hexagone avec 66 cm de côté et 120°

d’angle était marqué au sol à la peinture.

Les sujets partaient au milieu de

l’hexagone, face à la ligne A. Pendant tout

le test, les sujets étaient face à cette ligne.

Au signal de l’examinateur, le chronomètre

démarrait. Les joueurs sautaient par-dessus

la ligne B, et revenaient au milieu, puis

sautaient par-dessus la ligne C pour revenir

au milieu et ainsi de suite. Quand les

joueurs sautaient par-dessus la ligne A et

revenaient au milieu, cela équivalait à un

tour. Trois tours étaient effectués pour

valider le test et arrêter le chronomètre.

Deux essais par sujet étaient autorisés. Si

un saut était effectué sur une mauvaise

ligne, le test était interrompu. La variable

Hexagon test correspondait au meilleur

temps des trois essais, exprimé en

secondes.

1m1m

BIPBIP

1m1m

BIPBIP

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Figure 19 : Schématisation de l’Hexagon Test

L’ensemble des tests a été effectué la même semaine sur les terrains en herbe des différents

clubs. Les conditions météorologiques ont peu varié d’un jour à l’autre. Avant la passation

des tests, les sujets ont effectué un échauffement individuel de 15 minutes, incluant 5 minutes

d’un léger jogging, 5 minutes de gammes athlétiques (montée de genoux, talon/fesse,…) à

une intensité modérée, 3 minutes d’étirements activo-dynamiques suivi de 2 minutes

d’exercices à intensité élevée basés sur de la réactivité et des accélérations. De plus, les sujets

devaient pratiquer un essai sur l’ensemble des tests avant l’évaluation finale. Un ordre de

passation des tests a été mis en place : fréquence gestuelle, équilibre, latéralité, saut horizontal

sans élan, réactivité, vitesse sur 10m, hexagon test, et enfin le test d’agilité. Ceci dans le but

de monter progressivement en intensité, et de prévenir toutes formes de blessures. Chaque

sujet a bénéficié d’une récupération de 3 minutes entre chaque essai.

La construction du test de coordination s’est appuyée sur l’analyse des différents types de

déplacements lors d’un match de football. Le test débutait (à 0 m sur la figure 20) par une

course arrière de cinq mètres, les épaules dos au parcours (fig.20 (1)). Deux courses arrière

d’opposition étaient ensuite proposées au joueur (fig.20 (2)) au cours desquelles la latéralité

des membres inférieurs était respectée (choix libre du côté de passage en fonction du pied

d’appui). Ensuite, les joueurs effectuaient un demi-tour afin de continuer le parcours de face

(fig.20 (3)). Une fois de face, une première course avant (fig.20 (4)) leur était proposée afin

de prendre de la vitesse pour réaliser les ateliers suivants. A vitesse élevée, les joueurs

réalisaient alors des appuis unipodaux à l’intérieur de huit cerceaux (fig.20 (5)). La latéralité

des membres inférieurs était respectée par le biais de cerceaux communs situés au centre de

l’atelier. Le joueur choisissait de passer sur la partie droite ou gauche de l’atelier en fonction

de son pied d’appui. L’objectif recherché était d’analyser la faculté de réponse du joueur en

situation de déséquilibre à vitesse élevée. Situation notamment retrouvée lors des conduites de

balle et d’évitement de l’adversaire. Après une seconde course avant (fig.20 (6)), les joueurs

effectuaient une décélération en passant deux appuis l’un après l’autre devant une barre située

au sol puis deux appuis derrière (fig.20 (7)) avant de repartir en course avant pour reprendre

de la vitesse (fig.20 (8)). Les joueurs réalisaient alors un travail de fréquence gestuelle à l’aide

d’une échelle placée au sol d’une longueur de quatre mètres séparée par des lattes espacées de

30 centimètres (fig.20 (9)). Atelier analysant la pose et la précision des appuis lors d’efforts

brefs et intenses. Enfin, les joueurs reprenaient de la vitesse (fig.20 (10)) pour rentrer dans un

atelier de six changements de direction marqué par sept piquets (fig.20 (11)) et terminer par

un sprint de six mètres (fig.20 (12) à 12.80 m sur la figure 20)). Dans un souci de

reproductibilité, seul les mouvements non aléatoires ont été conservés.

Figure 20 : TestAgilFoot®

Départ Arrivée

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Méthodes statistiques

Pour la validation du test, la meilleure performance de chaque joueur réalisée lors des sept

tests a été conservée. Les moyennes et les écart-types ont été présentés. Pour étudier

l’influence des différentes qualités physiques analysées lors des tests, une régression linéaire

multiple a été utilisée à l’aide du logiciel SPSS 11.0.1 (Chicago, IL, USA). Les corrélations

de Pearson ont été effectuées afin d’évaluer l’impact relatif de chaque qualité physique sur

notre test d’agilité. Le seuil de significativité des coefficients a été fixé à p 0.05.

Résultats

Tableau 21: Résultats moyens aux tests (± écart-type) d’agilité, de vitesse sur 10m, de réactivité sur 1m, à l’hexagon test,

au saut horizontal sans élan, à la fréquence gestuelle, au Flamingo test et à la latéralité (n=63)

.

Type de test Résultat moyen au test

Test d'agilité (s) 17.65 ± 1.17

Vitesse 10 m (s) 1.90 ± 0.11

Réactivité sur 1 m (s) 0.73 ± 0.07

Hexagon Test (s) 13.01 ± 1.91

Saut horizontal sans élan (m) 2.25 ± 0.19

Fréquence gestuelle (nbre) 58.4 ± 5.4

Test d'équilibre de Flamingo (s) 19.65 ± 8.91

Latéralité (ratio) 0.99 ± 0.66

La moyenne des scores de l’ensemble des tests est présentée dans le Tableau 23. L’analyse

des corrélations de Pearson a montré que toutes les variables étaient fortement corrélées avec

la performance au test d’agilité, mis à part la variable latéralité. Le coefficient de corrélation

entre le test d’agilité et la vitesse était de r = 0.61 (p <0.01), r = 0.58 (p <0.01) avec le temps

de démarrage, r = 0.66 (p <0.01) avec l’Hexagon test, r = -0.48 (p <0.01) avec le saut

horizontal sans élan, r = -0.31 (p <0.01) avec la fréquence gestuelle et r = -0.37 (p <0.01) avec

le Flamingo test.

La régression linéaire multiple a été utilisée pour déterminer l’influence de chaque test sur la

performance au test d’agilité. La corrélation multiple était de 0.76 (r² = 0.58), ce qui indique

que 58% de la variation du temps au test d’agilité était expliqué par les variables Hexagon

test, la réactivité et la vitesse linéaire, et l’hexagon test (= 0 .349) est le prédicteurs le plus

fort au test d’agilité, suivi de la réactivité (= 0.310) et de la vitesse (= 0.215). Après avoir

mis en évidence les résidus normalisés, il est apparu qu’il n’y avait aucun individu extrême

(Figure 21).

Figure 21 : Résidus normalisés

Les corrélations partielles indiquent une variabilité commune entre le test d’agilité et les trois

tests indépendamment des autres variables. Cette statistique peut être utilisée pour mettre en

évidence l’influence de la réactivité, de l’hexagon test, et de la vitesse sur le test d’agilité. La

-3

-2

-1

0

1

2

3

15 17 19 21

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

corrélation la plus importante a été obtenue entre le test d’agilité et la réactivité (r[Temps de

démarrage] = 0.41). Cette valeur indique que le temps de démarrage influence à 41% le temps

réalisé au test d’agilité. Les corrélations partielles entre l’hexagon test et la vitesse avec le test

d’agilité sont de r[Hexagon test] = 0.36 et r[Vitesse] = 0.27 respectivement (Figures 22, 23 et

24).

Le temps réalisé au test d’agilité peut se traduire par la formule :

TestAgilFoot®= 6.3 + 0.22*HT + 5.1*TD + 2.53*V

HT : Hexagon Test ; TD : Temps de Démarrage ; V : Vitesse sur 10m

Figure 22 : Courbe de régression du temps de démarrage

y = 9,0568x + 11,029

R² = 0,3393

14,00

15,00

16,00

17,00

18,00

19,00

20,00

21,00

0,50 0,60 0,70 0,80 0,90 1,00

T
E

S
T

TEMPS DE DEMARRAGE

Figure 23 : Courbe de régression de l’hexagon test

Figure 24 : Courbe de régression de la vitesse

y = 0,4053x + 12,381

R² = 0,4365

14,00

15,00

16,00

17,00

18,00

19,00

20,00

21,00

9,00 11,00 13,00 15,00 17,00 19,00 21,00

T
E

S
T

HEXAGON TEST

y = 6,1954x + 5,9016

R² = 0,3718

14,00

15,00

16,00

17,00

18,00

19,00

20,00

21,00

1,60 1,70 1,80 1,90 2,00 2,10 2,20

T
E

S
T

VITESSE

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Protocole 2 – mesure de la reproductibilité du test d’agilité du footballeur

Matériels et Méthodes

Population et Méthode

Afin de mesurer la reproductibilité, le TestAgilFoot® a été réalisé sur un groupe de vingt-six

joueurs Seniors évoluant au niveau national (CFA, CFA2 et National) et répété quatre fois.

Leur moyenne d’âge était de 24 ± 3.4 ans, mesuraient 182.4 ± 5.5 cm et pesaient 78.1 ± 6.9

kg. Les joueurs pratiquaient le football depuis 16 ± 3.4 ans et avaient 8.5 ± 4.0 heures

d’entraînement hebdomadaire en moyenne.

Méthodes statistiques

Pour tester la reproductibilité du test, la performance de chaque joueur réalisée lors des quatre

passages a été conservée. Le coefficient de corrélations intra-class (ICC) a été effectué afin de

quantifier la répétabilité du test.

Résultats

Le temps moyen au test d’agilité était de 17.95 ± 0.67 s pour le premier passage, 17.89 ± 0.77

s pour le second passage et 17.81 ± 0.88 s pour le troisième passage. Les coefficients de

corrélation intra class (ICC) pour le test d’agilité ont été trouvés à 0.88 entre le premier et le

deuxième test, 0.89 entre le second et le troisième essai et de 0.55 entre le premier et le

troisième essai.

Protocole 3 – mesure de la sensibilité du test d’agilité du footballeur

Matériels et Méthodes

Population et méthode

Afin d’établir des références au test proposé, 478 joueurs de football ont réalisé le test. Leur

moyenne d’âge était de 18.5 ± 4.8 ans réparti en quatre catégories (U15 (n=107), U17

(n=124), U19 (n=64) et seniors (n=183)), mesurant en moyenne 176.9 ± 7.3 cm et pesant 70.1

± 9.8 kg, évoluant à différents niveaux de compétition (national (n=289), régional (n=144) et

départemental (n=45). Les moyennes du nombre d’années de pratique et d’heures

d’entraînement hebdomadaire sont respectivement de 11.3 ± 4.7 ans et 8.3 ± 3.7 heures. Les

joueurs ont été répartis en six catégories ; défenseur central (n=74), défenseur latéral (n=90),

milieu défensif (n=96), milieu offensif (n=98), attaquant (n=80) et gardien de but (n=40).

Chaque individu a réalisé trois passages au test de coordination décrit dans le protocole 1. De

manière à permettre une récupération minimale de 3’, les équipes ont été séparées en groupe

de huit joueurs. La durée totale de test pour une équipe d’une vingtaine de joueurs était de

1h30’. La meilleure performance aux trois passages a été retenue pour caractériser l’individu

et l’équipe à laquelle il appartient.

Méthodes statistiques

Tous les résultats sont présentés avec leur écart-type. Les coefficients de corrélations intra

class pour le test d’agilité ont été analysés par l’intermédiaire d’une ANOVA (Weir, 2005).

Une corrélation de Pearson a été utilisée entre le test d’agilité et chacun des autres tests. Une

régression linéaire multiple a été utilisée pour déterminer quels tests sont les meilleurs

prédicteurs de la performance au test d’agilité. Après avoir vérifié la normalité et la sphéricité

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

des données, une analyse de variance à trois facteurs (poste de jeu*âge*niveau de pratique) a

été réalisée afin de déterminer l’influence de l’âge, du niveau de pratique et du poste de jeu

ainsi que les interactions d’ordre 1 et 2. En cas de différences significatives, un test post hoc

de Bonferroni était appliqué pour déterminer l’origine de la différence (poste, niveau de jeu,

âge). Tous les tests statistiques ont été réalisés avec le logiciel SPSS 11.0.1 (SPSS Inc.,

Chicago, IL). Le seuil de significativité a été fixé à p 0.05, à l’exception des tests post hoc

de Bonferroni où la correction de Bonferroni était appliqué avec la formule p’=p/n, avec p, le

niveau de significativité (p 0.05), n le nombre de comparaisons et p’, le niveau de

significativité corrigé. La correction de p a été considérée à 0.0003.

Résultats

Le temps de parcours variait de 13.90 s à 21.81 s avec une moyenne de 17.82 ± 1.33 s. Les

résultats de l’ANOVA montrent une influence significative du poste de jeu (F=2.55; p=0.02;

puissance observée a posteriori=0.79) ainsi que de l’interaction âge/niveau de pratique

(F=9.06 ; p<0.001 ; puissance observée a posteriori=1.0).

Parmi les six postes de jeu, les temps moyens réalisés par les milieux offensifs (17.41 ± 1.16

s) étaient similaires à ceux des attaquants (17.70 ± 1.28 s), des défenseurs latéraux (17.83 ±

1.36 s) et des gardiens de but (18.01 ± 1.33 s) mais significativement plus faibles que les

milieux défensifs (18.08 ± 1.51 s; p=0.001) et les défenseurs centraux (18.07 ± 1.19 s ;

p=0.004) (Figure 25).

Figure 25: Temps moyens par poste de jeu

Figure 26: Temps moyens par catégorie d’âge et niveau de pratique

Différence significative : *p 0.05 ; **p 0.01 ; ***p 0.001

10

11

12

13

14

15

16

17

18

19

20

F OM DM CD LD G

Ti
me

 (s
)

**

15,50

16,00

16,50

17,00

17,50

18,00

18,50

19,00

19,50

20,00

20,50

U15 U17 U19 Seniors

T
e

m
p

s
(s

)

Départemental

Régional

National

 **

 **

 ** *

 **

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Discussion

L’objectif premier de cette étude était de proposer un test spécifique à l’activité

football qui soit accessible, reproductible, valide, et sensible. De plus, l’évaluation de la

sensibilité du test donnera l’occasion de fournir les premières références ou normes de

performance en fonction de l’âge et du niveau de jeu.

Le test d’agilité spécifique du footballeur développé et expérimenté dans cette étude

tend à reproduire avec un matériel simple et déjà à disposition de tous les clubs, les

déplacements spécifiques au football de haut niveau. Ce test permet d’évaluer en un minimum

de temps (une heure et ½) une équipe de 24 joueurs avec trois passages pour chaque individu.

De ce fait, nous considérons que ce test peut constituer un outil accessible et efficace pour

évaluer l’agilité tout en répondant aux contraintes matérielles et organisationnelles des

entraineurs sur le terrain.

Considérant la spécificité du test et le fait que celui-ci intègre un grand nombre d’habiletés

motrices constitutives de l’activité football, il apparait que la reproductibilité du test est

bonne. Les résultats obtenus lors du premier test sont légèrement inférieurs à ceux obtenus

lors du deuxième test et ces derniers sont également inférieurs aux résultats obtenus lors du

troisième test. Ceci tend à indiquer qu’il existe un apprentissage moteur lors des premières

répétitions du test. Ce résultat est en accord avec l’étude de Sporis et al (2010) qui observe

également une amélioration de la performance au test d’agilité entre la première et la seconde

répétition. Il semble donc que quel que soit la population et la qualité physique testée, au

moins un essai dans les conditions de test doit être réalisé avant toute mesure officielle, en vue

d’éliminer les effets de l’apprentissage. Étant donné la complexité du test que nous proposons,

il est normal d’augmenter le nombre de répétitions d’apprentissage en vue d’optimiser

l’intégration des consignes. C’est pourquoi nous préconisons de réaliser deux essais

maximaux avant toute mesure définitive sur le test d’agilité spécifique du footballeur. Le

coefficient de corrélation intra classe obtenu dans cette étude montre que la reproductibilité du

test d’agilité est très bonne entre le premier et le deuxième test (0.88) ainsi qu’entre le

deuxième et le troisième test (0.89). Comme discuté par Lemmink et al (2004), dans le

domaine des sciences du sport, un coefficient de corrélation intra-classe supérieur à 0.90 peut

être considéré comme élevé, pour une valeur entre 0.80 et 0.90 il sera modéré et faible si

inférieur à 0.80. Le faible niveau de corrélation intra classe observé entre le premier et le

troisième test peut être lié au fait que certains sujets avaient un niveau d’expertise supérieur

dès le premier test qui a induit une moindre amélioration de la performance au cours des tests

suivants. En effet, les scores obtenus aux tests nécessitant une habilité spécifique peuvent ne

pas être stables si les sujets n’ont pas d’habitude ou d’entrainement au test avant la mesure

(Lemmink et al, 2004). L’effet d’apprentissage peut être plus élevé chez certains sujets

présentant un moindre niveau d’expertise et cela influe sur le CCI. Malgré cela on peut

considérer que les coefficients de corrélation intra-classe du test d’agilité du footballeur sont

en ligne avec ceux des études précédentes réalisées sur le T-test (Pauole et al, 2000) ou sur la

répétition de sprints courts (Boddington et Lambert, 2001). En conclusion, la reproductibilité

du test est bonne à condition de donner l’opportunité aux athlètes d’intégrer les actions

motrices qui le constituent en réalisant au minimum deux essais maximaux.

La validité du test d’agilité du footballeur peut être évaluée dans sa capacité à représenter les

différentes composantes de l’agilité que sont : la vitesse linéaire, les qualités musculaires, la

réactivité, les changements de direction et la fréquence gestuelle. Les principaux résultats de

cette étude ont montré que la performance au TestAgilFoot® était fortement corrélée avec tous

les paramètres mesurés lors des différents tests, excepté la latéralité. De plus, la performance

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

au test d’agilité a été principalement expliquée par les variables temps de démarrage (r =

0.58), hexagon test (r = 0.66) et vitesse linéaire (r = 0.61). Les corrélations positives entre la

vitesse sur 10m, le temps de démarrage, et l’hexagon test ont montré qu’une diminution de

ces paramètres était liée à une diminution du temps au test d’agilité. A l’inverse, les variables

saut horizontal, équilibre et fréquence gestuelle étaient corrélées négativement à la

performance au test d’agilité (respectivement r = -0.48, r = -0.37, r = -0.31). L’absence de

corrélation significative entre la variable latéralité et le temps au test d’agilité peut s’expliquer

par le choix laissé au joueur lors des exercices impliquant cette composante (Figure 20–

ateliers n° 2 et 5). L’analyse de régression linéaire multiple a abouti à un modèle expliquant

58% de la variation de la performance au test d’agilité à partir de trois variables, le temps de

démarrage, l’hexagon test et la vitesse linéaire. Ces qualités sont déterminantes pour réagir

rapidement à un stimulus, changer de direction en un minimum de temps et aller vite sur une

courte distance c’est pourquoi elles correspondent aux exigences de l’activité football

(Cazorla, 2003). Ces résultats montrent donc que le test proposé semble valide puisqu’il

évalue tous les composants de l’agilité telle que nous l’avons définie en référence au modèle

de Sheppard (2006).

La dernière étape de ce travail avait pour but de tester la sensibilité du test d’agilité spécifique

du footballeur et de fournir les premières normes en fonction de l’âge et du niveau de jeu. Les

résultats obtenus au cours de cette étape montrent que le niveau de performance au test

d’agilité est sensible à l’âge des sujets, à leur niveau de jeu et au poste occupé par ces sportifs.

La figure 26 montre que les performances au test d’agilité s’améliorent significativement

entre l’âge de 13 ans et la catégorie senior pour le niveau de jeu national. En revanche, cette

amélioration des performances avec l’âge n’est pas observée pour des niveaux de pratiques

plus faibles. Ceci peut être expliqué par la continuité de l’entraînement et de la pratique du

football chez les athlètes de niveau national alors qu’au niveau régional et départemental, les

joueurs présents en catégorie 13 ans ne continuent pas nécessairement l’entraînement

lorsqu’ils vieillissent. De plus, il est probable que le nombre d’individus talentueux dans

chaque niveau de jeu est plus important dans les catégories jeunes alors qu’avec le temps ces

individus talentueux sont détectés et sélectionnés dans les équipes nationales ce qui explique

que les équipes régionales et départementales s’appauvrissent en individus talentueux au fur

et à mesure des années. Les résultats démontrent que les performances au test d’agilité sont

sensibles au niveau de jeu puisque les équipes nationales ont de meilleurs résultats que les

autres équipes quel que soit l’âge des pratiquants. Ces différences peuvent être expliquées

d’une part par la sélection effectuée par les équipes nationales qui retiennent les individus les

plus talentueux et les plus agiles et d’autre part, par l’entraînement de ces sportifs qui est plus

important au niveau national et qui pourrait intégrer une part plus significative de travail

d’agilité et de vivacité. En conclusion, les résultats de cette étude tendent à montrer que le

test d’agilité spécifique du footballeur est sensible aux différences interindividuelles et au

niveau de jeu. De plus, il apparait clairement que le poste de jeu influence significativement la

performance au test d’agilité (figure 25) car les milieux offensifs, les attaquants et les gardiens

réalisent les meilleures performances (17.51 ± 1.21 s, de 17.97 ± 1.15 s et de 18.10 ± 1.39 s).

Ceci tendrait à démontrer que les appuis et l’agilité sont similaires chez les gardiens et les

joueurs de champ bien que les distances parcourues soient foncièrement différentes. On ne

peut écarter l’hypothèse selon laquelle la performance au test d’agilité serait également très

sensible à la puissance anaérobie des individus. Ce facteur expliquerait le fait que les joueurs

occupant des postes différents mais nécessitant des capacités de vitesse et d’explosivité

comparables présentent des résultats similaires au test d’agilité. Ainsi, bien que les gardiens

réalisent des efforts plus brefs et ne réalisent pas exactement les mêmes gestes que les joueurs

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

de champ, leurs explosivité naturelle et développée par l’entrainement leur permet d’obtenir

de très bon résultats au test d’agilité spécifique. Nous pensons que ceci ne constitue pas une

limite à la validité du test si l’on accepte le modèle de Sheppard présenté en figure 15 qui

intègre une composante physique dans l’agilité. En conclusion, ces résultats montrent que le

test d’agilité semble suffisamment sensible pour différencier les joueurs en fonction de leur

âge, de leur niveau de jeu et de leur poste. Cependant, il conviendra dans l’avenir d’appliquer

ce test à des niveaux de jeux supérieurs et sur un nombre de sujets plus important de manière

à consolider nos résultats. Pour autant, les valeurs présentées dans cet article constituent une

première base de référence pour classer les individus et les comparer lors de la mise en œuvre

de notre test sur le terrain. Les futures études permettront de compléter la base de données en

vue d’affiner les normes et la sensibilité du test pour une utilisation systématique et mondiale.

Conclusion

En conclusion, les résultats de cette étude tendent à montrer que le test d’agilité

TestAgilFoot® proposé était accessible, reproductible, valide, et sensible à l’âge, aux postes de

jeu et au niveau des athlètes. En effet, il propose un nombre important d’habilités motrices

retrouvées dans l’activité, répond aux contraintes matérielles et organisationnelles des

entraîneurs, est reproductible, est représentatif des composantes de l’agilité telles que définies

par Sheppard et est sensible au poste de jeu, à l’âge et au niveau de jeu. De plus, les mesures

réalisées dans le cadre de ce travail ont permis de fournir les premières normes de

performance qui peuvent être attendues en fonction de l’âge du joueur et de son niveau de jeu.

Les corrélations observées entre la performance au test et la vitesse de course, la réactivité et

l’hexagon test tendent à montrer que les facteurs de performance les plus importants à

développer à l’entraînement dès le plus jeune âge sont ces trois paramètres. Bien entendu, les

autres paramètres ne doivent pas être négligés notamment parce qu’ils sont corrélés également

avec l’agilité mais aussi parce que ce sont des pierres angulaires de la performance du

footballeur. Les exercices proposés à l’entraînement pourront soit reprendre intégralement le

test et ses composantes soit viser les éléments de chaque qualité physique constitutive de cette

qualité de façon à agir de façon significative sur le temps de démarrage, le changement de

direction et la vitesse linéaire.

Cependant, cette étude comporte quelques limites. La première est que nous n’avons pas

encore pu réaliser le TestAgilFoot® sur une population de joueurs professionnels afin

d’obtenir, nous pensons, des résultats permettant de discriminer les joueurs Seniors évoluant à

différents niveaux Nationaux, mais également avoir des valeurs de références au très haut

niveau. Ceci pourra faire l’objet de futures études. La deuxième est le nombre limité de sujets

par âge, par niveau de pratique et par poste. Le test est en cours dans d’autres clubs afin

d’augmenter le nombre de sujets et ainsi d’observer l’évolution des tendances mises en avant

dans cette étude et peut-être de les confirmer. Enfin, une limite pouvant être attribuée à notre

test est l’absence du ballon pour évaluer l’agilité spécifique du footballeur. Ceci est un choix

de notre part. En observant l’activité du footballeur, il a été remarqué qu’un joueur possède le

ballon entre 44 et 75 sec lors du match (Dellal, 2011) alors que celui-ci passe 41%

(Bloomfield et al, 2007) du temps de jeu à effectuer des actions motrices. La quantité

d’actions réalisée sans ballon est donc considérablement supérieure à celle avec ballon.

Cependant, certains exercices proposés dans notre TestAgilFoot® peuvent être réalisés avec

ballon. Nous considérons l’ajout du ballon comme une complexification de la tâche à réaliser.

Par conséquent, il nous semble qu’il soit préférable de maîtriser dans un premier temps les

actions motrices du footballeur sans ballon puis d’y intégrer progressivement le ballon.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Applications pratiques

Ce test peut être utilisé à l’entraînement en tant qu’exercice pour améliorer la coordination

spécifique au football ou pour l’évaluation et le suivi des sportifs. La performance à ce test

pourrait permettre d’une part de quantifier les effets positifs ou négatifs de l’entrainement et

d’autre part de comparer les individus pour détecter les jeunes joueurs et faciliter leur

orientation vers un poste de jeu. De plus, toujours dans un souci d’individualisation du travail,

il semblerait intéressant de filmer l’ensemble des joueurs réalisant le test afin d’analyser a

posteriori la qualité de leurs actions motrices et de mettre en évidence les faiblesses

individuelles. Cette analyse permettrait de travailler spécifiquement sur les faiblesses de

chaque joueur.

Les entraîneurs de football se sont toujours intéressés à l’analyse de l’activité des joueurs en

compétition dans un but d’optimiser leurs séquences d’entraînement. En effet, le travail

effectué par les entraîneurs au cours de la saison lors des entraînements est souvent la

conséquence des observations effectuées en match. Le résultat doit être l’amélioration des

défauts et des qualités individuelles et collectives des joueurs. De nombreuses études ont

permis de définir les facteurs de la performance en football (Bangsbo, 1991, 1994 et 2008 ;

Mohr et al, 2003 ; Dellal, 2008, 2010 et 2011 ; Carling, 2010 ; Bradley et al, 2010). Les staffs

techniques ont un impact important et direct sur les composantes athlétiques et technico-

tactiques, ainsi que psychologiques et plus indirectement sur l’hygiène de vie. Une des

problématiques réside dans la gestion indépendante ou simultanée de ces différents facteurs.

Les interactions sont à la fois directes et/ou indirectes. Par conséquent, la connaissance

approfondie de ces différents facteurs semblent être indispensable pour la mise en place

cohérente d’une planification.

Le développement de systèmes de tracking vidéo d’analyse de l’activité des joueurs au cours

des matches a permis d’obtenir de grandes quantités d’informations sur les déplacements de

tous les joueurs au cours du match. De nos jours, l’analyse vidéo semi-automatique est la plus

précise (Randers et al, 2010). Parmi les sociétés qui utilisent ce système, on retrouve

Amisco©, ProZone© ou encore SICS©. L’ensemble de ces études permettent d’établir qu’un

footballeur parcourt entre 8638 m et 11918 m (Mohr et al, 2003 ; Rampinini et al, 2007) à une

intensité comprise entre 80 et 90% de la FC max correspondant approximativement à une

valeur de 75% de la VO2 max (Stolen et al, 2005) avec une diminution de la distance totale

parcourue entre la première et la deuxième mi-temps de l’ordre de 1 à 9 % (Mohr et al, 2003 ;

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Di Salvo et al, 2007). Plus précisément, 4 à 5 % de leur activité sont effectuées en courses

maximales ou supra maximales (Dellal, 2008) dont 247 à 400 m sont effectué en sprint

(Bangsbo, 2008 ; Thatcher et Batterham, 2004). Ces courses sont notamment composées de

changements de direction, de sauts, de passes, de tirs, de duel et de toutes autres actions

spécifiques aux footballeurs. D’un point de vue technico-tactique, les joueurs sont en

possession de la balle entre 1.12 et 2.48 minutes (Dellal, 2008), ce qui représente 1.2 à 2.4 %

de leurs distances totales parcourues (Di Salvo et al, 2007). De plus, Rampinini et (2007)

observent une diminution de la performance tactique et technique en seconde mi-temps

comparée à la première.

Notre étude n°1, au moyen d’une analyse quantitative et qualitative de 30 matches joués à

domicile d’une équipe professionnelle de Serie A évoluant en 4-4-2, a permis d’établir un

profil d’activité spécifique au système de jeu et du poste occupé. La distance moyenne

parcourue par les joueurs, indifféremment de leur poste de jeu est de 121.82 ± 9.57 m.min-1

ce qui correspondait à une moyenne de 10964 m pour une durée de match de 90 minutes. Ces

résultats sont comparables aux 10800m de distance parcourue rapportés par Bangsbo et al

(1991). Dans notre étude, la distance totale parcourue au cours du match était composée à

38.9% de marche (3477 ± 1433 m), 29.5% de jogging (2631 ± 1097 m), 13.3% de course

entre 13 et 16 km.h-1(1192 ± 478 m), 8.4% de course entre 16 et 19 km.h-1 (750 ± 314 m) et

à 9.8% de sprint (878 ± 433 m). Bien que les intensités soient légèrement différentes selon les

auteurs et les études, il semblerait que nos résultats sont comparables à ceux de Di Salvo et al

(2007).

De nombreuses études ont montré que la somme des courses à haute intensité et les sprints

déclinait au cours d’un match de football (Krustrup et al, 2006 ; Mohr et al, 2003 et 2004 ;

Bangsbo, 1991, 1994 et 2005). Dans notre étude, il a été observé une influence significative

de la mi-temps sur la distance parcourue par minute, à une course d’intensité comprise entre

13 et 19 km.h-1, sur la distance de sprint ainsi que sur le nombre de récupération (p<0.05)

(tableau 20). Quel que soit la vitesse de course, il a été observé une diminution de la distance

parcourue entre la première et la seconde mi-temps ainsi qu’une diminution du nombre de

récupérations comprises entre 2 et 60 sec (p<0.05). En revanche, le nombre de récupérations

supérieures à 120 sec (p<0.001) augmentait en seconde mi-temps. En accord avec Mohr et al

(2003), les 15 dernières minutes de jeu dans la seconde période semblent liées à un état de

fatigue avancé qui expliquerait l’augmentation du nombre de récupérations supérieures à 120

sec.

Concernant le poste de jeu, les milieux de terrain parcourent significativement plus de

distance que les autres postes (129 m.min-1 vs 118 pour les défenseurs et 115pour les

attaquants) (p<0.001).L’influence de ce poste est mise en évidence dans de nombreuses

sources scientifiques (Bangsbo et al, 1991 ; Burgess et al, 2006 ; Di Salvo et al, 2007 ;

Krustrup et al, 2006 ; Rampinini et al, 2007). Les attaquants sont les joueurs qui parcourent le

moins de distance lors d’un match comparé aux autres postes que ce soit pour des actions de

moyenne ou de haute intensité. A l’inverse, les attaquants parcourent une distance plus

importante en marche que les autres joueurs. Lorsque l’on observe le profil d’effort des

attaquants, on constate que les sprints tiennent une part plus importante que pour les autres

postes.

Dans notre étude, 93% des déplacements de hautes intensités étaient compris entre 2 et 19 m.

Etant donnée la durée de chaque sprint et le nombre de ces sprints, on a pu calculer que la

durée moyenne d’effort était de 2.2 sec. 86% des récupérations étaient comprises entre 2 et 60

sec. Dans la plupart des cas, les temps de récupération étaient fonction de la distance

parcourue en sprint. Etant donné la durée et le nombre de ces récupérations, on a pu calculer

que la durée moyenne de récupération est de 18 sec. Dans 90% des cas, le profil d’effort

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

intermittent était donc de 2.2 sec/18 sec, ce qui correspond à un ratio travail/récupération de

1/8.

Ce ratio peut être très intéressant pour optimiser la préparation physique en football. Ces

résultats tendraient à mettre en évidence que la préparation physique du footballeur de haut

niveau moderne devrait s’articuler autour d’exercices intermittents avec un rapport

distance/récupération de 1/8 où le temps de récupération est calculé sur le temps mit pour

effectuer la distance de sprint. Il s’agirait d’un travail de la capacité à répéter les sprints chez

les footballeurs de haut niveau (RSA). Le staff technique ne pourra pas augmenter de manière

importante les performances en sprint de ces joueurs car l’amélioration de la technique de

course est limitée et soumise à des variations perpétuelles des conditions de jeu. Toutefois,

par le biais d’un travail spécifique de RSA, il augmentera la capacité de ces joueurs à

répondre aux exigences du jeu.

Notre étude 2, par l’intermédiaire d’une analyse qualitative et quantitative, a permis d’établir

le profil d’activité de joueurs professionnels d’une même équipe évoluant en Serie A dans un

système de jeu fixe en 4-4-2 avec un staff technique et un effectif stable au cours de trois

saisons consécutives en tenant également compte de la possession de balle collective.

Dans notre étude, les distances totales par minute de match sont significativement différentes

entre les saisons 2004/2005 (118.32 ± 6.69 m.min-1) et 2005/2006 (116.26 ± 6.82 m.min-1,

p<0.001) ainsi qu’entre les saisons 2005/2006 et 2006/2007 (111.96 ± 8.05 m.min-1, p<0.01).

La diminution de la distance moyenne parcourue par minute de jeu, tous postes confondus,

permet aux joueurs de parcourir en moyenne 6 à 7 mètres de moins par minute de présence

sur le terrain. Une telle diminution représente une épargne de plus de 5% de l’effort total en

jeu. A un tel niveau de performance et considérant le nombre de matches qui peuvent être

joués au cours d’une semaine et au cours d’une saison, cette adaptation peut représenter un

avantage décisif sur la fin de saison.

Le profil d’effort moyen exprimé en pourcentage de la distance totale parcourue ne varie pas

significativement d’une saison à l’autre. La distance parcourue en marche et en sprint pour

tous les joueurs confondus, exprimée en m.min-1 ne varie pas non plus significativement

d’une saison à l’autre, ce qui peut être expliqué par le fait que les sprints sont des efforts

déterminants en football et qu’ils peuvent impacter directement sur les résultats de l’équipe

(Lago et al, 2010). Les distances parcourues en marchant ne varient pas en fonction des

saisons car elles représentent les phases de récupération et sont donc liées à la distance

parcourue en sprint. En revanche, nous observons une diminution significative de la distance

par minute parcourue en jogging entre les saisons 2004/2005 et 2005/2006 (p<0.01) et entre

les saisons 2005/2006 et 2006/2007 (p<0.05). Il en est de même pour la distance parcourue

entre 13 et 16 km.h-1 pour les saisons 2005/2006 et 2006/2007 (p<0.01) et pour des vitesses

de courses entre 16 et 19 km.h-1 entre ces deux mêmes saisons (p<0.05). Pour ces deux

catégories de course, nous ne remarquons aucune différence significative avec la saison

2004/2005. On peut faire l’hypothèse que les déplacements réalisés en course représentent les

efforts collectifs de placement, replacement (Mombaerts, 1991) et que leur diminution est

explicable par une meilleure organisation de l’équipe. Nous observons également une

augmentation significative de la possession de balle collective entre la première et la troisième

saison (52.1% vs 54.9%, p<0.05).

L’analyse du profil d’effort en fonction des postes de jeu (Défenseurs, Milieux et Attaquants)

montre des différences significatives en ce qui concerne la distance totale parcourue par les

milieux comparée aux défenseurs (p<0.05) et aux attaquants (p<0.01). Nous ne constatons

aucune différence significative entre les différents postes de jeu pour la marche et le sprint.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

L’évolution du profil d’effort en fonction des postes de jeu et en fonction de la saison ne

montre pas d’évolution significative entre les 3 saisons que ce soit chez les défenseurs, les

milieux et les attaquants.

En synthèse, les résultats de cette étude permettent de faire l’hypothèse que la stabilité du

système de jeu au cours de trois saisons consécutives a permis d’améliorer l’efficacité de

l’organisation du jeu sur le terrain et de diminuer le nombre et la durée des efforts les plus

coûteux tout en augmentant la possession de balle collective. Cependant, d’autres

phénomènes peuvent également expliquer une diminution des distances parcourues en course

(Carling, 2010 ; Lago et al, 2007, 2009 et 2010 ; Rampinini et al, 2007).

Notre étude 3, permet de proposer un test spécifique à l’activité football qui soit accessible,

reproductible, valide, et sensible à l’âge, au niveau de pratique et aux postes de jeu.

Le test d’agilité spécifique du footballeur développé et expérimenté dans cette étude tend à

reproduire avec un matériel simple et déjà à disposition de tous les clubs, les déplacements

spécifiques au football de haut niveau. De ce fait, nous considérons que ce test semble

constituer un outil accessible et efficace pour évaluer l’agilité tout en répondant aux

contraintes matérielles et organisationnelles des entraineurs sur le terrain.

La validité du test d’agilité du footballeur peut être évaluée dans sa capacité à représenter les

différentes composantes de l’agilité que sont : la vitesse linéaire, les qualités musculaires, la

réactivité, les changements de direction et la fréquence gestuelle. Les principaux résultats de

cette étude ont montré que la performance au TestAgilFoot® était fortement corrélés à tous les

paramètres mesurés lors des différents tests, excepté la latéralité. De plus, la performance au

test d’agilité a été principalement expliquée par les variables temps de démarrage (r = 0.58),

hexagon test (r = 0.66) et vitesse linéaire (r = 0.61). Les corrélations positives entre la vitesse

sur 10m, le temps de démarrage, et l’hexagon test ont montré qu’une diminution de ces

paramètres était liée à une diminution du temps au test d’agilité. L’analyse de régression

linéaire multiple a abouti à un modèle expliquant 58% de la variation de la performance au

test d’agilité à partir de trois variables, le temps de démarrage, l’hexagon test et la vitesse

linéaire. Ces qualités sont déterminantes pour réagir rapidement à un stimulus, changer de

direction en un minimum de temps et aller vite sur une courte distance c’est pourquoi elles

correspondent aux exigences de l’activité football (Cazorla, 2003). Ces résultats montrent

donc que le test proposé est valide puisqu’il évalue tous les composants de l’agilité telle que

nous l’avons définie en référence au modèle de Sheppard (2006).

Le coefficient de corrélation intra classe obtenu dans cette étude montre que la

reproductibilité du test d’agilité semble très bonne entre le premier et le deuxième test (0.88)

ainsi qu’entre le deuxième et le troisième test (0.89). C’est pourquoi nous préconisons de

réaliser deux essais maximaux avant toute mesure définitive sur le test d’agilité spécifique du

footballeur.

Les résultats obtenus au cours de notre étude tendent à montrer que le niveau de performance

au test d’agilité est sensible à l’âge des sujets, à leur niveau de jeu et au poste occupé par ces

sportifs. Les performances au test d’agilité s’améliorent significativement entre l’âge de 13

ans et la catégorie senior pour le niveau de jeu national. En revanche, cette amélioration des

performances avec l’âge n’est pas observée pour des niveaux de pratiques plus faibles. De

plus, il apparait clairement que le poste de jeu influence significativement la performance au

test d’agilité car les milieux offensifs, les attaquants et les gardiens réalisent les meilleures

performances (17.51 ± 1.21 s, de 17.97 ± 1.15 s et de 18.10 ± 1.39 s).

Les résultats de cette étude semblent montrer que le test d’agilité TestAgilFoot® proposé était

accessible, reproductible, valide, et sensible à l’âge, aux postes de jeu et au niveau des

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

athlètes. De plus, les mesures réalisées dans le cadre de ce travail ont permis de fournir les

premières normes de performance qui peuvent être attendues en fonction de l’âge du joueur et

de son niveau de jeu. Les corrélations observées entre la performance au test et la vitesse de

course, la réactivité et l’hexagon test tendent à montrer que les facteurs de performance les

plus importants à développer dès le plus jeune âge à l’entraînement sont ces trois paramètres.

Bien entendu, les autres paramètres ne doivent pas être négligés notamment parce qu’ils sont

corrélés également avec l’agilité mais aussi parce que ce sont des pierres angulaires de la

performance du footballeur.

L’objectif de notre travail était de répertorier les études réalisées sur l’analyse de l’activité

athlétique chez des joueurs de très haut niveau et d’y apporter notre contribution afin d’ouvrir

de nouvelles perspectives de recherche.

Les analyses rapportées dans la littérature scientifique mettent en évidence le fait que le

football est un sport intermittent caractérisé par des efforts explosifs répétés suivis de phases

de récupération (Taskin, 2008) ; Bishop et al, 1999 ; McMillan et al, 2004). De plus il

communément accepté que ce sport requiert une multitude de qualités motrices (Cazorla et

Farhi, 1998). Les résultats de notre première étude montrent, en accord avec la littérature, que

le temps de jeu moyen des athlètes est de 73.62 ± 29.4 minutes pour une distance totale

parcourue de 10900 m. La littérature complète ce profil en indiquant que l’intensité moyenne

au cours du match se situe aux alentours de 75% de la VO2 max soit 85% de la FC max

(Cazorla, 1998 ; Bangsbo, 1994 ; Reilly, 1997 ; Mohr, 2004 ; Astrand et al, 2003). La

concentration moyenne en lactate à la fin d’un match est de 3 à 6 mmol.l-1 mais celle-ci peut

atteindre 12 mmol.l-1 suite à un effort explosif (Bangsbo, 1994 ; Krustrup, 2003). Notre étude

permet d’apporter une analyse plus fine du profil d’effort et indique que 93% des

déplacements à haute intensité sont compris entre 2 et 19 m. Ces sprints correspondent à une

durée d’effort moyenne comprise entre 2 et 4 sec. 86% des récupérations ayant une durée

comprise entre 2 et 60 sec, nos résultats montrent que dans 90% des cas, le profil d’effort

intermittent est de 2.2 sec/18 sec. Cela nous permet de calculer un ratio travail/récupération de

1/8. La comparaison des profils d’effort en fonction des postes montre que le poste de jeu à

une influence significative sur le temps de jeu, la distance totale parcourue, ainsi que sur les

distances parcourues aux différentes intensités, la quantité de sprints réalisés et les temps de

récupération. Ainsi, les attaquants sont caractérisés par une distance totale plus faible et une

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

distance parcourue en marche plus importante que leurs coéquipiers mais également par une

part plus importante des sprints au sein de leur profil d’effort. Les milieux de terrain

effectuent par une distance totale et un nombre de sprints supérieurs aux autres postes. Ils sont

également caractérisés par un plus grand nombre de déplacements entre 2 et 40 m, par plus de

récupération de 10 à 30 s et par plus de sprints entre 2 et 9 m et entre 30 et 40 m que leurs

coéquipiers. Les défenseurs sont, quant à eux, caractérisés par un temps de jeu supérieur ainsi

que par un plus grand nombre de récupération comparé aux autres postes. Enfin nos résultats

tendent à indiquer une fatigue entre au cours de la seconde mi-temps. En effet on observe une

diminution significative de la distance totale parcourue et une augmentation des temps de

récupération en seconde mi-temps.

Les résultats de la première étude laissent entrevoir une évolution du travail intermittent à une

intensité supra maximale en football de manière à se rapprocher au mieux des conditions

actuelles de compétition. L’établissement du profil d’effort en fonction du poste de jeu permet

également d’analyser de manière plus précise l’activité du joueur et par conséquent d’adapter

les séances athlétiques en fonction des besoins de chaque poste.

Le but de notre seconde étude était de déterminer les temps d’activité et la possession de

balle totale pendant 3 saisons consécutives d’une équipe de football de l'élite Italienne

évoluant en Serie-A, utilisant un système de jeu constant et ayant remporté le championnat

lors des 3 saisons consécutives étudiées. Les résultats de cette étude montrent que, d’un point

de vue global, la distance totale diminue significativement au cours des trois saisons tout en

augmentant la possession de balle collective entre la première et la troisième saison ainsi que

le nombre de points marqués à domicile et le classement de l’équipe à domicile. Si les

distances parcourues en sprint et en marche restent stables au cours des trois saisons, en

revanche les distances parcourues en course à des vitesses comprises entre 5 km.h-1 et 19

km.h-1 diminuent au fur et mesure des saisons. La performance de l’équipe étant fortement

reliée aux efforts brefs et intenses de type sprint, la stabilité des distances parcourues en sprint

au cours des saisons semble explicable par les résultats de l’équipe au cours des saisons.

Conformément aux études précédentes, les milieux de terrain restent les joueurs qui

parcourent le plus de distance, suivis respectivement par les arrières et les attaquants. Bien

qu’une tendance à la diminution semble apparaitre au cours des saisons dans chaque poste de

jeu, ces résultats n’atteignent pas le seuil de significativité. En conclusion, on peut faire

l’hypothèse que le fait de conserver le même système de jeu pendant 3 saisons consécutives

permet à l’équipe de s’adapter en vue de diminuer la distance parcourue en courses

intermédiaires de replacement tout en augmentation la possession de balle collective. De

futures études permettront de confirmer sur un plus grand nombre de joueurs et de matches, le

fait que ce sont les courses de placement et de replacement qui diminuent le plus et cela

devrait être plus sensible chez les milieux de terrain et les défenseurs.

La troisième étude présentée dans ce document tend à développer et valider un test spécifique

d’agilité du footballeur à partir de l’analyse du profil d’activité et à fournir les premiers

résultats. Le test que nous avons développé consiste à réaliser en un temps le plus court

possible, un enchainement de courses, d’appuis, de retournements et de changements de

direction spécifiques à l’activité. Les résultats obtenus au cours de cette étape montrent que le

niveau de performance au test d’agilité semble sensible à l’âge des sujets, à leur niveau de jeu

et au poste occupé par ces sportifs. Les performances au test d’agilité s’améliorent

significativement entre l’âge de 13 ans et la catégorie senior pour le niveau de jeu national.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

Les résultats tendent à démontrer que les performances au test d’agilité sont sensibles au

niveau de jeu puisque les équipes nationales ont de meilleurs résultats que les autres équipes

quel que soit l’âge des pratiquants. Ces différences peuvent être expliquées d’une part par la

sélection effectuée par les équipes nationales qui retiennent les individus les plus talentueux et

les plus agiles et d’autre part par l’entraînement de ces sportifs qui est plus important au

niveau national et qui pourrait intégrer une part plus significative de travail d’agilité et de

vivacité. En conclusion, ces résultats montrent que le test d’agilité semble suffisamment

fiable, sensible et reproductible pour différencier les joueurs en fonction de leur âge, de leur

niveau de jeu et de leur poste. Les futures études permettront de compléter la base de données

en vue d’affiner les normes et la sensibilité du test pour une utilisation systématique et

internationale.

Au terme de notre travail, nous pouvons conclure que cette thèse a apporté des résultats

spécifiques pour orienter l’entraînement athlétique du footballeur moderne mais également un

outil de détection des jeunes footballeurs. La mesure d’un nouveau ratio temps de

travail/temps de récupération pour des intensités supra-maximales afin de se rapprocher au

mieux, lors de l’entraînement, de l’activité physique de l’athlète en compétition ; mais

également l’influence de la stabilité d’un staff au cours de plusieurs saisons sur les variations

du profil d’activité des joueurs entraînés ainsi que sur la possession de balle collective, le

nombre de points marqués à domicile ainsi que le classement à domicile ; la validation d’un

test d’agilité spécifique du footballeur. Toutes nos recherches ont été effectuées avec la

volonté d’apporter des outils pratiques aux entraîneurs et préparateurs physiques afin de

contribuer à améliorer les échanges et les collaborations entre le milieu sportif et scientifique

pour perfectionner les méthodologies d’entraînement.

1.ABERNETHY B, WOOD J.M, PARKS S. Can the anticipatory skills of experts

be learned by novices? Research Quarterly for Exercise and Sport. 1999. 70 ;

313-318.

2.AKRAMOV R. A. Sélection et préparation des jeunes footballeurs. OPU, Alger.

1990.

3.ALBARET JM. Troubles de l’acquisition de la coordination : perspectives

actuelles des dyspraxies de développement. Evolutions Psycho-motrices.

1995.11; 113-119.

4.ANDERSSON H, KRUSTRUP P, MOHR M. Differences in movement pattern,

heart rate and fatigue development in international versus national league

matches of Swedish and Danish elite female soccer players [abstract]. J Sports

Sci Med. 2007. 6 Suppl 10; 109.

5.ANGONEESE P. Le Gardien du but moderne. Ed. Broodcoorens Michel.

Bruxelles, Belgique.1990.

6.ASTRAND PO, RODAHL K, DAHL HA, STRØMME SB. Textbook of work

physiology: physiological bases of exercise. Eds Human Kinetics. Windsor.

Canada. 2003.

7.AUWEELE YV, CUYPER BD, MELE VV, RZEWNICKI R. Elite performance

and personality: From description and prediction to diagnosis and intervention: A

Handbook of Research on Sports Psychology: New York: Macmillan, edited by

R. Singer, M. Murphey and L.K. Tennant. 1993. 257-292.

8.BANGSBO J, NORREGAARD L, THORSO F. Activity profile of competition

soccer. Canadian Journal of Sports Sciences.1991. 16; 110-116.

9.BANGSBO J. Physiology of soccer – with special reference to intense intermittent

exercise. Acta Physiol Scand. 1994a. 151 (619); 1–155.

10.BANGSBO J. Energy demands in competitive soccer. J Sports Sci. 1994b.12

Spec No:S ; 5-12.

11.BANGSBO J, MICHALSIK L. Assessment and Physiological Capacity of Elite

Soccer Players. In: Spinks W, Reilly T, Murphy A (eds). Science and Football IV.

London: Routledge.2002. 53 – 62.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

12.BANGSBO J, MOHR M, KRUSTRUP P. Physical and metabolic demands of

training and match-play in the elite football player. J Sports Sci. 2006. 24; 665–

674.

13.BANGSBO J. Fitness training in football: a scientific approach. Reedswain

Publishing. Spring City. Pennsylvania. 2008.

14.BANOS F, ALBONELL M, FELIU A, FERNANDEZ J, BESTIT C, MARTI-

HENNEBERG. The puberty of football players: The effects of rate of growth

and maturity on physical capacity: Barcelona, Science and football Edition. 1990.

15.BARBERO-ALVAREZ JC, COUTTS A, GRANDA J, BARBERO-

ALVAREZ V, CASTAGNA C. The validity and reliability of a global

positioning satellite system device to assess speed and repeated sprint ability

(RSA) in athletes. J Sci Med Sport. 2010. 13 (2) ; 232-235.

16.BARDY B. L’apprentissage : Bilan et perspectives. Congrès International de la

SFPS. INSEP. Paris. 2000.

17.BARROS RML, MISUTA MS, MENEZES RP, FIGUEROA PJ, MOURA

FA, CUNHA SA, ANIDO R, LEITE NJ. Analysis of the distances covered by

first division Brazilian soccer players obtained with an automatic tracking

method. J Sports Sci. 2007. 6; 233-242.

18.BAUER E. Humanbiologie. Verhagen und classing. Berlin. 1981.

19.BAXTER-JONES AD. Growth and development of young athletes: Should

competition levels be age related? Sports Med. 1995. 20; 59-64.

20.BELL W, RHODES G. The morphological characteristics of the association

football player. Department of Physical Education. College of Education.Cardiff,

Wales.1974.

21.BENEDEK, PALFAI. 600 jeux d’entraînement. Broodcoorens Michel

Bruxelles.1987.

22.BEUNEN G, OSTYN M, SIMONS J, RENSON R, VAN GERVEN D.

Motorische vaardigheid, somatische ontwikkeling en biologische maturiteit.

Geneeskunde en Sport. 1980. 13; 36–42.

23.BEUNEN GP, MALINA RM. Growth and physical performance relative to the

timing of the adolescent spurt. Exercise and Sport Sciences Reviews. 1988. 16;

503–540.

24.BEUNEN GP, MALINA RM, VAN’T HOF MA, SIMONS J, OSTYN M,

RENSON R, VAN GERVEN D. Adolescent growth and motor performance: A

longitudinal study of Belgian boys. Human Kinetics. Champaign, IL.1988.

25.BEUNEN G, BAXTER-JONES AD, MIRWALD RL, THOMIS M,

LEFEVRE J, MALINA RM, BAILEY DA. Intraindividual allometric

development of aerobic power in 8- to 16-year-old boys. Med Sci Sports Exerc.

2002. 34; 503-510.

26.BEYER E. Dictionnaire des sciences du sport. Schorndorf, Carl Hofmann. 1992.

27.BIELICKI T, KONIAREK J. Anthropométrie destinée aux futurs professeurs

d’éducation physique. Ed Varsovie. 1977.

28.BISCIOTTI GN, IODICE PP, ARCELLI E, FILAIRE E, SAGNOL M. Un

test de terrain simple pour la détermination du seuil anaérobie. Sci Sports. 2003.

18 (1); 46-47.

29.BISHOP NC, BLANNIN AK, ROBSON PJ, WALSH NP, GLEESON M. The

effects of carbohydrate supplementation on immune responses to a soccer-

specific exercise protocol. J Sports Sci. 1999. 17; 787-796.

30.BLOOMFIELD J, POLMAN RCJ, O’DONOGHUE PG. The “Bloomfield

Movement Classification”: Motion analysis of individuals in team sports. Int J

Perf Anal Sport. 2004. 4(2); 20-31.

31.BLOOMFIELD J, POLMAN RCJ, O’DONOGHUE PG. Physical demands of

different positions in FA Premier League soccer. J Sports Sci Med. 2007. 6; 63-

70.

32.BODDINGTON MK, LAMBERT MI, ST CLAIR GIBSON A, NOAKES TD.

Reliability of a 5-m multiple shuttlte test. J Sports Sci. 2001. 19(3); 223-228.

33.BORMS J. Early identification of athletic talent. Keynote Address to the

International Pre-Olympic Scientific Congress, Dallas, TX, USA. 1996.

34.BOUCHARD C, MALINA RM, PERUSSE L. Genetics of Fitness and Physical

Performance. Human Kinetics. Champaign, IL. 1997.

35.BOULGAKOVA NJ. Atbor i podgatova younikh plavstov : la sélection et la

préparation des jeunes nageurs. Edition Fizkultura i sport. Moscou. 1978.

36.BOULOGNE G. Le guide pratique du football. Ed Lavauzelles. Paris. 1989.

37.BRADLEY PS, SHELDON W, WOOSTER B, OLSEN P, BOANAS P,

KRUSTRUP P. High-intensity running in English FA Premier League soccer

matches. J Sports Sci. 2009. 27(2); 159-168.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

38.BRADLEY PS, DI MASCIO M, PEART D, OLSEN P, SHELDON B. High-

intensity profiles of elite soccer players at different performance level. J Strength

Cond Res. 2010. 24(9); 2343-2351.

39.BRADLEY PS, CARLING C, ARCHER D, ROBERTS J, DODDS A, DI

MASCIO M, PAUL D, DIAZ AG, PEART D, KRUSTRUP P. The effect of

playing formation on high-intensity running and technical profiles in English FA

Premier League soccer matches. J Sports Sci. 2011. 29(8); 821-30.

40.BREWER J, BALSOM PD, DAVIS JA. Seasonal birth distribution amongst

European soccer players. Sports Exercise and Injury. 1995. 1; 154–157.

41.BROOKS. Exercises physiologie: M Ayfield Publishing Company, 2ndédition.

1996.

42.BRULE P, CARLING C, DAVID A, et al. AMISCO: the development of a

computerised match analysis system to automatically track the movements of

soccer players [abstract]. Proceedings of the IV World Congress of Notational

Analysis of Sport. University of Porto. 1998. Sep. 22-25; Porto, 36.

43.BUCHHEIT M. The 30-15 Intermittent Fitness test: reliability and application

for interval training of intermittent sport players. ECSS proceedings. Belgrade.

2005.

44.BUCHHEIT M. The 30-15 Intermittent Fitness Test: accuracy for

individualizing interval training of young intermittent sport players. J Strength

Cond Res. 2008. 22 (2); 365-374.

45.BÜHRLE M, SCHMIDTBLEICHER D. Influence of maximum strength

training on the speed of movement. Leistungssport. 1977. 7 (1); 3-10.

46.BURGESS DJ, NAUGHTON G, NORTON KI. Profile of movement demands

of national football players in Australia. J Sci Med Sport. 2006. 93; 1–8.

47.BUHR G. On the cardiac fitness of leading football (soccer) players examined in

an open spirometer system without valves. Z Kreislaufforsch. 1965. 54(10) ;

1018-1024.

48.CACCIARI E, MAZZANTI L, TASSINARI D, BERGAMASCHI R,

MAGANI D, ZAPPULA F, NANNI G, COBIANCHI C, GHINI T, PINI R,

TANI G. Effects of sport (football) on growth: Auxological, anthropometric and

hormonal aspects. European Journal of Applied Physiology. 1990. 61; 149–158.

49.CARLING C, BLOOMFIELD J, NELSEN N, REILLY T. The role of motion

analysis in elite soccer. Contemporary performance measurement techniques and

work rate data. Sports Med. 2008. 38 (10); 839-862.

50.CARLING C. Analysis of physical activity profiles when running with the ball in

a professional soccer team. J Sports Sci. 2010a. 1-8.

51.CARLING C, ESPIE V, LE GALL F, BLOOMFIELD J, JULLIEN H. Work-

rate of substitutes in elite soccer : a preliminary study. J Sci Med Sport. 2010b.

13 (2); 253-255.

52.CARLING C, DUPONT G. Are declines in physical performance associated

with a reduction in skill-related performance during professional soccer match-

play? J Sports Sci. 2011. 29 (1); 63-71.

53.CARTER JEL. Morphological factors limiting human performance: In Limits of

Human Performance. Champaign edited by D.H. Clarke and H.M. Eckert.

American Academy of Physical Education. Human Kinetics.IL. 1985. 18; 106-

117.

54.CASAJUS JA. Seasonal variation in fitness variables in professional soccer

players. J Sports Med Phys Fitness. 2001.

55.CASTAGNA C, D’OTTAVIO S, ABT G. Activity profile of Young soccer

player during actual match play. J Strengh Cond Res. 2003. 17 ; 775-780.

56.CAZORLA G, LEGER L, MARINI JF. Les épreuves d'effort en physiologie -

Épreuves et mesures du potentiel aérobie. Évaluation de la valeur physique -

Travaux et recherches en EPS Ed. INSEP. Paris. 1984a. 7 ; 95-119.

57.CAZORLA G, LEGER L, MARINI JF. Les épreuves d'effort en physiologie.

Épreuves et mesures du potentiel anaérobie. Évaluation de la valeur physique -

Travaux et recherches en E.P.S. Ed. INSEP. Paris. 1984b. 7 ; 81-94.

58.CAZORLA G, FARHI A. Degré d’importance des exigences Physiques et

Physiologiques en Football. Actes du Colloque International De la Guadeloupe.

1992.

59.CAZORLA G, FAHRI A. (1998) Football : exigences physiques et

physiologiques actuelles. Revue EPS.1998.273 ; 60-64.

60.CLAUSEN T. Role of Na+, K+-pumps and transmembrane Na+, K+-distribution

in muscle function. The FEPS lecture. Bratislava, 2007. Acta Physiol (Oxf). 2008.

192 (3); 339-349.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

61.COHEN J. Statistical power analysis for the behavioral sciences. Hillsdale, NJ:

Erlbaum Associates. 1988. pp 567.

62.COMETTI G. Football et musculation. Edition Actio. Paris. 1993.

63.COMETTI G. L’entraînement de la force en football. Edition Actio. Paris. 1994.

64.COMETTI G. Préparation et entrainement du footballeur. Ed. Amphora. Paris.

2002.

65.Council of Europe. Eurofit: European test of physical fitness. Council of Europe,

Committee for the Development of Sport. Rome.1988.

66.COUTTS AJ, DUFFIELD R. Validity and reliability of GPS devices for

measuring movement demands of team sports. J Sci Med Sport. 2010. 13 (1);

133-135.

67.DAWSON B, HOPKINSON R, APPLEBY B, STEWART G, ROBERTS C.

Comparison of training activities and game demands in the Australian Football

League . J Sci Med Sport. 2004. 7; 292–301.

68.DEKKAR N. Croissance et développement de l’élève algérien. Thèse de

Doctorat en sciences médicales. Université d’Alger. 1986.

69.DELIGNIÈRES D. L’apprentissage des coordinations motrices complexes : une

coopération entre coordination spontanée et coordination experte. EA 2991.

Université Montpellier I. 1993.

70.DELIGNIERES D, TEULIER C. L’apprentissage des coordinations motrices

complexes : une coopération entre coordination spontanée et coordination

experte, 1st World Swimming Congress. Paris. 17-21 mai 2005.

71.DELIGNIERES D, TEULIER C, NOURRIT D. Approche dynamique de

l’apprentissage des coordinations motrices : un point sur les recherches actuelles.

Revue EPS. 2006. 322 ; 5-12.

72.DELLAL A. Analyse de l’activité physique du footballeur et de ses conséquences

dans l’orientation de l’entraînement : application spécifique aux exercices

intermittents courses à haute intensité et aux jeux réduits. Thèse de Sciences et

Techniques des Activités Physiques et Sportives. Université de Strasbourg. 2008.

73.DELLAL A. De l’entrainement à la performance en football. Ed. De Boeck.

Bruxelles. 2008.

74.DELLAL A, WONG DP, MOALLA W, CHAMARI K. Physical and technical

activity of soccer players in the French first League-with special reference to

their playing position. Int. Sport Med J. 2010. 11(2); 278-290.

75.DELLAL A, CHAMARI K, WONG DP, AHMAIDI S,KELLER D, BARROS

R, BISCIOTTI GN,CARLING C. Comparison of physical and technical

performance in European soccer match-play: FA Premier League and La Liga.

Eur. J Sport Sci. 2011. 11 (1); 51-59.

76.DEMETER. Sport im waschstums und entwicklungsalter.Barth. Leipzig. 1981.

77.DI SALVO V, BARON R, TSCHAN H, CALDERON MONTERO FJ,

BACHL N, PIGOZZI F. Performance characteristics according to playing

position in elite soccer. Int J Sports Med. 2007. 28; 222–227.

78.DI SALVO V, BARON R, CARDINALE M. Time motion analysis of elite

footballers in European cup competitions [abstract]. J Sports Sci Med. 2007. 6

Suppl 10; 14.

79.DI SALVO V, GREGSON W, ATKINSON G, TORDOFF P, DRUST B.

Analysis of high intensity activity in Premier League soccer. Int J Sports Med.

2009.30(3); 205-12.

80.DI SALVO V, BARON R, GONZALEZ-HARO C, GORMASZ C, PIGOZZI

F, BACHL N. Sprinting analysis of elite soccer players during European

Champions League and UEFA Cup matches.J Sports Sci. 2010. 3; 1-6.

81.D’ORAZIO T, LEO M. A review of vision-based systems of soccer video

analysis. Pattern recognition. 2010. 43; 2911-2926.

82.DOUCET C. Football – Psychomotricité du jeune joueur, de l’éveil à la

préformation. Ed. Amphora. Paris. 2007.

83.DUCHE P, BEDU M, VAN PRAAGH E. Exploration des performances

anaérobies de l’enfant. Bilan de 30 ans de recherche STAPS. 2001. 54; 109-130.

84.DUPONT G. Exercices intermittents brefs et à haute intensité : influence de la

modalité de récupération sur le temps limite d’exercice et le temps passé à un

haut pourcentage de VO2 max. Thèse de Sciences et Techniques des Activités

Physiques et Sportives. Université de Lille 2. 2003.

85.DUPONT G, NEDELEC M, McCALL A, McCORMACK D, BERTHOIN S,

WISLOFF U. Effect of 2 soccer matches in a week on physical performance and

injury rate. Am J Sports Med. 2010.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

86.EDGECOMB SJ, NORTON KI. Comparison of global positioning and

computer-based tracking systems for measuring player movement distance

during Australian football. J Sci Med Sport. 2006. 9; 25–32.

87.ENISELER N. Heart rate and blood lactate concentrations as predictors of

physiological load on elite soccer players during various soccer training

activities. J Strength Cond Res. 2005. 19 ; 799–804.

88.EUROFIT. Eurofit pour adultes, évaluation de l’aptitude physique en relation

avec la santé. UKK Institute for Health promotion research. Tampere. Finlande.

1995.

89.FAMOSE JP. Apprentissage moteur et difficulté de la tâche. INSEP

Publications. Paris. 1990.

90.FERNANDES O, CAIXINHA P. A new method of time-motion analysis for

soccer training and competition [abstract n°505]. V World Congress of Science

and Football. 2003. Apr 11-15, Lisbon.

91.FISHER RJ, BORMS J. The Search for Sporting Excellence: Sport Science

Studies 3. Karl Hoffman, International Council of Sport Science and Physical

Education. Germany.1990.

92.FOX, MATHEWS. Bases Physiologiques de l’entraînement. Ed. Vigot. Paris.

1993.

93.FRANKS A, WILLIAMS AM, REILLY T, NEVILL A. Talent identification

in elite youth soccer players: Physical and physiological characteristics. Journal

of Sports Sciences. 1999.17; 812.

94.FREY G. Entwicklungsgemäftes training in der schule. Sportwissenschaft. 1978.

95.FROBERG K, ANDERSON B, LAMMERT O. Maximal oxygen uptake and

respiratory functions during puberty in boy groups of different physical activity.

National Institute for Health Promotion, In R. Frenkl & I. Szmodis (Eds.),

Children and exercise, Pediatric work physiology XV. Budapest. 1991. 265–280.

96.GODIK MA. Méthode de sélection et bases de la préparation initiale des jeunes

footballeurs : recommandations méthodiques. 1985.

97.GOUBET P. Profil des exigences de la pratique du football. Colloque Aquitaine.

Sciences et Sport. 1988.

98.GOULET E. Effect of exercise-induced dehydration on time-trial exercise

performance: a meta-analysis. Br J Sports Med. 2011. 45; 1149-1156.

99.GREGSON W, DRUST B, , ATKINSON G, SALVO VD. Match-to-match

variability of high-speed activities in premier league soccer. Int J Sports Med.

2010. 31(4); 237-42.

100.GREHAINE J. L’organisation du jeu en football. Ed Actio. France. 1993.

101.GUILLOTEAU P. Appuis et coordination : exercices pratiques. Direction

technique nationale. Service de documentation de la Fédération française de

football. 1999.

102.GUTTEN R. Particularités du football moderne. F.I.F.A News. 1996. 46.

103.HAHN E. L’entraînement sportif des enfants. Ed. Vigot. Paris. 1988.

104.HAITER-NETO F, KURITA LM, MENEZES AV, CASANOVA MS.

Skeletal age assessment: A comparison of 3 methods. Am J Orthod Dentofacial

Ortho. 2006. 130:435.e15-435.e20.

105.HAWKINS RD. The official FA guide to success on and off the pitch: fitness

for football. The FA learning. Ed. Hodder Arnold. 2004.

106.HEATH-CARTER. Growth and physical development applying the heath-

carter somatotyp methods. Eiben O.G. Budapest. 1977.

107.HELGERUD J, ENGEN LC, WISLØFF U, HOFF J. Aerobic training

improves soccer performance. Med Sci Sports Exerc. 2001. 33 (11); 1925-1931.

108.HELLER J and al. Body composition, aerobic capacity, ventilatory threshold

and foot intake in different sports. Annals of sports medicine. California. 1987.

109.HELSEN WF, HODGES NJ, VAN WINCKEL J, STARKES JL. The roles

of talent, physical precocity and practice in the development of soccer expertise.

J Sports Sci.2000. 18; 727-736.

110.HELSEN WF, VAN WINCKEL J, WILLIAMS AM. The relative age effect

in youth soccer across Europe. J Sports Sci. 2005. 23; 629-636.

111.HEWITT A, WITHERS R, LYONS K. Matches analysis of Australian

international women soccer players using an athlete tracking device [abstract]. J

Sports Sci Med. 2007. 6 Suppl 10; 107.

112.HILL-HAAS SV, DAWSON B, IMPELLIZZERI FM, COUTTS AJ.

Physiology of small-sided games training in football: a systematic review. 2010a.

Sports Med. 41 (3); 199-220.

113.HILL-HAAS SV, COUTTS AJ, DAWSON BT, ROWSELL GJ. Time-

motion characteristics and physiological responses of small-sided games in elite

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

youth players: the influence of player number and rule changes. J Strength Cond

Res. 2010b. 24 (8); 2149-2156.

114.HILLIS WS. Preparations for the World Cup (editorial). British Journal of

Sports Medicine. 1998. 32; 95.

115.HIRTZ. Koordinative fähigkeiten–Kennzeichen: Altersgang und

beinflussungsmöglichkeiten. Medzin und Sport. Berlin. 1977.

116.HOARE DG, WARR CR. Talent identification and women’s soccer: An

Australian experience. Journal of Sports Sciences. 2000.18; 751-758.

117.HOFF J. Training and testing physical capacities for elite soccer players. J

Sports Sci. 2005. 23; 573-582.

118.HOLMES L. A physiological analysis of work-rate in English female football

players. Insight FA Coaches Assoc J. 2002. 5 (2); 55-59.

119.HORSWILL CA, LOHMAN TG, SLAUGHTER MH, BOILEAU RA,

WILMORE JH. Estimation of minimal weight of adolescent males using

multicomponent models. Med Sci Sports Ex. 1990. 22; 528-532.

120.HOWE MJA, DAVIDSON JW, SLOBODA JA. Innate talents: Reality or

myth? Behavioral and BrainSciences. 1998. 21 ; 399-442.

121.HUGUES MD, ROBERTSON K, NICHOLSON A. An analysis of the 1984

World Cup of Association Football. In : Science and Football. London. 1988. pp

363-367.

122.HUGUES M, FRANKS I. Analysis of passing sequences, shots and goals in

soccer. J Sports Sci. 2005. 23(5) ; 509-514.

123.IMPELLIZZERI FM, RAMPININI E, MARCORA SM. Physiological

assessment of aerobic training in soccer. J Sports Sci. 2005. 23 (6); 583-592.

124.IMPELLIZZERI FM, MARCORA SM, CASTAGNA C, REILLY T, SASSI

A, IAIA FM, RAMPININI E. Physiological and performance effects of generic

versus specific aerobic training in soccer players. Int J Sports Med. 2006. 27 (6);

483-492.

125.IMPELLIZZERI FM, RAMPININI E, MAFFIULETTI NA, CASTAGNA

C, BIZZINI M, WISLØFF U. Effects of aerobic training of the exercise-

induced decline in short-passing ability in junior soccer players. Appl Physiol

Nutr Metab. 2008. 33 ; 1192-1198.

126.ISRAEL and BURL. Les possibilités d’entraînement au cours de la puberté. Ed.

Korperziehung. Liepzig. 1980.5.

127.IZAKSON. Anatomie humaine et base de la morphologie dynamique et

sportive. Fiskulturai Sport. Moscou. 1958.

128.JACQUET A, MORLANS JP, BLAQUART F, DOMENECH R, DOYEN J,

DUSSEAU C, MANKOWSKI P, MARTINI B , RABAT L. Analyses et

enseignements de la Coupe du Monde 2002. Direction technique nationale de la

Fédération française de football, CTNFS et FFF, Marszalek et Le Guillard. 2002.

129.JANKOVIC S, MATKOVIC BR, MATKOVIC B. Functional abilities and

process of selection in soccer. Communication to the9th European Congress on

Sports Medicine. Porto, Portugal. 23-26 September 1997.

130.JANSSENS M, VAN RENTERGHEM B, BOURGOIS J, VRIJENS J.

Physical fitness and specific motor performance of young soccer players aged

11± 12 years. Communication to the 2nd Annual Congress of the European

College of Sport Science, Journal of Sports Sciences. 1998.16; 434-435.

131.JENNINGS D, CORMACK S, COUTTS AJ, BOYD LJ, AUGHEY RJ.

Variability of GPS units for measuring distance in team sport movements. Int J

Sports Physiol Perform. 2010. 5 (4); 565-569.

132.JULLIEN H, BISCH C, LARGOUËT N, MANOUVRIER C, CARLING

CJ, AMIARD V. Does a short period of lower limb strength training improve

performance in field-based tests of running and agility in young professional

soccer players? Journal of Strength and ConditioningResearch.2008. 22 ; 404-

411.

133.KEIR RADNEDGE. L'encyclopédie du football. Eds Olympe, (trad. fra.).

Paris. 1996.

134.KELLER J. Activité physique et sportive et motricité de l'enfant. Ed. Vigot .

Paris. 1992.

135.KELLER J. Développement des coordinations chez l’enfant. Congrès

International de la SFPS. INSEP. Paris. 2000.

136.KLANTE R. Praktische trainings-lehre, allgemeine und spezielle kondition im

fussballsport. Ed. BFV. Munich. 1993.

137.KRUSTRUP P, MOHR M, STEENSBERG A, BENCKE J, KJAER M,

BANGSBO J. Muscle and blood metabolites during a soccer game: Implications

for sprint performance. Med Sci Sports Exerc. 2006. 38 ; 1165–1174.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

138.LAGO C, MARTIN R. Determinants of possession of the ball in soccer. J

Sports Sci. 2007. 25(9) ; 969-974.

139.LAGO C. The influence of match location, quality of opposition, and match

status on possession strategies in professional association football. J Sports Sci.

2009. 1-7.

140.LAGO C, LAGO J, DELLAL A, GOMEZ M. Game-related statistics that

discrimined winning, drawing and losing teams from the Spanish soccer league. J

Sports Sci Med. 2010. 9 ; 288-293.

141.LAMBERTIN F. Football : Préparation Physique Intégrée. Ed Amphora. Paris.

2000.

142.LEFEVRE J, BEUNEN G, STEENS G, CLAESSENS A, RENSON R. Motor

performance during adolescence and age thirty as related to age at peak height

velocity. Annals of Human Biology.1990. 17 ; 423–435.

143.LEMMINK M, ELFERINK-GEMSER MT, VISSCHER C. Evaluation of

the reliability of two field hockey specific sprint and dribble tests in young field

hockey players. Br J Sports Med. 2004. 38; 138–142.

144.LESGAFT PF. Les bases de la morphologie du sport. Fiskulturai sport.

Moscou. 1940.

145.LITTLE T, WILLIAMS AG. Specificity of acceleration, maximum speed, and

agility in professional soccer players. Journal of Strength and Conditioning

Research.2005. 19; 76-78.

146.LYKKEN DT. Research with twins: The concept of emergenesis.

Psychophysiology. 1992. 19; 361-373.

147.MAGUIRE J, PEARTON R. The impact of elite labour migration on the

identification, selection and development of European soccer players. J Sports

Sci. 2000. 18; 759-769.

148.MALINA RM, BEUNEN G, WELLENS R, CLAESSENS A. Skeletal

maturity and body size of teenage Belgian track and field athletes. Ann. Hum.

Biol. 1986. 13; 331-339.

149.MALINA RM. Physical activity and training: effects on stature and the

adolescent growth spurt. Med Sci Sports Exerc. 1994. 26; 759-766.

150.MALINA RM, PENA REYES ME, EISENMANN JC, HORTA L,

RODRIGUES J, MILLER R. Height, mass and skeletal maturity of elite

Portuguese soccer players aged 11-16 years. J Sports Sci. 2000. 18; 685-693.

151.MALINA RM. Growth and maturity status of young soccer (football) players.

Routledge, In T. Reilly & M. Williams (Eds.), Science and soccer (2nd ed).

London. 2003. 287–306.

152.MALINA RM, BOUCHARD C, BAR-OR O. Growth, maturation and

physical activity. Human Kinetics. Ed 2. Champaign. IL. 2004.

153.MALINA RM, CUMMING SP, MORANO PJ, BARRON M, MILLER SJ.

Maturity status of youth football players: a noninvasive estimate. Med Sci Sports

Exerc. 2005. 37; 1044-1052.

154.MARKOSJ AN and al. Die entwicklung der bewegungen bei kindem:

Wissensh. Z. Chrift der Rumboldt. Universitat Berlin. 1965.

155.MARTIN RJ, DORE E, TWISK J, VAN PRAAGH E, HAUTIER CA,

BEDU M. Longitudinal changes of maximal short-term peak power in girls and

boys during growth. Med Sci Sports Exerc. 2004. 36; 498-503.

156.MATEIGKA J. The testing of physical efficiency. American journal of physical

anthropology. 1921. 4.

157.MATHIEU R and al. Proposition d’une nouvelle distribution des catégories

d’âge en football. Centre medico sportif. Lyon. 1989.

158.MCMILLAN K, HELGERUD J, MACDONALD R, HOFF J. Physiological

adaptations to soccer specific endurance training in professional youth soccer

players. Br J Sports Med. 2005. 39 ; 273-277.

159.MIMOUNI N, ANTIPOV E. Profil morpho-fonctionnel des sportifs de haut

niveau. Bulletin de l’ISTS. Alger. 1986. 1.

160.MIMOUNI N. Croissance et pratique sportive: les aspects morphologiques de

l’adolescent. INFS/STS. Alger. 2000.

161.MIRWALD RL, BAXTER-JONES AD, BAILEY DA, BEUNEN GP. An

assessment of maturity from anthropometric measurements. Med Sci Sports

Exerc. 2002. 34 ; 689-694.

162.MISSOUM. Psychosociologie des groupes sportifs. In R. Thomas : La relation

au sein des A.P.S. Ed.Vigot. Paris. 1983.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

163.MIYAGI O, OHASHI J, KITAGAWA K. Motion characteristics of an elite

soccer player during a game: communications to the Fourth World Congress of

Science and Football [abstract]. J Sports Sci. 1999. 17 (10); 816.

164.MOHR M, KRUSTRUP P, BANGSBO J. Fatigue in soccer: A brief review. J

Sports Sci. 2005. 23; 593–599.

165.MOHR M, KRUSTRUP P, BANGSBO J. Match performance of high-

standard soccer players with special reference to development of fatigue. J Sports

Sci. 2003. 21; 519–528.

166.MOHR M, KRUSTRUP P, NYBO L, NIELSEN JJ, BANGSBO J. Muscle

temperature and sprint performance during soccer matches–beneficial effect of

re-warm-up at half-time. Scand J Med Sci Sports. 2004. 14(3); 697-705.

167.MOMBAERTS E. De l’analyse du jeu à la formation du joueur de football. Ed.

Actio. Paris. 1991.

168.MORRIS T. Psychological characteristics and talent identification in soccer.

Journal of Sports Sciences. 2000.18 ; 715-726.

169.NACEUR J and al. Etude descriptive des divers paramètres morphologiques et

physiologiques d’athlètes d haut niveau. Médecine du sport. 1990.

170.NELSON DA, BARONDESS DA. A Noninvasive Measure of Physical

Maturity as a Predictor of Bone Mass in Children. Journal of the American

College of Nutrition. 2000. 19; 38–41.

171.ODETOYINBO K, WOOSTER B, LANE A. The effect of a succession of

matches on the activity profiles of professional soccer players [abstract n° O-

021]. J Sports Sci Med. 2007. 6 Suppl 10; 16.

172.O’DONOGHUE PG, BOYD M, LOWLER J, BLEAKLEY EW. Time-

motion analysis of elite, semi-professional and amateur soccer competition. J

Hum Mov Studies. 2001. 41; 1-12.

173.O’DONOGHUE PG. Time-motion analysis of work-rate in English FA Premier

League Soccer. Int J Perf Anal Sport. 2002. 2(1); 36-43.

174.OHASHI J, TOGARI H, ISOKAWA M and al. Measuring movement speeds

and distance covered during soccer match play. Science and football.

London/New York. 1988. 51-59.

175.OLIVIER G. Morphologie et types humains. Ed.Vigot, 4éme Edition. Paris 1971.

176.OLIVIER I, RIPOLL H. Développement psychomoteur de l’enfant et

pratiques physiques et sportives. Ed. revue EPS. Paris. 1999.

177.ORENDURFF, MS, WALKER, JD, JOVANOVIC, M, TULCHIN, KL,

LEVY, M, and HOFFMANN, DK. Intensity and duration of intermittent

exercise and recovery during a soccer match. . J Strength and Conditioning

Research. 2010. 24 (10); 2683-2692.

178.OSGNACH C, POSER S, BERNARDINI R, RINALDO R, DI PRAMPERO

PE. Energy cost and metabolic power in elite soccer: a new match analysis

approach. Med Sci Sports Exerc. 2010. 42(1); 170-8.

179.PANFIL R, NAGLAK Z, BOBER T, ZATON EWM.Searching and

developing talents in soccer: A year of experience. Copenhagen: HO + Storm, In

Proceedings of the 2nd Annual Congress of the European College of Sport

Science, edited by J. Bangsbo, B. Saltin, H. Bonde, Y. Hellsten, B. Ibsen, M.

Kjaer and G. Sjùgaard. 1997. 649-650.

180.PAUOLE K, MADOLE K, GARHAMMER J, LACOURSE M, ROZENEK

R. Reliability and validity of the T-Test as a mesure of agility, leg power, and leg

speed in college-aged men and women. Journal of Strength and Conditioning

Research.2000. 14 (4); 443-450.

181.PENA REYES ME, CARDENAS-BARAHONA E, MALINA RM. Growth,

physique, and skeletal maturation of soccer players 7-17 years of age. Auxology,

Humanbiologia Budapestinensis. 1994.25; 453-458.

182.PHILIPAERTS RM. Change in somatotype of youth soccer players: Ghent

youth soccer project. 7th Annual Congress of The European College of Sport

Science, Athens. 24–28 July 2002. 02; 821.

183.PHILIPPAERTS RM, VAEYENS R, JANSSENS M, VAN RENTERGHEM

B, MATTHYS D, CRAEN R, BOURGOIS J, VRIJENS J, BEUNEN G,

MALINA RM. The relationship between peak height velocity and physical

performance in youth soccer players. J Sports Sci. 2006. 24 ; 221-230.

184.PLATONOV. L’entraînement sportif : Théorie et Méthodologie.2éme Ed.Revue

EPS. Paris.1984.

185.RAHNAMA N, REILLY T, LEES A. Injury risk associated with playing

actions during competitive soccer. Br J Sports Med. 2002. 36 (5); 354-359.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

186.RAMPININI E, BISHOP D, MARCORA SM, FERRARI BRAVO D,

SASSI R, IMPELLIZZERI FM. Validity of simple field tests as indicators of

match-related physical performance in top-level professional soccer players. Int J

Sports Med.2006. 28; 228-235.

187.RAMPININI E, COUTTS AJ, CASTAGNA C, SASSI A, IMPELLIZZERI

FM. Variation in top level soccer match performance. Int J Sports Med. 2007.

28; 1018-1024.

188.RAMPININI E, IMPELLIZZERI FM, CASTAGNA C, COUTTS AJ,

WISLOFF U. Technical performance during soccer matches of the Italian Serie

A league: Effect of fatigue and competitive level. J Sci Med Sport. 2009a. 12;

227–233.

189.RAMPININI E, SASSI A, MORELLI A, MAZZONI S, FRANCHINI M,

COUTTS AJ. Repeated-sprint ability in professional and amateur soccer players.

Appl Physiol Nutr Metab. 2009b. 34; 1048-1054.

190.RANDERS MB, JENSEN JM, KRUSTRUP P. Comparison of activity profile

during matches in Danish and Swedish premier league and matches in Nordic

royal league tournament [abstract]. J Sports Sci Med. 2007. 6 Suppl 10; 16.

191.RANDERS MB, ROSTGAARD T, KRUSTRUP P. Physical match

performance and yo-yo IR2 test results of successful and unsuccessful football

teams in the Danish premier league [abstract]. J Sports Sci Med. 2007. 6 Suppl

10; 16.

192.RANDERS MB. Application of four different football match analysis systems:

A comparative study. J Sports Sci. 2010. 28(2); 171–182.

193.REGNIER G, SALMELA JH, RUSSELL SJ. Talent detection and

development in sport: New York, Macmillan In A Handbook of Research on

Sports Psychology. Edited by R. Singer, M. Murphey and L.K. Tennant. 1993.

290-313.

194.RHEA MR, LAVINGE DM, ROBBINS P, ESTEVE-LANAO J,

HULTGREN TL. Metabolic conditioning among soccer players. Journal of

Strength and Conditioning Research. 2009. 23(3); 800-806.

195.REILLY T, THOMAS V. A motion analysis of work-rate in different

positional roles in professional football match-play. J Hum Mov Studies. 1976. 2;

87-97.

196.REILLY T. What Research Tells the Coach about Soccer. DC: AAHPERD.

Washington. 1979.

197.REILLY T, LEES A, DAVIDS K, MURPHY WJ. Science and Football. E &

FN Spon. London.1988.

198.REILLY T. Energetics of high-intensity exercise (soccer) with particular

reference to fatigue. J Sports Sci. 1997. 15; 257-263.

199.REILLY T, WILLIAMS AM, NEVILL A, FRANKS A. A multidisciplinary

approach to talent identification in soccer. J Sports Sci. 2000. 18; 695-702.

200.REILLY T, BANGSBO J, FRANKS A. Anthropometric and physiological

predispositions for elite soccer. J Sports Sci. 2000. 18; 669-683.

201.REILLY T, GILBOURNE D. Science and football: a review of applied

research in the football codes. J Sports Sci. 2003. 21; 693-705.

202.REITER, ROOT. Hormonal changes of adolescent. Med Clins. 1975.

203.RICO-SANZ J. Nutritional habits and body composition of elite soccer

players. Med. Sci. Sports Exerc. 1992.

204.RIENZI E, DRUST B, REILLY T, CARTER JEL, MARTIN A.

Investigation of anthropometric and work rate profiles of elite South American

international soccer players. J Sports Med Phys Fitness. 2000. 40(2); 162-169.

205.RIGAL. Motricité humaine. Ed Vigot. PUQ, Paris. 1985.

206.RIOUX, CHAPUIS : La cohésion de l’équipe. Ed Vrin. Paris. 1976.

207.SANDERS AF. Towards a model of stress and human performance. Acta

Psychologica. 1983. 53; 64-97.

208.SCHMID TRA. Motor learning and performance, Ed. Vigot. Paris. 1993.

209.SCHURCH P. Perspective et limites du sport de haut niveau sous l’angle

médical. Revue Macolin.Suisse. 1984.

210.SEABRA A, MORAIS FP, JAR M, GARGANTA R. Maturation, physique

and motor performance in soccer players and sedentary controls. University of

Porto. Portugal. 2002.

211.SEMPE M. L’auxologie : Méthodes et Séquences. Théraplix. Paris. 1979.

212.SHEA JB, MORGAN RL. Contextual interference effects on the acquisition,

retention, and transfert of a motor skill. Journal of Expirimental Psychology :

Human Learning and Memory. 1979. 5 ; 179-187.

213.SHEPHARD RJ. Biology and medicine of soccer: an update. J Sports Sci.1999.

17; 757-786.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

214.SHEPPARD JM, YOUNG WB. Agility literature review: Classifications,

training and testing. Journal of Sports Sciences. 2006a. 24; 919-932.

215.SHEPPARD JM, YOUNG WB, DOYLE TL, SHEPPARD TA, NEWTON

RU. An evaluation of a new test of reactive agility and its Relationship to sprint

speed and change of direction speed. J Sci Med Sport. 2006b. 9; 342-349.

216.SHERAR LB, MIRWALD RL, BAXTER-JONES AD, THOMIS M.

Prediction of adult height using maturity-based cumulative height velocity

curves. J Pediatr. 2005. 147; 508-514.

217.SCHWELLNUS MP. Cause of exercise associated muscle cramps (EAMC)

altered neuromuscular control, dehydration or electrolyte depletion? Br J Sports

Med. 2009. 43; 401-408.

218.SCHWELLNUS MP, DREW N, COLLINS M. Increased running speed and

previous cramps rather than dehydration or serum sodium changes predict

exercise-associated muscle cramping: a prospective cohort study in 210 Ironman

triathletes. Br J Sports Med. 2011. 45; 650-656.

219.SILVA ASR, SANTHIAGO V, PAPOTI M, GOBATTO CA. Psychological,

biochemical and physiological responses of Brazilian soccer players during a

training program. Science et Sports. 2008. 23; 66-72.

220.SIMMONS C, PAULL GC. Season-of-birth bias in association football.

Journal of Sports Sciences. 2001. 19; 677–686.

221.SIMONEAU JA, BOUCHARD C. Genetic determination of fiber type

proportion in human skeletal muscle. Federation of the American Societies of

Experimental Biology. 1995.9; 1091-1095.

222.SMALL K, McNAUGHTON L, GREIG M, LOVELL R. The effects of

multidirectional soccer-specific fatigue on markers of harmstring injury risk.

Journal of Science and Medecine in Sport. 2008. 13(1); 120-125.

223.SPORIS G, RUZIC L, LEKO G. The anaerobic endurance of elite soccer

players improved after a high-intensity training intervention in the 8-week

conditioning program. Journal of Strength and Conditioning Research. 2008,

22(2); 559-566.

224.SPORIS G, JUKIC I, OSTOJIC SM, MILANOVIC D. Fitness profiling in

soccer: Physical and physiologic characteristics of elite players. Journal of

Strength and Conditioning Research.2009. 23(7); 1947-1953.

225.SPORIS G, JUKIC I, MILANOVIC L, VUCETIC V. Reliability and factorial

validity of agility tests for soccer players. Journal of Strength and Conditioning

Research.2010. 24(3); 679-686.

226.STOLEN, CHAMARI K, CASTAGNA C, WISLØFF U. Physiology of

soccer: an update. Sports Med. 2005. 35; 501-536.

227.STRUDWICK A, REILLY T. Work-rate profiles of elite Premier League

football players. Insight FA Coaches Assoc J. 2001. 59.

228.STRUDWICK A, REILLY T, DORAN D. Anthropometric and fitness profiles

of elite players in two football codes. J Sports Med phys Fitness. 2002. 42 ; 239-

242.

229.SZCZESNY S. Dynamique du développement des qualités motrices chez les

élèves du cycle secondaire. INSEP. Paris. 1983.

230.TASKIN H. Evaluating sprinting ability, density of acceleration, and speed

dribbling ability of professional soccer players with respect to their positions.

Journal of Strength and Conditioning Research.2008. 22; 1481-1486.

231.TAYLOR JB, MELLALIEU SD, JAMES N, SHEARER DA. The influence

of match location, quality of opposition, and match status on technical

performance in professional association football. J Sports Sci. 2008. 26(9); 885-

895.

232.TEMFEMO A, CARLING C, AHMAIDI S. Relationship between power

output, lactate, skin temperature, and muscle activity during brief repeated

exercises with increasing intensity. J Strength Cond Res. 2011. 25 (4); 915-921.

233.THATCHER R, BATTERHAM AM. Developpement and validation of a

sport-specific exercise protocol for elite youth soccer players. J Sports Med Phys

Fitness. 2004. 44(1); 15-22.

234.THOMAS R. La réussite sportive. PUF. Paris. 1975.

235.THOMAS V, REILLY T. Fitness assessment of English league soccer players

through the competitive season. Br J Sports Med. 1979. 13(3); 103-109.

236.TODOROV T and al. Norme pour l’évaluation du développement physique et

de la détection des jeunes talents dans différentes disciplines sportives.

Ed.Vaproci Fyziceskata cultura. Bulgarie. 1975.

237.TOUMANIAN GS, MARTIROSOV EG. Teloslagenie i sport (constitution et

sport). Moscou. 1976.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

238.TUMILTY D. Physiological characteristics of elite soccer players. Sports Med.

1993. 16-80.

239.TURPIN B. Préparation et entraînement du foot balleur.Ed.Amphora. France.

2002.

240.VAEYENS R, COUTTS A, PHILIPPAERTS RM. Evaluation of the ‘‘under-

21 rule’’: Do young adult soccer players benefit? J Sports Sci. 2005a. 23(10);

1003–1012.

241.VAEYENS R, PHILIPPAERTS RM, MALINA RM. The relative age effect

in soccer: a match-related perspective. J Sports Sci. 2005b. 23; 747-756.

242.VAN GOOL D, VAN GERVEN D, BOUTMAS J. The physiological load

imposed in soccer players during match play. Science and football. London/ New

York. 1988. 51-59.

243.VAN PRAAGH E. Physiologie du sport: Enfant et adolescent. Ed. De Boek.

Bruxelles. Belgique. 2007.

244.VANDERVAEL F. Biométrie Humaine. Ed. Masson. Paris. 1980.

245.VEALEY R. Personality and sport: A comprehensive review.Human Kinetics,

In Advances in Sport Psychology, edited by T.S. Horn.Champaign. IL.1992. 25-

59.

246.VERHEIJEN R. La condition physique du footballeur. Ed.Elisma. Pays-Bas.

1998.

247.VIGNE G, GAUDINO C, ROGOWSKI I, ALLOATTI G, HAUTIER C.

Activity profile in elite Italian soccer team. Int J Sports Med. 2010.31; 304-310.

248.VINCENT J, GLAMSER FD. Gender differences in the relative age effect

among US Olympic development program youth soccer players. J Sports Sci.

2006. 24; 405-413.

249.VRIJENS. Physical performance capacity and specific skills in young soccer

players. International Series on Sport Sciences. Human Kinetics. Champaign IL.

1985.15.

250.WALTER E. Goal! Le football un langage universel. Eds La Cité L’age

D’homme. Lausanne. 1974.

251.WARD P, WILLIAMS AM. Differences in perceptual skill in soccer: effects of

age and expertise. Congrès International de la SFPS. INSEP. Paris. 2000.

252.WEINECK J. Manuel d’entraînement. Ed. Vigot.Paris. 1986.

253.WEINECK J. Manuel d’entraînement. Ed. Vigot Paris.1993.

254.WEIR J. Quantifying test-retest reliability using the intraclass correlation

coefficient and the SEM. J Strength Cond Res. 2005. 19(1); 231-240.

255.WHITE JE and al. Science and football. Ed. E and F.N. Spon. Liverpool,

England.1987.

256.WILLIAMS AM, FRANKS A. Talent identification in soccer. Sports Exercise

and Injury. 1998. 4; 159-165.

257.WILLIAMS AM, REILLY T. Talent identification and development in soccer.

J Sports Sci. 2000. 18; 657-667.

258.WILLIAMS AM. Perceptual skill in soccer: Implications for talent

identification and development. Journal of Sports Sciences. 2000. 18; 737-750.

259.WILLIAMS AM, HODGES NJ. Practice, instruction and skill acquisition in

soccer: challenging tradition. Int J Sports Sci. 2005. 637-650.

260.WILMORE. Body composition in sports and exercise: direction for future

research. M.S.S.E. Indianapolis. 1983. 1.

261.WISLOFF U, CASTAGNA C, HELGERUD J, JONES R, HOFF J. Strong

correlation of maximal squat strength with sprint performance and vertical jump

height in elite soccer players. Br J Sports Med.2004. 38; 285-288.

262.WITHERS RT, MARICIC Z, WASILEWSKI S, KELLY L. Match analyses

of Australian Professional soccer players. J Hum Mov Stud. 1982. 8; 159-176.

263.WOLANSKI. A new method for the evaluation of teeth formation. Acta genetic.

1966.

264.WONG PL, CHAOUACHI A, CHAMARI K, DELLAL A, WISLOFF U.

Effect of preseason concurrent muscular strength and high-intensity interval

training in professional soccer players. J Strength Cond Res. 2010. 24 (3); 653-

660.

265.WORCLAV. Croissance et maturation des jeunes sportifs : observation

longitudinale. Paediatric exercise science. 1992.

266.WRZOS J. La Tactique de l’attaque. Ed Broodcoorens Michel. Belgique. 1984.

267.YOUNG WB, McDOWELL MH, SCARLETT BJ. Specificity of sprint and

agility training methods. Journal of Strength and Conditioning Research. 2001.

15; 315-319.

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

268.YOUNG WB, JAMES R, MONTGOMERY I. Is muscle related to running

speed with change of direction? Journal of Sports Medicine and Physical Fitness.

2002. 42; 282.

269.ZUBILLAGA A, GOROSPE G, MENDO AH, et al. Match analysis of 2005-
2006 Champions League final with Amisco system [abstract]. J Sports Sci Med.
2007.6 Suppl 10; 20.

TABLEAU 1 : DISTANCE TOTALE PARCOURUE (M) EN FONCTION DU SYSTEME D’ANALYSE UTILISE (CARLING ET AL, 2008) 12

TABLEAU 2 : LISTE DES DIFFERENTS SYSTEMES D’ANALYSE VIDEO ET GPS UTILISES DANS L’ANALYSE DU PROFIL D’ACTIVITE ATHLETIQUE

DES JOUEURS DE FOOTBALL (D’APRES CARLING ET AL, 2008) ... 14

TABLEAU 3 : FREQUENCE, DUREE MOYENNE ET POURCENTAGE DU TEMPS PASSE AU COURS DES DIFFERENTS DEPLACEMENTS PAR

MATCH POUR LES JOUEURS PROFESSIONNELS ET AMATEURS (MOHR ET AL, 2003).. 21

TABLEAU 4: PERFORMANCE EN SPRINT POUR DES FOOTBALLEURS SELON DIFFERENTS AUTEURS (S) ... 27

TABLEAU 5 : COMPARAISON DE LA DISTANCE TOTALE PARCOURUE A DIFFERENTES INTENSITES DE COURSE EN FONCTION DU POSTE DE

JEU (M) ... 29

TABLEAU 6 : DISTANCE TOTALE COUVERTE EN SITUATIONS OFFENSIVES ET DEFENSIVES A DIFFERENTES INTENSITES DE COURSE (M)

(DELLAL ET AL, 2010) .. 31

TABLEAU 7 : CARACTERISTIQUES TECHNIQUES EN POSSESSION DE BALLE EN FONCTION DU POSTE DE JEU (CARLING, 2010) 35

TABLEAU 8 : CARACTERISTIQUES TECHNIQUES EN FONCTION DU CLASSEMENT FINAL (RAMPININI ET AL, 2007) 37

TABLEAU 9 : COMPARAISON DE LA DISTANCE TOTALE PARCOURUE DURANT CHAQUE MI-TEMPS (M) ... 39

TABLEAU 10: COMPARAISON DE LA DISTANCE TOTALE MOYENNE PARCOURUE EN SPRINT DURANT CHAQUE MI-TEMPS (M) 40

TABLEAU 11 : COMPARAISON DE LA DISTANCE TOTALE PARCOURUE PAR MI-TEMPS EN FONCTION DU POSTE DE JEU (M) 42

TABLEAU 12 : COMPARAISON DE LA DISTANCE TOTALE PARCOURUE EN SPRINT EN FONCTION DE LA MI-TEMPS ET DU POSTE DE JEU (M)

 .. 42

TABLEAU 13 : CARACTERISTIQUES TECHNIQUES EN FONCTION DE LA MI-TEMPS (RAMPININI ET AL, 2007) 44

TABLEAU 14 : NOMBRE DE ROTATIONS ET DE CHANGEMENTS DE DIRECTION LORS D’UN MATCH EN FONCTION DU POSTE DE JEU

(BLOOMFIELD ET AL, 2007) .. 47

TABLEAU 15 : % DU TEMPS PASSE LORS DES DIFFERENTS CHANGEMENTS DE DIRECTION EN FONCTION DU TEMPS PASSE A REALISER DES

ACTIONS MOTRICES RAPPORTE AU POSTE DE JEU (BLOOMFIELD ET AL, 2007) .. 48

TABLEAU 16 : DISTANCES MOYENNES COUVERTES DURANT UN MATCH (M) (N=388) .. 61

TABLEAU 17 : NOMBRE MOYEN DE DEPLACEMENTS EN FONCTION DE L’INTENSITE DE COURSE (N=388) 62

TABLEAU 18 : NOMBRE MOYEN DE RECUPERATIONS APRES UNE COURSE ENTRE 16 ET 19 KM.H
-1

 ET AU-DESSUS DE 19KM.H
-1

(N=388)

 .. 62

TABLEAU 19 : TEMPS DE JEU, DISTANCES COUVERTES ET NOMBRE DE DEPLACEMENTS (SANS LES SPRINTS) DURANT UN MATCH EN

FONCTION DU POSTE DE JEU (N=293) (CALCULE SEULEMENT POUR LES JOUEURS AYANT PARTICIPE AUX DEUX MI-TEMPS) 65

TABLEAU 20 : NOMBRE DE PERIODE DE RECUPERATION ET DE SPRINTS DURANT UN MATCH EN FONCTION DU POSTE DE JEU (N=293)

(CALCULE SEULEMENT POUR LES SUJETS AYANT PARTICIPE AUX DEUX MI-TEMPS) .. 67

TABLEAU 21 : TEMPS DE JEU ET DISTANCES COUVERTES PAR MI-TEMPS EN FONCTION DU POSTE DE JEU (N=293) (CALCULE SEULEMENT

POUR LES SUJETS AYANT PARTICIPE AUX DEUX MI-TEMPS) ………………………………………………………………………………………………68

TABLEAU 22 : DISTANCE TOTALE COUVERTE DURANT UN MATCH EN FONCTION DE LA SAISON ET DU POSTE DE JEU (M.MIN-1) ……….91

TABLEAU 23: RESULTATS MOYENS AUX TESTS (± ECARTYPE) D’AGILITE, DE VITESSE SUR 10M, DE REACTIVITE SUR 1M, A L’HEXAGON

TEST, AU SAUT HORIZONTAL SANS ELAN, A LA FREQUENCE GESTUELLE, AU FLAMINGO TEST ET A LA LATERALITE (N=63) 104

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

FIGURE 1 : REPRESENTATION DE TROIS SCHEMAS DE JEU LES PLUS UTILISES EN FOOTBALL MODERNE ………………………………………..6

FIGURE 2: DISTANCE TOTALE PARCOURUE EN FONCTION DE L'INTENSITE DE COURSE (M) .. 25

FIGURE 3 : REPARTITION DES EFFORTS EN FONCTION DU TEMPS DE JEU (%) ... 25

FIGURE 4 : REPARTITION DES EFFORTS A HAUTE INTENSITE (%) .. 26

FIGURE 5 : REPARTITION DES RECUPERATIONS (%) ... 27

FIGURE 6 : DISTANCE TOTALE PARCOURUE EN 1MT ET 2 MT SELON DIFFERENTS AUTEURS (M) ... 39

FIGURE 7: DISTANCE TOTALE PARCOURUE EN SPRINT EN FONCTION DE LA MI-TEMPS SELON DIFFERENTS AUTEURS (M) 40

FIGURE 8: DISTANCE TOTALE PARCOURUE EN 1 ERE ET 2EME MI-TEMPS (M.MIN-1) .. 69

FIGURE 9: DISTANCE TOTALE PARCOURUE EN FONCTION DU POSTE DE JEU (M.MIN-1) ... 69

FIGURE 10: NOMBRE DE DEPLACEMENTS > 16 KM.H-1 (%) ... 70

FIGURE 11: NOMBRE DE RECUPERATIONS (%) ... 70

FIGURE 12 : DISTANCES TOTALES PARCOURUES PAR L’EQUIPE EN FONCTION DES CATEGORIES DE COURSES LORS DES TROIS SAISONS

(M.MIN
-1

) .. 92

FIGURE 13: DISTANCE PARCOURUE EN FONCTION DU POSTE DE JEU DURANT TROIS SAISONS CONSECUTIVES (M.MIN-1) 92

FIGURE 14 : REPRESENTATION GRAPHIQUE DU PROFIL D’ACTIVITE DES JOUEURS AU COURS DES TROIS SAISONS (M.MIN-1) 93

FIGURE 15 : COMPOSANTS UNIVERSELS DE L’AGILITE (SHEPPARD, 2006) ... 95

FIGURE 16 : TEST D’EQUILIBRE FLAMINGO .. 99

FIGURE 17 : SAUT HORIZONTAL SANS ELAN ... 100

FIGURE 18: TEST DU TEMPS DE DEMARRAGE ... 101

FIGURE 19 : SCHEMATISATION DE L’HEXAGON TEST ... 102

FIGURE 20 : TESTAGILFOOT® ... 103

FIGURE 21 : RESIDUS NORMALISES .. 105

FIGURE 22 : COURBE DE REGRESSION DU TEMPS DE DEMARRAGE .. 106

FIGURE 23 : COURBE DE REGRESSION DE L’HEXAGON TEST ... 107

FIGURE 24 : COURBE DE REGRESSION DE LA VITESSE ... 107

FIGURE 25: TEMPS MOYENS PAR POSTE DE JEU .. 111

FIGURE 26: TEMPS MOYENS PAR CATEGORIE D’AGE ET NIVEAU DE PRATIQUE ... 111

ANNEXES

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

ANNEXE 1:
VIGNE G, GAUDINO C, ROGOWSKI
I, ALLOATTI G, HAUTIER C. Activity
profile in elite Italian soccer team. Int J

Sports Med. 2010. 31; 304-310.

Training & Testing304

 Vigne G et al. Activity Pro le in Elite Italian Championship Team . Int J Sports Med 2010; 31: 304 – 310

accepted after revision

 January 11, 2010

Bibliography

DOI http://dx.doi.org/

 10.1055/s-0030-1248320

Published online:

March 18, 2010

 Int J Sports Med 2010; 31:

304 – 310 © Georg Thieme

Verlag KG Stuttgart · New York

 ISSN 0172-4622

Correspondence

Dr. Christophe Hautier

 Centre de Recherche et

d ’ Innovation

 Sur le Sport

Universit é de Lyon

Universit é Lyon 1

27 – 29 bd du 11 nov 1918

 69100 Villeurbanne

 France

 Tel.: + 33 / 472432848

 Fax: + 33 / 472432830

 Christophe.hautier@

univ-lyon1.fr

Key words

 football

 time and motion analysis

 match performance

 activity pro le

Activity Pro le in Elite Italian Soccer Team

 [1, 13] . Mohr et al. [11] have shown that a player

performs between 150 and 250 brief, intense

actions during a match, and that the number of

actions of this type increases with level of play

and varies over the course of a season according

to the phase of the competition. This author has

also shown that a player ’ s position has a signi -

cant e ect on the number of sprints performed

during a match. The players performing the

greatest number of sprints are the left and right

backs (defenders) and the forwards, whilst the

centre backs perform the smallest number of

sprints [12] .

 Certain data are still lacking or require further

investigation on a very high-level homogeneous

population. The most interesting recent results

were obtained from several teams over a season,

where each team had its own formation [5, 7, 14] .

Consequently, although the distances calculated,

the number of actions performed and the recov-

ery times make it possible to model top-class

football from an overall point of view, they are

not representative of the style of play of a homo-

geneous team. This analysis was carried out over

thirty home matches in order to highlight the

e ect of the tactical plan and to minimise the

e ect of the opposing team. Moreover, the analy-

Introduction

 Over the last twenty years, scienti c interest in

football has grown considerably. In order to gain

a greater knowledge and information on football,

it seemed necessary to analyse the periods of

activity during a match [4, 5, 7, 8, 14] .The under-

standing of the various sequences of play per-

formed by players seeks to improve training

methods by favouring individualised physical

workouts and techniques and to evaluate the

workload during a match [6] . The analysis of

match e ort also aims to allow ne modelling of

the activity in order to assess the e ect of the

playing position, to adapt the content of training

sessions, and to measure the e ect of fatigue for

the purpose of improving the athletic pre-

paration of players and guiding tactical choices

 [3, 9 – 11] .

 Football is characterised as an intermittent activ-

ity with brief bursts of intense e ort [15, 16] .

During a match, each player performs from

1 000 – 1 400 actions with a short duration.

Sprints, whose duration is equivalent to 2 – 4s, are

repeated approximately every 90 s [15] . It is

widely accepted that these anaerobic e orts con-

stitute an important key to success in sport

Authors G. Vigne 1, C. Gaudino2, I. Rogowski 1, G. Alloatti 3, C. Hautier 1

A liations A liation addresses are listed at the end of the article

Abstract

 The purpose of this study was to analyse the

activity pro le of players in a top-class team

in the Italian national football league over the

course of a season (n = 388). The e ect of play-

ing position and the two halves on the number

and duration of short, intense bursts of e ort

and recovery phases was studied. The main

results show that mid elders cover signi cantly

more distance than players in other positions

(p < 0.001). For mid elders, the number of dis-

placements of 2 – 40 m and the number of sprints

covering between 2 and 9 m and between 30

and 40 m are considerably greater than for other

positions (p < 0.05). The distances covered in the

second half compared to the rst half are signi -

cantly lower for all categories of run (p < 0.05). In

the second half, the distance covered at very high

intensity is signi cantly lower (p < 0.01), whilst

the number of recovery times greater than 120 s

increases signi cantly compared to the rst half

(p < 0.01). This study provides data which could

be used as a basis for the work of scientists as

well as football professionals.

Training & Testing 305

 Vigne G et al. Activity Pro le in Elite Italian Championship Team . Int J Sports Med 2010; 31: 304 – 310

sis of the e ort model is re ned by an analysis carried out

according to playing position.

 Recent analyses have also examined the e ects of fatigue on the

number and quality of bursts of e ort performed in the second

half compared to the rst half. These studies show a decrease in

the number of brief, intense bursts of e ort in the second half

 [7, 12] . These very interesting studies quite rightly interpret this

decrease in the number of actions as a signi cant e ect of

fatigue. According to Mohr et al. [12] , the performance slump

periods during a match are caused by an accumulation of extra-

cellular potassium and to electrical disorders within the muscu-

lar cell. This author also explains the performance slump at the

end of a match by a depletion of muscular glycogen of the Type I

and IIa bres, as well as hyperthermia due to dehydration expe-

rienced by players during a match. To our knowledge, no study

has attempted to eliminate the e ect of player substitutions on

these variables. Players may leave the pitch following an injury

or a slump in performance, to be replaced by players who are

more rested. Consequently, the di erence between the rst and

second halves is minimised because the new player is likely to

perform as many sprints as someone at the start of the rst half.

Moreover, we believe that the loss in performance capacity

between rst and second halves could be revealed through an

analysis of recovery times taken by players following intense

actions. This type of information is not currently found in the

literature, even though it is likely to change the physical training

to speci c sprint times and recovery times quite signi cantly. An

analysis of e ort density during a match and according to the

half is therefore an original objective, which should provide bet-

ter guidance for the training of top-level players. That is why the

primary objective of this study was to supplement our knowl-

edge by analysing the e ort model of an international-level Ital-

ian team, characterised by a 4-4-2 formation.

 This study had two main objectives. The rst was to analyse the

e ect of the playing position on the e ort pro le in high-level

football, using a top-ranking Italian league team. The second was

to compare intense bursts of e ort and recovery times in the

 rst and second halves of the match to analyse the possible per-

formance decrease within the match.

Methods

 The study was carried out over 30 home matches of a top-level

Italian professional club in the 2004 – 2005 season, of which 20

were Serie A xtures, six were Champions League matches, and

four were Italian Cup matches. Twenty- ve players participated

in this study (n = 293), including nine defenders (n = 121), eleven

mid elders (n = 111), and ve forwards (n = 61). Goalkeepers

were not included in the study. The mean height of the players

was 181.74 ± 7.10 cm, and their mean mass was 79.71 ± 9.65 kg.

In these matches, the team being studied had eighteen wins,

nine draws and three losses. It nished the season near the top

of the league table. The matches were analysed using the SICS

multi-camera match analysis system. As stated by Rampinini

et al. [14] , the criteria for determining these conditions was

based upon the reliability of the video match-analysis system

SICS (Bassano del Grappa, Italy).

 E ort was modelled as ve di erent intensities: walking (< 5 km.

h 1), jogging (5 – 13 km.h 1), speed below the anaerobic thresh-

old (13 – 16 km.h 1), speed above the anaerobic threshold (16 –

 19 km.h 1), and sprint (> 19 km.h 1). Running intensities were

determined taking the athletes ’ characteristics into considera-

tion. Individual maximal aerobic velocity and speed at anaerobic

threshold were evaluated at the beginning of the season using

the Conconi ’ s Test.

 The distance covered at each speed was calculated for the rst

half and second half. The number of displacements exceeding

2 m carried out above the anaerobic threshold (16 – 19 km.h 1)

and at a sprint (> 19 km.h 1), and the number of recovery peri-

ods of at least 2 sec, were measured. The recovery time repre-

sents all the phases during which players are standing, walking

or jogging (under 13 km.h 1), velocity under aerobic threshold.

The length of recovery times after bursts of e ort was measured

and allocated to the following categories: 2 – 9 s, 10 – 30 s, 30 – 60 s,

60 – 120 s, and > 120 s. Running distances were chosen in refer-

ence to literature [1, 5, 7, 11, 14] and recovery durations were

chosen in reference to training methods and literature [2] .

Statistical analysis
 The data presented include values for all players who partici-

pated in at least one match during the season. For the purpose of

obtaining uniform results, action distance values were normal-

ised according to the amount of match time played.

 Mean values and standard deviations are given for all variables

studied. Before using parametric statistical test procedures, the

assumptions of normality and sphericity were veri ed. With

regard to variables calculated for the total duration of the match,

the e ect of playing position was determined by a one-way

analysis of variance with repeated measure (ANOVA). Where the

e ect of playing position was signi cant, the origin of the di er-

ence was determined by Bonferroni ’ s post hoc test. For all statis-

tical tests, the signi cance threshold was set at p 0.05. All tests

were carried out using SPSS software, version 11.0 (SPSS Inc.,

Chicago, USA).

Results

Overall analysis of match and playing position
 The mean playing time for a match was 73.62 ± 29.4 min. This

was calculated on the basis of all players who participated in the

match. In the rst half, players played an average of 45.5 ± 3.68 min,

compared to 43.76 ± 10.62 min in the second half. These two

playing times are calculated only for players who participated in

the rst and second halves. The average total distance covered by

players irrespective of playing position was 8 929.84 ± 3 514.7 m.

The subjects covered an average of 121.82 ± 9.57 m.min 1 overall

(taking all intensities into account). The various distances cov-

ered according to intensity are shown in Table 1 .

 Ninety-three percent of high-intensity displacements were

between 2 and 19 m (Table 2). These sprints corresponded to

a mean e ort duration between 2 and 4 s. Eighty-six percent of

recovery times were between 2 and 60 s (Table 3).

 Because maximal aerobic capacity, speed at anaerobic threshold

and activity pro ls were not signi cantly di erent between cen-

tral and lateral defenders in the present study, the data of these

subjects were grouped together.

 ANOVA showed that the playing position had signi cant in u-

ence on the time played (p < 0.001 / F = 9.76), the total distance

covered (p < 0.001 / F = 8.442), the walking (p = 0.004 / F = 5.48),

the jogging (p < 0.001 / F = 16.88), the running intensities

between 13 – 16 km.h 1 (p < 0.001 / F = 29.50) and 16 to 19 km.h 1

(p < 0.001 / F = 21.47), the recovery times per minute from 10 – 30 s

Training & Testing306

 Vigne G et al. Activity Pro le in Elite Italian Championship Team . Int J Sports Med 2010; 31: 304 – 310

(p = 0.004 / F = 5.73), from 30 – 60 s (p < 0.01 / F = 9.87) and above

120 s (p = 0.012 / F = 4.48), the total number of displacements

without sprint (p < 0.001 / F = 18.376), the number of displace-

ments for distances of 2 – 4 m without sprint (p < 0.001 / F = 12.18),

of 5 – 9 m without sprint (p < 0.001 / F = 17.45), of 10 – 19 m

without sprint (p < 0.001 / F = 20.50), of 20 – 29 m without sprint

(p < 0.001 / F = 11.91) and of 30 – 39 m without sprint (p = 0.01 /

F = 4.66). The post hoc tests revealed that the defenders had

greater playing time than other positions: 82.92 ± 24.83 min,

compared to 70.8 ± 31.6 min for mid elders (p = 0.002) and

67.14 ± 31.77 for forwards (p < 0.001). Table 4 shows that mid-

 elders covered more distance per minute than defenders and

forwards (129.01 ± 9.8 m.min 1 compared to 118.37 ± 12.03

(p < 0.001) and 115.38 ± 6.89 (p < 0.001). For running intensities

of between 13 and 19 km.h 1 , defenders covered a greater dis-

tance than forwards (p < 0.001) but less than mid elders

(p < 0.001) (Table 4). With regard to recovery times, there is

little di erence between the di erent playing positions. Mid-

 elders have more recovery times per minute from 10 – 30 s

(p < 0.05) and from 30 – 60 s (p < 0.01) than defenders. Defenders,

on the other hand, have more recovery times per minute above

120 s than mid elders (p < 0.01) (0.12 recovery.min 1 corre-

sponding to one 120 s recovery period every 8 min 20 s). Con-

cerning the total number of displacements without sprint at all

intensities, mid elders perform more displacements than other

positions for distances of 2 – 40 m (p < 0.01). We noted the same

trend for the number of sprints performed from 2 – 9 m and from

30 – 40 m (p < 0.05) (Table 5). Forwards perform the smallest

number of displacements per minute (p < 0.001), and cover the

greatest distance at a walk per minute compared to other types

of players (p < 0.001). In general, forwards run signi cantly less

than other players for intensities from jogging to 19 km.h 1

(p < 0.001).

Half-by-half analysis
 ANOVA showed that the playing-half had signi cant in uence

on the total distance covered (p < 0.001 / F = 64 592), the walking Ta
b

le
 1

 M

ea
n

 d
is

ta
n

ce
s

co
ve

re
d

 d
u

ri
n

g
 m

at
ch

es
 (

m
)

(n
 =

 3
8

8
).

D
is

ta
n

ce
s

co
ve

re
d

To
ta

l
Fi

rs
t

h
a

lf
Se

co
n

d
 h

a
lf

/p
la

yi
n

g
 t

im
e

 d

is
ta

n
ce

 /m
in

u
te

 %

/p
la

yi
n

g
 t

im
e

 d

is
ta

n
ce

 /m
in

u
te

 %

/p
la

yi
n

g
 t

im
e

 d

is
ta

n
ce

 /
m

in
u

te

 %

 to
ta

l
 8

 9
2

9
.8

4
 ±

 3
 5

1
4

.7
0

 1

2
1

.8
2

 ±
 9

.5
7

 1

0
0

 5

 6
4

2
.3

1
 ±

 6
2

6
.8

7
 *

 *

 1
2

4
.1

5
 ±

 1
2

.4
3

 1

0
0

 4

 9
9

5
.4

1
 ±

 1
 1

5
6

.6
1

 1

1
4

.9
4

 ±
 1

5
.0

4

 1
0

0

 w
al

ki
n

g

 3
 4

7
7

.8
6

 ±
 1

 4
3

3
.4

1

 4
6

.8
5

 ±
 3

.8
5

 3

8
.9

5

 2
 1

3
4

.0
3

 ±
 2

5
8

.5
8

 *
 *

 *

 4
6

.9
7

 ±
 4

.6
7

 3

7
.8

2

 2
 0

4
6

.9
6

 ±
 5

2
0

.5
2

 4

6
.9

2
 ±

 5
.6

1

 4
0

.9
8

 jo
g

g
in

g

 2
 6

3
1

.1
9

 ±
 1

 0
9

7
.9

8

 3
5

.6
5

 ±
 5

.6
3

 2

9
.4

7

 1
 6

3
8

.4
0

 ±
 3

0
5

.2
6

 *
 *

 *

 3
6

.0
0

 ±
 8

.4
8

 2

9
.0

4

 1
 4

4
5

.0
0

 ±
 2

6
9

.2
2

 3

3
.2

4
 ±

 8
.1

0

 2
8

.9
3

 1
3

 –
 1

6
 k

m
.h

 1

 1

 1
9

2
.0

2
 ±

 4
7

8
.2

2

 1
6

.4
0

 ±
 3

.0
8

 1

3
.3

5

 7
8

8
.2

6
 ±

 1
7

5
.6

4
 *

 *
 *

 1

7
.3

4
 ±

 3
.6

2

 1
3

.9
7

 6

4
1

.5
0

 ±
 2

0
4

.4
2

 1

4
.8

0
 ±

 3
.5

5

 1
2

.8
4

 1
6

 –
 1

9
 k

m
.h

 1

 7

5
0

.6
5

 ±
 3

1
4

.1
4

 1

0
.5

1
 ±

 2
.4

8

 8
.4

1

 4
9

8
.6

8
 ±

 1
2

7
.0

9
 *

 *
 *

 1

1
.0

4
 ±

 2
.9

3

 8
.8

4

 3
9

8
.3

3
 ±

 1
3

7
.8

7

 9
.2

1
 ±

 2
.6

1

 7
.9

7

 >
 1

9
 k

m
.h

 1

 8

7
8

.1
3

 ±
 4

3
3

.2

 1
2

.4
 ±

 4
.0

5

 9
.8

3

 5
8

2
.9

4
 ±

 2
0

8
.9

3
 *

 *
 *

 1

2
.8

 ±
 4

.4
8

 1

0
.3

3

 4
6

3
.6

2
 ±

 1
9

5
.5

 1

0
.7

7
 ±

 4
.2

 9

.2
8

 Si
g

n
i

ca
n

t
d

i
er

en
ce

 b
et

w
ee

n

rs
t

an
d

 s
ec

o
n

d
 h

al
f,

 *
 p

 <
 0

.0
5

 ;
 *

 *
 p

 <
 0

.0
1

 ;
 *

 *
 *

 p
 <

 0
.0

0
1

Table 2 Average number of displacements according to running intensity

(n = 388).

Number of displacements Total

16–19km.h-1 > 19 km.h-1 %

 total 97.01 80.95 177.96 100

 2 – 4 m 43.32 25.79 69.11 38.83

 5 – 9 m 41.02 24.85 65.87 37.01

 10 – 19 m 11.23 19.47 30.7 17.25

 20 – 29 m 1.25 6.69 7.94 4.46

 30 – 39 m 0.16 2.52 2.68 1.51

 > 40 m 0.02 1.63 1.65 0.93

Table 3 Average number of recovery periods after a run between 16 and

19 km.h 1 and above 19 km.h 1 (n = 388).

Number of recovery periods %

 total 145.39 100

 2 – 9 s 57.16 39.31

 10 – 30 s 40.28 27.70

 30 – 60 s 28.16 19.37

 60 – 120 s 16.13 11.09

 > 120 s 3.66 2.52

Training & Testing 307

 Vigne G et al. Activity Pro le in Elite Italian Championship Team . Int J Sports Med 2010; 31: 304 – 310

(p = 0.001 / F = 10.32), the jogging (p < 0.001 / F = 10 688), the run-

ning intensities between 13 – 16 km.h 1 (p < 0.001 / F = 127.09),

16 – 19 km.h 1 (p < 0.001 / F = 124.43), the total sprint distance

(p < 0.001 / F = 72.6), the recovery times from 2 – 9 s

(p < 0.001 / F = 29.32), from 10 – 30 s (p < 0.001 / F = 69.55), from 30 –

 60 s (p = 0.001 / F = 76.53), from 60 – 120 s (p < 0.001 / F = 13.99) and

above 120 s (p < 0.001 / F = 23.05). The post hoc tests revealed that

the total distance covered in the second half is signi cantly

lower than the distance covered in the rst half. The distance

covered at the di erent running speeds is signi cantly lower in

the second half. Conversely, the distance covered by walking is

greater in the second half than the rst (Table 6).

 We observed a signi cant decrease in the number of recovery

times below 60 s in the second half (p < 0.05). For longer dura-

tions, however, there is no di erence between the rst half and

the second half, except for those in excess of 120 s, which increase

signi cantly in the second half (p < 0.01).

 There is a position / half interaction e ect for two categories only:

walking (p = 0.001 / F = 6.75) and distance covered at 13 – 16 km.

h 1 (p = 0.027 / F = 3.66). Forwards cover signi cantly more walk-

ing distance in the second half (p < 0.01).

Discussion

Overall analysis
 The purpose of this study was to quantify the activity of players

playing in di erent positions and to analyse the di erences

between the two halves on the e ort pro le in each category.

The study includes 25 players in three categories belonging to

the professional contingent of a top-class Italian league club in

Table 4 Playing time, distance covered and number of displacements (without sprint) during a match according to playing position (n = 293) (Calculated only

for the subjects who performed the two periods).

Total

Absolute /Minutes %

playing time (min)

 defenders 82.92 ± 24.83 + + +

 mid elders 70.8 ± 31.6 * * *

 forwards 67.14 ± 31.77 * * * + + +

total (m)

 defenders 9 698.76 ± 2 901.48 118.37 ± 12.03 + + +

 mid elders 8 943.00 ± 3 992.23 129.01 ± 9.8 * * *

 forwards 7 733.77 ± 3 650.38 * * * + 115.38 ± 6.89 + + +

walking (m)

 defenders 3 791.45 ± 1 171.63 + + 45.66 ± 3.51 38.57

 mid elders 3 226.82 ± 1 481.54 * * 45.69 ± 3.37 35.42

 forwards 3 409.89 ± 1 647.06 50.56 ± 4.68 * * * + + + 43.82

jogging (m)

 defenders 2 914.10 ± 945.56 35.48 ± 5.47 + + + 29.97

 mid elders 2 712.16 ± 1 276.57 38.62 ± 4.88 * * * 29.94

 forwards 2 066.46 ± 1 071.80 * * * + + + 31.1 ± 6.53 * * * + + + 26.95

13–16km.h 1 (m)

 defenders 1 299.72 ± 422.47 16.12 ± 3.58 + + + 13.62

 mid elders 1 301.25 ± 594.96 18.94 ± 3.31 * * * 14.68

 forwards 848.65 ± 417.22 * * * + + + 12.71 ± 2.35 * * * + + + 11.02

16–19km.h 1 (m)

 defenders 791.34 ± 286.91 9.82 ± 2.66 + + + 8.30

 mid elders 827.48 ± 376.81 12.37 ± 2.97 * * * 9.59

 forwards 562.70 ± 278.69 * * * + + + 8.53 ± 1.8 * * + + + 7.39

>19km.h 1 (m)

 defenders 902.15 ± 406.09 11.29 ± 4.44 + + + 9.54

 mid elders 875.29 ± 438.64 13.39 ± 4.73 * * * 10.38

 forwards 846.07 ± 454.86 12.49 ± 2.98 10.83

number of displacements from 2 –4m

 defenders 45.00 ± 17.83 0.58 ± 0.28 + + +

 mid elders 47.13 ± 23.56 0.69 ± 0.21 * * *

 forwards 34.54 ± 17.62 * * * + + + 0.52 ± 0.15 + + +

number of displacements from 5 –9m

 defenders 43.63 ± 16.83 0.54 ± 0.15 + + +

 mid elders 44.56 ± 21.00 0.67 ± 0.21 * * *

 forwards 31.24 ± 16.31 * * * + + + 0.47 ± 0.13 * + + +

number of displacements from 10 –19m

 defenders 11.79 ± 5.70 0.14 ± 0.06 + + +

 mid elders 12.77 ± 6.93 0.19 ± 0.08 * * *

 forwards 7.87 ± 4.67 * * * + + + 0.12 ± 0.06 + + +

number of displacements from 20 –29m

 defenders 1.29 ± 1.32 0.02 ± 0.03

 mid elders 1.55 ± 1.57 0.02 ± 0.03

 forwards 0.69 ± 0.90 * * + + + 0.01 ± 0.02 + + +

number of displacements from 30 –39m

 defenders 0.17 ± 0.41 0.002 ± 0.005

 mid elders 0.21 ± 0.53 0.003 ± 0.01

 forwards 0.04 ± 0.21 + + 0.0006 ± 0.003 +

number of displacements >40m

 defenders 0.01 ± 0.09

 mid elders 0.05 ± 0.43

 forwards 0.01 ± 0.11

total number of displacements

 defenders 101.89 ± 36.97 1.27 ± 0.4 + + +

 mid elders 106.28 ± 49.28 1.58 ± 0.39 * * *

 forwards 74.40 ± 36.25 * * * + + + 1.13 ± 0.23 * * + + +

 Di erent from defenders, * p < 0.05 ; * * p < 0.01 ; * * * p < 0.001

 Di erent from mid elders, + p < 0.05 ; + + p < 0.01 ; + + + p < 0.001

Training & Testing308

 Vigne G et al. Activity Pro le in Elite Italian Championship Team . Int J Sports Med 2010; 31: 304 – 310

the 2004 – 2005 season. The results were obtained from 30

national or international matches. The mean distance covered by

players irrespective of position was 121.82 ± 9.57 m.min 1 ,

equivalent to an average of 10 964 m for a 90 min match. These

results are comparable to the 10 800 m distance covered, as

reported by Bangsbo et al. [1] In this study, the distances covered

were recorded in ve categories according to intensity. In the

present study, the total distance covered in a match consisted of

38.9 % walking (3 477 ± 1 433 m), 29.5 % jogging (2 631 ± 1 097 m),

13.3 % running between 13 and 16 km.h 1 (1 192 ± 478 m), 8.4 %

running between 16 and 19 km.h 1 (750 ± 314 m), and 9.8 %

sprinting (878 ± 433 m). Although the intensities vary slightly

according to di erent authors and di erent studies, our results

appear to be comparable to those of Di Salvo [7] .

 Football is an intermittent sport involving brief, intense bursts of

e ort which seem to be the key to success in sport. In our study,

93 % of high-intensity displacements are between 2 and 19 m.

Given the duration of each sprint and the number of sprints, we

can determine that the mean duration of e ort is 2.2 s (Table 2).

Eighty-six percent of recovery times were between 2 and 60 s.

In most of the cases, the recovery times follow the highest sprint

distances. From the duration and number of recovery periods,

the mean recovery time can be calculated: 18 s (Table 3). In

90 % of the cases, the intermittent e ort pro le is therefore

2.2 s / 18 s, which corresponds to a work / recovery ratio of 1 / 8.

This ratio, could be very interesting to optimise physical prepa-

ration in football, i. e. a part of intermittent work should be

designed in order to reproduce this work to rest ratio.

Di erences between rst and second halves
 In the literature, the e ect of the playing-half on the average

total distance covered is not signi cant [5, 7] . When examining

the di erent categories more closely, however, the authors note

a signi cant increase in distances covered walking and at low

intensity [5, 7] . Indeed, recent studies have shown that the

amount of both high-intensity running and sprinting declines as

a soccer match progresses. However, Di Salvo et al. [7] reported

just the opposite. These di erences can be explained by fatigue,

calculation, or team result. In our study, we observed a signi -

cant in uence of the half on the distance covered per minute at

a running intensity between 13 and 19 km.h 1 , on the sprinting

distance, and on the number of recovery periods (p < 0.05)

Table 5 Number of recovery periods and sprint during a match according to playing position (n = 293) (Calculted only for the subjects who performed the two

periods).

Total

Absolute /Minutes

number of recovery periods from 2 –9s

 defenders 21.92 ± 19.20 0.29 ± 0.27 + +

 mid elders 24.34 ± 14.77 0.38 ± 0.25 * *

 forwards 17.76 ± 23.51 + 0.26 ± 0.25 + +

number of recovery periods from 10 –30s

 defenders 19.17 ± 12.32 0.24 ± 0.15 + +

 mid elders 19.99 ± 11.67 0.31 ± 0.16 * *

 forwards 16.73 ± 11.21 0.24 ± 0.11 + +

number of recovery periods from 30 –60s

 defenders 18.05 ± 8.87 0.22 ± 0.09 + + +

 mid elders 18.95 ± 10.53 0.28 ± 0.13 * * *

 forwards 16.56 ± 10.20 0.24 ± 0.1 +

number of recovery periods from 60 –120s

 defenders 17.62 ± 6.97 0.21 ± 0.06

 mid elders 15.93 ± 7.99 0.22 ± 0.07

 forwards 14.89 ± 7.97 * 0.22 ± 0.07

number of recovery periods >120s

 defenders 10.14 ± 4.71 + + + 0.12 ± 0.05 + +

 mid elders 7.42 ± 4.69 * * * 0.1 ± 0.05 * *

 forwards 7.95 ± 4.79 * * 0.11 ± 0.05

number of sprints from 2 –4m

 defenders 27.10 ± 17.79 0.34 ± 0.19 + +

 mid elders 27.50 ± 15.57 0.41 ± 0.19 * *

 forwards 20.99 ± 20.29 * + 0.3 ± 0.2 + + +

number of sprints from 5 –9m

 defenders 24.93 ± 12.90 0.31 ± 0.16 + + +

 mid elders 26.64 ± 14.56 0.4 ± 0.17 * * *

 forwards 21.78 ± 13.33 + 0.32 ± 0.11 + + +

number of sprints from 10 –19m

 defenders 19.77 ± 8.96 0.25 ± 0.11 + +

 mid elders 19.86 ± 11.07 0.3 ± 0.13 * *

 forwards 18.40 ± 10.31 0.27 ± 0.1

number of sprints from 20 –29m

 defenders 6.93 ± 4.05 0.09 ± 0.05

 mid elders 6.46 ± 4.44 0.1 ± 0.08

 forwards 6.68 ± 3.84 0.1 ± 0.04

number of sprints from 30 –39m

 defenders 2.69 ± 2.09 0.03 ± 0.03

 mid elders 2.20 ± 1.81 0.03 ± 0.04

 forwards 2.78 ± 1.99 0.04 ± 0.03

number of sprints from >40m

 defenders 1.66 ± 1.57 0.02 ± 0.02

 mid elders 1.42 ± 1.33 0.02 ± 0.03

 forwards 1.92 ± 1.54 + 0.03 ± 0.02 *

total number of sprints

 defenders 83.08 ± 38.49 1.04 ± 0.42 + + +

 mid elders 84.09 ± 42.25 1.26 ± 0.42 * * *

 forwards 72.55 ± 43.73 1.06 ± 0.32 + + +

 Di erent from defenders, * p < 0.05; * * p < 0.01; * * * p < 0.001

 Di erent from mid elders, + p < 0.05; + + p < 0.01; + + + p < 0.001

Training & Testing 309

 Vigne G et al. Activity Pro le in Elite Italian Championship Team . Int J Sports Med 2010; 31: 304 – 310

(Table 6). Whatever the running speed, we observed a decrease

in the distance covered between the rst half and the second

half, as well as a decrease in the number of recovery periods

between 2 and 120 s (p < 0.05). On the other hand, there was an

increase in the number of recovery periods above 120 s (p < 0.01)

in the second half. In agreement with Mohr et al. [11] , the last

15 min of play in the second half seem to be linked to a state of

advanced fatigue, which would explain the increased number of

recovery periods in excess of 120 s. The e ect of the half on the

various results is signi cant only when distances are expressed

per minute of play. When distances are analysed in terms of raw

values, however, as in previous studies, there is no signi cant

di erence between the rst half and second half. This could be

explained by the e ect of substitutes on the distance covered in

the second half. An incoming substitute would be able to cover

large running distances even in the second half, and in an overall

analysis of a match, this masks the real di erence between the

two halves on the performance of team members who have

played the entire match. Thus, and in accordance with our study,

Burgess [5] obtains signi cant di erences between the rst and

second halves when values are normalised per minute of play.

He notes that the occurrence of actions per minute is 11 % greater

in the rst half than the second half.

E ect of position
 Over an entire match, defenders have more playing time than

other players (83 min, compared to 71 for mid elders and 67 for

forwards). These di erences are seen mainly in the second half.

Playing time is not signi cantly di erent in the rst half, con-

trary to the second half (p < 0.05). Defenders play an average of

46.07 min in the second half, compared to 42.08 for mid elders

and 42.23 for forwards. The e ort pro le of a defender consists

of 38.57 % walking, 29.97 % jogging, 13.62 % running between 13

and 16 km.h 1 , 8.30 % e ort between 16 and 19 km.h 1 , and

9.54 % sprinting.

 Mid elders cover signi cantly more distance than other players

(129 m.min 1 compared to 118 for defenders and 115 for for-

wards) (p < 0.001). The e ort pro le of a mid elder consists of

35.42 % walking, 29.94 % jogging, 14.68 % running between 13

and 16 km.h 1 , 9.59 % e ort between 16 and 19 km.h 1 , and

10.38 % sprinting. The e ect of this position is highlighted in

many scienti c sources [1, 5, 7, 10, 14] . These values, which are

Table 6 Playing time and distance covered per half match according to playing position (n = 293) (Calculted only for the subjects who performed the two

periods).

First half Second half

Absolute /Minutes Absolute /Minutes

playing time (min)

 defenders 45.59 ± 3.2 46.07 ± 8.8 +

 mid elders 45.61 ± 2.87 42.08 ± 11.29 *

 forwards 45.29 ± 5.51 42.23 ± 11.93 *

total distance (m)

 defenders 5 582.07 ± 992.36 119.36 ± 22.06 5 026.54 ± 1 182.32 111.98 ± 21.76

 mid elders 5 982.69 ± 951.87 130.24 ± 17.57 4 659.02 ± 1 356.28 121.87 ± 26.02

 forwards 5 427.31 ± 1 056.78 122.48 ± 25.12 4 637.63 ± 1 308.1 109.81 ± 20.21

walking (m)

 defenders 2 085.98 ± 219.92 45.75 ± 3.55 2 108.6 ± 436.06 45.69 ± 4.2

 mid elders 2 079.91 ± 175.6 45.63 ± 2.81 1 945.46 ± 527.54 46.76 ± 7.08

 forwards 2 327.81 ± 351.97 * + + + 51.82 ± 6.02 * * * + + + 2 109.36 ± 630.4 49.67 ± 3.91

jogging (m)

 defenders 1 654.71 ± 308.29 36.30 ± 8.49 1 549.40 ± 288.67 33.63 ± 8.58

 mid elders 1 810.80 ± 337.38 39.70 ± 8.50 1 543.24 ± 287.53 36.67 ± 7.84

 forwards 1 449.69 ± 270.10 32.01 ± 8.44 1 242.37 ± 231.47 29.42 ± 7.87

13–16km.h 1 (m)

 defenders 770.65 ± 133.88 + + + 16.92 ± 2.7 + + + 657.15 ± 177.48 14.28 ± 2.89

 mid elders 903.81 ± 139.73 * * * 19.82 ± 2.82 * * * 705.96 ± 219.29 16.88 ± 3.46

 forwards 612.94 ± 147.5 * * * + + + 13.66 ± 3 * * * + + + 493.18 ± 147.16 12.04 ± 2.57

16–19km.h 1 (m)

 defenders 472.05 ± 115.66 + + + 10.39 ± 2.55 + + + 395.35 ± 131.63 8.54 ± 2.41

 mid elders 579.56 ± 108.44 * * * 12.74 ± 2.38 * * * 441.51 ± 138.3 10.65 ± 2.38

 forwards 404.31 ± 87.74 * * * + + + 9.22 ± 2.96 * + + + 325.66 ± 118.13 7.88 ± 2.15

> 19 km.h 1 (m)

 defenders 533.99 ± 219.64 11.75 ± 4.77 + + 455.75 ± 204.43 9.88 ± 4

 mid elders 610.69 ± 188.78 13.4 ± 4.07 * * 464.3 ± 195.66 11.37 ± 4.78

 forwards 629.54 ± 205.29 13.8 ± 4.2 * * 478 ± 178.6 11.43 ± 3.05

Number of recovery periods

from 2 – 9 s

 defenders 14.28 ± 16.93 0.31 ± 0.37 + 9.79 ± 7.32 0.22 ± 0.15

 mid elders 17.94 ± 8.86 0.39 ± 0.19 * 11.84 ± 7.11 0.28 ± 0.17

 forwards 15.07 ± 26.14 0.33 ± 0.57 8.38 ± 5.05 0.2 ± 0.1

Number of recovery periods

from 10 –30s

 defenders 12.07 ± 8.53 + 0.27 ± 0.19 + + 9.04 ± 6.26 0.2 ± 0.13

 mid elders 14.84 ± 6.71 * 0.33 ± 0.15 * * 9.69 ± 5.79 0.24 ± 0.17

 forwards 13.57 ± 7.7 0.29 ± 0.17 8.48 ± 5.42 0.2 ± 0.11

Number of recovery periods

from 30 –60s

 defenders 11.16 ± 5.02 + + 0.24 ± 0.11 + + + 8.62 ± 4.5 0.19 ± 0.09

 mid elders 13.52 ± 5.3 * * 0.3 ± 0.11 * * * 9.86 ± 5.23 0.24 ± 0.12

 forwards 12.67 ± 5 0.27 ± 0.11 9.15 ± 5.1 0.21 ± 0.11

Number of recovery periods

from 60 –120s

 defenders 9.88 ± 3.37 0.22 ± 0.07 9.56 ± 3.91 0.21 ± 0.08

 mid elders 10.38 ± 2.74 0.23 ± 0.06 9.49 ± 3.6 0.23 ± 0.07

 forwards 10.75 ± 3 0.24 ± 0.08 8.75 ± 3.38 0.21 ± 0.07

Number of recovery

periods >120s

 defenders 5.14 ± 2.37 + + + 0.11 ± 0.05 + 6.12 ± 2.5 0.13 ± 0.05

 mid elders 4.37 ± 2.18 * * * 0.1 ± 0.05 * 4.99 ± 2.43 0.11 ± 0.05

 forwards 4.75 ± 1.98 0.1 ± 0.04 5.7 ± 2.47 0.14 ± 0.07

 Di erent from defenders, * p < 0.05; * * p < 0.01; * * * p < 0.001

 Di erent from mid elders, + p < 0.05; + + p < 0.01; + + + p < 0.001

Training & Testing310

 Vigne G et al. Activity Pro le in Elite Italian Championship Team . Int J Sports Med 2010; 31: 304 – 310

higher than those for other positions, are explained by the dual

role of mid elders, who participate in both o ensive and defen-

sive sequences of play.

 Forwards cover the least distance in a match compared to other

types of players, for both medium- and high-intensity actions.

On the other hand, forwards cover a greater walking distance

than other players. The e ort pro le of a forward consists of

43.82 % walking, 26.95 % jogging, 11.02 % running between 13

and 16 km.h 1 , 7.39 % e ort between 16 and 19 km.h 1 , and

10.83 % sprinting. Looking at the e ort pro le of forwards, we

see that sprints account for a greater proportion than for other

positions. Few injuries were observed during this season. Conse-

quently, the playing time of forwards and midd elders can be

explained by tactical choices according to changes in the score. A

team which is leading will tend to take a forward out and replace

him with a mid elder or defender. A defender, on the other hand,

is far more rarely replaced. Whatever the score of the match, it

will be a case of maintaining the result or preventing the gap

from increasing to have a chance of equalising.

 Concerning the recovery pro le of players, we see no di erence

with regard to the distribution of recovery periods according to

position. They are used homogeneously by players, and each

recovery category established according to duration represents

approximately 20 % of the total number of recovery periods.

After establishing a distance / recovery ratio for intermittent

work, the quality of recovery (passive, semi-active, or active)

could improve the physiological impact of this type of work and

make it possible to individualise it according to the position of a

player. It can be hypothesized that 4-4-2 formation had an in u-

ence on the distance and the time of work or rest during the

match. For example, we believe that in a 4-3-3 formation mid-

 elders and defenders would perform more distance during the

attack phases of the game, and inversely for the other players.

Conclusion

 The objective of this study was to analyse the e ect of playing

position on the e ort pro le of top-class Italian league players

within a team over the course of a season and to study the di er-

ences between the two halves on the brief, intense bursts of

e ort associated with changes in the duration of recovery peri-

ods. In terms of the overall analysis, our study shows that in 90 %

of cases, the intermittent e ort pro le is 2.2 s / 18 s. This allows

us to calculate a work / recovery ratio of 1 / 8. This observation

points to a development of intermittent work at a supramaximal

intensity in football such as to approach competition conditions

as closely as possible. The establishment of the e ort pro le

according to position allows a more precise analysis of a player ’ s

activity and therefore allows to adapt training sessions accord-

ing to the requirements of the activity. In this study, we note a

signi cant e ect of the playing-half and the playing position on

the development of fatigue when the variables studied are nor-

malised per minute of playing time.

 In a future study, it would be of interest to perform a longitudi-

nal study of the changes in the various parameters during the

season in order to analyse the periods corresponding to a state of

major fatigue or overtraining in certain subjects.

Acknowledgements

 The authors would like to thank the medical soccer team sta

and Roberta Macchi for their collaboration.

A liations
1 Centre de recherche et d ’ Innovation sur le Sport, Universit é de Lyon,

 Universit é Lyon 1, France
2 Internazionale Football Club, Milano, Italy
3 SUISM, Fisiologia – Dipartimento di Biologia Animale e dell ’ Uomo,

 Universit à de Torino, Italy

References
 1 Bangsbo J , N ø rregaard L , Thors ø F . Activity pro le of competition

 soccer . Can J Sport Sci 1991 ; 16 : 110 – 116
 2 Bangsbo J . Physiology of soccer – with special reference to intense

intermittent exercise . Acta Physiol Scand 1994 ; 151 (suppl 619) :
 1 – 155

 3 Bangsbo J , Michalsik L . Assessment and Physiological Capacity of Elite
Soccer Players . In: Spinks W, Reilly T, Murphy A (eds). Science and
Football IV . London: Routledge ; 2002 ; 53 – 62

 4 Bangsbo J , Mohr M , Krustrup P . Physical and metabolic demands of
training and match-play in the elite football player . J Sports Sci 2006 ;
 24 : 665 – 674

 5 Burgess DJ , Naughton G , Norton KI . Pro le of movement demands of
national football players in Australia . J Sci Med Sport 2006 ; 93 : 1 – 8

 6 Dawson B , Hopkinson R , Appleby B , Stewart G , Roberts C . Comparison
of training activities and game demands in the Australian Football
League . J Sci Med Sport 2004 ; 7 : 292 – 301

 7 Di Salvo V , Baron R , Tschan H , Calderon Montero FJ , Bachl N , Pigozzi F .
 Performance characteristics according to playing position in elite
 soccer . Int J Sports Med 2007 ; 28 : 222 – 227

 8 Edgecomb SJ , Norton KI . Comparison of global positioning and com-
puter-based tracking systems for measuring player movement dis-
tance during Australian football . J Sci Med Sport 2006 ; 9 : 25 – 32

 9 Eniseler N . Heart rate and blood lactate concentrations as predictors
of physiological load on elite soccer players during various soccer
training activities . J Strength Cond Res 2005 ; 19 : 799 – 804

 10 Krustrup P , Mohr M , Steensberg A , Bencke J , Kjaer M , Bangsbo J . Muscle
and blood metabolites during a soccer game: Implications for sprint
performance . Med Sci Sports Exerc 2006 ; 38 : 1165 – 1174

 11 Mohr M , Krustrup P , Bangsbo J . Match performance of high-standard
soccer players with special reference to development of fatigue .
 J Sports Sci 2003 ; 21 : 519 – 528

 12 Mohr M , Krustrup P , Bangsbo J . Fatigue in soccer: A brief review .
 J Sports Sci 2005 ; 23 : 593 – 599

 13 Rampinini E , Bishop D , Marcora SM , Ferrari Bravo D , Sassi R , Impellizzeri
FM . Validity of simple eld tests as indicators of match-related phys-
ical performance in top-level professional soccer players . Int J Sports
Med 2006 ; 28 : 228 – 235

 14 Rampinini E , Impellizzeri FM , Castagna C , Coutts AJ , Wislo U . Technical
performance during soccer matches of the Italian Serie A league:
E ect of fatigue and competitive level . J Sci Med Sport 2009 ; 12 :
 227 – 233

 15 St ø len T , Chamari K , Castagna C , Wisl ø U . Physiology of soccer: an
update . Sports Med 2005 ; 35 : 501 – 536

 16 Tumilty D . Physiological characteristics of elite soccer players . Sports
Med 1993 ; 16 : 80 – 96

ANNEXE 2:
VIGNE G, GAUDINO C, DELLAL A,

ROGOWSKI I, ALLOATTI G, WONG
DP, OWEN A, HAUTIER C. Physical
outcome in a successful Italian Serie-A

soccer Team over 3 consecutive seasons .
J Strenght Cond Res. Submitted.

2

ABSTRACT

The aim of this study was to examine the physical performance of a successful Serie-A team

over 3 consecutive seasons. Twenty-five players participated in the study (28.1±3.8years;

79.7±9.7kg; 181.7±7.0cm) and were classified into three playing positions: defenders (n=9),

midfielders (n=11), and forwards (n=5). The player’s match activities were monitored by a

multiple-camera match analysis SICS® system (Bassano del Grappa, Italy) during all the

competitive Italian Serie A games played at home (n=90) during 3-consecutive seasons (first:

2004/2005, second: 2005/2006, and third: 2006/2007). Total team ball possession and total

distance covered in walking (<5km.h-1), low-intensity running (5-13km.h-1, LIR), moderate-

intensity running (>13-16 km.h-1, MIR), high-intensity running (>16-19km.h-1, HIR) and very

high-intensity running (>19km.h-1, VHIR) were examined. In addition, the number of points

accumulated at home and the final ranking at home team were considered. Results showed

that the total ball possession (52.1%, 53.2% and 54.9%) and the number of points

accumulated at home (40, 49 and 48) improved over the three seasons while the final ranking

at home were stable (2nd, 2nd and 1st). Distances covered per minute of play were significantly

different between first (118.32±6.69m.min-1) and second (116.26±6.82m.min-1, P<0.001)

seasons, and between second and third seasons (111.96±8.05m.min-1, P<0.01). Distance

covered in walking and VHIR were similar across the three seasons whereas distances

covered in LIR, MIR and HIR decreased in the third season as compared to the second season

(P<0.05). Variations between playing positions were found during the 3-consecutive seasons,

with midfielders covering greater distances than defenders (P<0.05) and forwards (P<0.01).

This study showed how for three consecutive seasons the players of a successful Serie-A team

reduced their distances performed at submaximal speeds, and increased ball possession, while

maintaining the distances covered at high/maximal speeds, number of points at home and

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

3

final ranking at home. It is suggested that this is due to a better understanding of tactical roles

and team organization.

KEYWORDS: Elite football; Seasonal variations; Match-play; Time-motion characteristics;

Ball possession

INTRODUCTION

Soccer has been widely analyzed both by coaches and scientists throughout the

previous twenty-years in order to fully understand and define the precise activity of soccer

players during elite competitive match-play. In recent times, multiple-cameras within semi-

automatic systems are continually used in order to provide information about the tactical,

technical, and physical implications within competitive match-play for each player

concomitantly (9, 10, 11, 12, 23). It was reported that male adult soccer players covered a

distance ranging from 10 km to 13 km during a game including ~3.2 km of walking, ~0.7 km

of high intensity activity and ~0.25-0.4 km of sprinting (1, 4, 9, 10, 11, 23, 26). In the same

context, the physical profile of elite Italian soccer players has been described by Vigne and al.

(28) who suggested that players perform 39% of walking (<5 km.h-1), 30% of low-intensity

running (>5-13 km.h-1), 13% of moderate-intensity running (>13-16 km.h-1), 8% of high-

intensity running (>16-19 km.h-1) and 10% of very high-intensity running (>19 km.h-1).

Thatcher and Batterham (27) have added that players run backwards for approximately 1.3

km during match-play which represents 3.7 % of the total activity, however, this type of

action has recently been left-out of the literature despite its importance in the movement

characteristics of the game.

Furthermore, studies have revealed essential differences of time-motion characteristics

and technical activity when analyzing the different positional roles during games (9, 10, 11).

It has been shown that midfielders covered the highest total distance when compared to other

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

4

playing positions, whereas forwards elicited the highest values for sprinting and walking

activity (9, 10, 28). Physical and technical outcomes of competitive match-play are well

known according to the playing positions, but to the best of our knowledge, no study has

attempted to follow the player’s activities within official games during consecutive seasons.

Rampinini and al. (23) revealed the variation in physical performance during a season and

concluded that the high-intensity activity varied significantly throughout the course of the

season. Gregson and al. (13) concurred with this variation of high-intensity activity

throughout the season, describing how this variability also existed when two games were

played with limited recovery time between the two fixtures. Moreover, Bradley and al. (5)

tried to analyze the effects of tactical components (i.e. playing formation) on the physical and

technical demands in English Premier League matches. The results revealed how the use of

different playing formations can impose different physical and technical demands on players.

For example, forwards performed ~30% greater high-intensity running when their team

played in a 4-3-3 playing formation in comparison with the 4-4-2 and 4-5-1 formations.

However, as suggested by Lago-Penas and Dellal (17), the tactical implications depend on

multiple factors. Indeed, these authors examined the total ball possession during 380 matches

involving Spanish League first division during the 2008-2009 season and have demonstrated

that the possession variable alone does not influence the final positional rank of the team for

the majority of the league, but did however show a trend for the 5-top teams. In this context,

the question of the relationship between tactical variable, total ball possession and physical

demands within elite games has not been investigated yet. Nevertheless, with regard to

physical outcome, several authors have stressed the importance of sprints and very high

intensity runs with respect to the outcome of a soccer game (Stolen and al. 2005, Dellal et al.,

2011). Moreover, with respect to ball possession, keeping a relatively consistent team

composition and playing formation could eventually help in increasing the ball possession,

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

5

thus increasing the likelihood of success at elite level along with impeding the opponents to

impose their play (Lago Pena and Dellal 2010).

Consequently the aim of the present retrospective study was to determine the time-

motion characteristics and total team ball possession during 3 consecutive seasons in an elite

Italian Serie-A soccer team, using a consistent playing formation and having won the league

for the 3 consecutive studied seasons. We hypothesized that the distances covered by the

players during the games and the team’s ball possession stayed constant over time and in a

relatively high range to insure such a successful outcome.

METHODS

Experimental Approach to the Problem

The physical activities of elite soccer players during official games are well known.

However, the physical demands and total ball possessions during elite level games over

consecutive seasons has not been investigated. To take into account the performance of the

team, the number of points accumulated and the final rankings at home were examined.

Therefore, in this within-player repeated measures’ retrospective study, players’ physical

activities and teams’ total ball possessions were examined during all the official games played

at home during 3 consecutive seasons (first season: 2004-2005; second season: 2005-2006;

and third season: 2006-2007), in which the team also took part in the UEFA European

Champions League. Players (n=25) who did not participate in the 3 complete seasons or

sustained a major injury were excluded for the statistical analysis, and therefore, a total of 10

players were examined (defenders: n = 4; midfielders: n = 3; forwards: n = 3; (age 27.4±4.0

years; body mass 82.8±8.0 kg; height 181.5±7.7 cm). During the study, the turnover of the

squad was lower than 50 % (less than 16 new players a year), however, it represented only 10

% over the course of the 3 seasons (less than 3 players). All players followed the same

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

6

nutritional guidelines consisting mainly of a high carbohydrate meal which was consumed 3

hrs prior to the kick-off of all competitive fixtures. The medical staff allowed specific

hydration strategies before, during and after each games sessions. All the workload, training

sessions, and recovery methods were used between games, and were the same for all players

across the 3 seasons. The same fitness and assistant coaches always used a similar

standardized warm-up before each official game for all players.

The playing formation used (4-4-2) and the technical coaching staff remained constant

over the present study period. This allowed ensuring that the coaches’ tactical instructions to

the players both individually and collectively were consistent.

Subjects

Twenty-five elite Italian soccer players competing within the Italian Serie A league

and who were at the time competing at UEFA Champions League level took part in the

investigation. Players participating in the study (age 27.4±4.0 years; body mass 82.8±8.0 kg;

height 181.5±7.7 cm) were classified in three playing positions: defenders: n = 4; midfielders:

n = 3; forwards: n = 3. Players completed 5-7 training sessions per week plus 1 or 2 official

matches (UEFA Champions League, Italian Serie A, Italian cup, Italian Supercup).

Goalkeepers were excluded from the present study as they did not participate in the same

physical training program as the remainder of the squad. The study was conducted according

to the ethical standards in sport and exercise science research and was in accordance with the

declaration of Helsinki 1964. The local university ethics committee approved the protocol.

Time-Motion Characteristics and Total Team Ball Possession

Data were collected from a total of 90 matches (at home) played over the three seasons

using the same multiple-camera match analysis SICS® system (Bassano del Grappa, Italy)

with six 25-Hz sample frequency cameras. The six fixed cameras were positioned all around

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

7

the pitch, and subsequently calibrated and synchronized. All players were simultaneously

monitored and the total distance covered in different speed categories was determined as in

the study of Osgnach and al. (22). Five speed thresholds were used to evaluate the total

distances covered: walking (<5 km.h-1), low-intensity running (>5-13 km.h-1, LIR), moderate-

intensity running (>13-16 km.h-1, MIR), high-intensity running (>16-19 km.h-1, HIR), and

very high-intensity running (>19 km.h-1, VHIR). These speed categories are similar to those

reported in other previous studies using the same analysis system (22, 24, 28). The reliability

of the video match analysis system SICS® was demonstrated by Rampinini and al. (24) who

showed a typical error of 1.0 % for total distance covered and a typical error as coefficient of

variation (CV) for HIR of 3.2 % (95%CI = 1.9-9.2 %) whereas a previous pilot study showed

an accuracy of 3.6 % for HIR (n = 5; 95%CI = 2.6-10.3 %). Values of distances covered were

expressed according to “the minute of play” to allow a fixable comparison (Burgess and al,

2006). In accordance to this, the total duration of the total team ball possession was examined

during each game and has been expressed as a percentage of the playing time.

Statistical Analysis

Times-motion characteristics and total team ball possession values are expressed as

means ± standard deviation, including area of a 95% confidence ellipse and range. Before

using parametric statistical test procedures, the assumptions of normality and sphericity

(Mauchly test) were verified. A two-way ANOVA for repeated measures were used with

playing positions (three levels: defenders, midfielders and forwards), time-motion

characteristics (different running thresholds), and season effect (first, second, and third) as

factor in order to test the two hypothesis. Significant main effects of each factor were

followed-up with post-hoc Bonferroni-corrected multiple comparisons. For all the statistical

tests, the significance threshold was set at p 0.05. All the tests were performed using SPSS

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

8

software, version 11.0 (SPSS Inc., Chicago, USA). Effect size (Coden’s d) was calculated to

determine the practical difference. Effect size (ES) values of 0-<0,20, 0.20-<0,50, 0.50-<0,80

and 0.80 and above were considered to represent trivial, small, medium and large differences,

respectively (8).

RESULTS

The physical profile of each player according to playing positions is presented in

Table 1 and Figure 1. The total distances covered per minute of match-play were significantly

different between seasons. The variation of the proportion of distances covered presented no

significant differences for all speed categories. Over the three seasons, distance covered per

minute of play did not vary significantly for walking and VHIR. However, the analysis

showed significant decreases in distance covered per minute of play in LIR between first and

second seasons (P<0.01; small ES = 0.21) and between the second and third seasons (P<0.05;

small ES = 0.32). The distances covered in MIR (P<0.01, small ES = 0.30) and HIR (P<0.05,

small ES = 0.32) also showed a significant decrease between the second and third seasons,

whereas no significant difference was found between the first and second seasons. No

seasonal differences were observed during the different periods (start or end of season) of the

different seasons for all the time-motion characteristics.

Midfielders covered greater total distance as compared with defenders (P<0.05; large

ES = 1.72) and forwards (P<0.01; large ES = 0.92) (Table 1). No differences were observed

in walking and in VHIR (Figure 2). Nevertheless, midfielders covered higher total distance

than forwards in LIR (P<0.01; large ES = 0.75) and in MIR (P<0.05; large ES = 0.73)

whereas defenders covered greater distance than forwards in MIR (P<0.05; large ES = 1.80)

and in HIR (P<0.05; large ES = 1.75) during the 3 seasons (Table 1 and Figure 2).

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

9

The variation and range of the physical profile according to the playing positions

during the 3 consecutive seasons showed no interaction season/playing positions and thus no

significant differences all across the 3 seasons whether it is for defenders, midfielders or

forwards.

**** Table 1, Figure 1 and Figure 2 about here ****

Results showed a significant improvement of the total team ball possession percentage

from the first season to the third season (52.1% vs. 54.9%, P<0.05 with IC95%=48.7%-58.8%

and IC95%=47.5%-59.1%, respectively) during all the games played at home. No significant

differences were found according to the different periods of the season. In addition, the total

points at home significantly increased from the first to the third season (40 vs. 48) along with

the final rank at home that stayed in the range of excellent performance (2nd vs. 1st).

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

10

DISCUSSION

The present study reveals significant changes concerning the players’ physical

outcome within an elite successful Serie-A team over three consecutive seasons for the home

games. If the distances covered per minute by walking or very high intensity runs did not vary

over the seasons, there was a significant decrease in the distances covered at intermediate

intensities (LIR, MIR, HIR). Along with this, the team’s ball possession, increased

significantly while improving number of points and keeping an excellent team’ ranking.

Analyzing the soccer players’ physical outcome by the quantification of distance covered at

specific running speeds has been widely used in the recent years (5, 7, 9, 10, 21, 24, 26, 28).

Nevertheless, as the absolute distance covered could be flawed by the playing time (duration

of the game or the player being substituted during the game or just entering to substitute

another player), we chose to express the distance relatively to time (6), i.e. distance covered

per minute.

Recently, Osgnach and al. (2010), showed that the game analysis performed in the

present study, i.e. analyzing the distances covered at different speeds, underestimates the

energy cost of accelerations and decelerations performed by the players. Nevertheless, even if

this issue clearly suggests that the present study results’ has to be interpreted with caution,

most of the last decade match analysis relied on such a descriptive analysis. For such, the

present results will be compared to similar studies keeping in mind the fact that the present

analysis does not take into account the energy costs of accelerations/decelerations, and

changes of direction.

The reduction of distance covered at intermediate speeds allowed reducing the

physical demands placed upon the players. This, may increase the energy reserve (especially

glycogen) and thus delay fatigue during the match according to the findings of previous

studies (e.g. 18). This might have been a contributing factor to the observed increase of points

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

11

collected over the 3 seasons. In this context, the decrease in total distance covered per minute

of play from the first to the third season (especially for LIR, MIR, HIR) equates to the players

covering ~6-7 meters less per minute during the match, resulting in a reduction of the total

distance covered by ~5%. At elite performance level and considering the number of games

during the seasons (between 47 and 55 games), this adaptation could be a decisive advantage

during consecutive games and at the end of season. It could also be interesting during several

periods, especially at the beginning of the UEFA Champions League during which match

fixture is congested (e.g. 7 games in 21 days). However, it was reported that 2 consecutive

games in 3 days did not affect the number of sprints and HIR activity (25). The present study

shows that no changes appear in VHIR activity throughout the course of the 3 consecutive

seasons. The lower distances performed in LIR, MIR and HIR are probably due to a better

organization of the team, or an improved understanding of the playing formation due to the

stability of tactical strategy. In this context, high-intensity physical efforts, performed at

intensities above the anaerobic threshold highly tax the glycogen muscle stocks. The

depletion of the glycogen stocks has been shown to be one of the main explanatory factors of

the decrease of performance towards the end of soccer games (18, 19, 24). However, the

distance covered in VHIR was not significantly altered during the 3 seasons probably due to

the fact that this running activity (>19 km.h-1, VHIR) is an effort that generally affects the

outcome of a match in elite soccer because it has an influence final score of a match (15).

Therefore, even if improving their energy management by significantly reducing the distances

performed at intermediate speeds, the present study players, did not alter their distances

covered at high intensity, allowing them to keep a good performance through the 3

consecutive studied seasons.

Some parameters could also explain the decrease in physical demands imposed upon

the players (7, 14, 15, 16, 24), especially the total ball possession which continued to improve

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

12

throughout the analyzed period. Recent studies also revealed that the total ball possession in

the offensive phase (17), score and status of the game (23), and/or localization of the game

(14, 15, 16) had several influences on the time-motion characteristics in elite soccer players.

Lago (15) showed that strategies in soccer are influenced by match variables (i.e. match

location, quality of opposition, and match status) and teams alter their playing style during the

match accordingly. All of these parameters could have an effect on the physical demands

during the match and it is essential to consider these variables in addition to the tactical

playing formation consistency. Several studies (18, 19) have revealed that players presented

fatigue at the end of a match, especially a decrease of the physical performance (sprinting and

VHIR) in the last 15 min of an elite soccer match. However, in the present study, it could be

suggested that some of the decrease of the physical demands within the match was not due to

fatigue, but influenced by players having a better tactical organization and understanding of

the playing formation. It should be noted however, that fatigue during competitive match-play

could be avoided by improving the tactical awareness of both the individual players and team

collectively. Additionally, it appears that the physical demands during elite level games may

be an indicator to the final rank and level of a team, as indicated by Rampinini and al. (24)

who revealed that teams ranked within the bottom 5 Italian Serie A presented significantly

greater total distance covered than the 5-top-teams. This implies that more successful teams

exert less physical effort in competitive match-play probably due to a higher tactical

awareness and technical ability allowing higher ball possession. Authors from these specific

investigations suggested how players from the bottom teams covered greater distances (+4

%), especially in HIR (>14-19 km.h-1, +11 %), and VHIR (>19 km.h-1, +9 %), than the 5-top-

teams players counterparts in defensive phases. Moreover, in offensive phases 5-top-teams’

players performed 18% higher distances especially in VHIR (+16 %). The team involved

within the present investigation, finished as winner of the Italian Serie-A and as such, results

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

13

from Rampinini and al. (24) suggests that players study covered greater distance with ball

possession. In this context, the tactical consistency of playing formation could improve the

fluidity of playing movements and the coordination between players as indicated by the

results of the present study showing no seasonal variation in tactical strategy. Essentially,

coaching should focus on the quality of passing the ball during offensive phases but not

always on the total ball possession as it was showed that the team having longer ball

possession was the team generally who lost in Spanish Liga (17) except for the 5-top-teams.

The team examined in the present study belongs to the top-3-teams of the Serie A and thus the

total ball possession could be considered as en essential factor.

Furthermore, although physical demands varied form the first to the third season, the

analysis of the present study showed similar differences between the different playing

positions during all the 3 seasons. Indeed, the present study results’ confirm those from

previous studies (10, 23, 25, 27) revealing that midfielders cover greater total distance within

a game than other players whereas defenders covered greater distance than forwards. A stable

playing formation could not ensure the physical demands stability because coaches could

provide different tactical instructions according to the match-location, the score evolution, the

match-status, the opposition and the competition (Serie A vs. UEFA Champions League). In

this context, Bradley et al. (5) have showed that variation of the tactical instructions alters the

physical (especially sprinting, HIR and VHIR) and technical demands, with for example an

increase of ~30% of HIR for forwards. In this context, it is possible that the tactical

instructions should not have the same effect on all the playing positions. Interestingly, in spite

of the significant decrease of the total distances covered by players throughout the 3 seasons,

the differences of the physical activity profile according to the playing positions persisted in

opposition with the results from Bradley et al. (5). Although the total distances covered

between 13 km.h-1 and 19 km.h-1 decreased for every playing positions (Table 1), no

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

14

differences of total distances covered was found during the 3 seasons for each playing

positions. Thus, the main information of the present manuscript concerning the stability

(VHIR, final ranking in Serie-A), the decrease (LIR, MIR, HIR) and the increase (team ball

possession, number of points win at home) of the players’ activities over the 3 seasons were

no dependant of the playing position. Therefore, this last information could justify the fact

that it was the whole team activity that induced these physical and technical performances

evolutions over the 3 studied seasons.

PRACTICAL APPLICATIONS

The present retrospective study investigated a successful team through 3

consecutive Serie-A seasons. The physical distance covered in walking, low-intensity

running, moderate-intensity running and high-intensity running decreased from season 1 to

season 3; while there was a stability in the distance covered in very high-intensity running and

sprinting. This trend was observed for the whole team as well as for the different positional

roles. Technically, while some of the distance covered decreased, the team increased its ball

possession through the studied seasons. The consistency of the playing formation and tactical

strategy used could be a factor explaining these interesting variation of physical and collective

technical performances. The coach's choice of tactical stability could improve of the tactical

positions and/or replacement of players, and therefore improve the economy of the energy

expenditure favoring a better repetition of sprinting and VHIR. Consequently, it could

be recommended to the coaches whenever it is possible, to use a stable tactical organization in

order to allow their players to optimally use their physical and technical capacities during all

the repeated games through seasons.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

15

References

1. Bangsbo, J, Mohr, M, and Krustrup, P. Physical and metabolic demands of training and

match-play in the elite football player. J Sports Sci 24: 665–674, 2006.

2. Bangsbo, J. Physiology of soccer – with special reference to intense intermittent exercise.

Acta Physiol Scand 151 (619): 1–155, 1994.

3. Bangsbo, J. Energy demands in competitive soccer. J Sports Sci 12 No: S5-12, 1994.

4. Bradley, PS, Sheldon, W, Wooster, B, Olsen, P, Boanas, P, and Krustrup, P. High-

intensity running in English FA Premier League Soccer Matches. J Sports Sci 27(2): 159-

168, 2009.

5. Bradley, PS, Carling, C, Archer, D, Roberts, J, Dodds, A, Di Mascio, M, Paul, D, Diaz,

AG, Peart, T and Krustrup, P. The effect of playing formation on high-intensity running

and technical profiles in English Premier League soccer matches. J Sports Sci 29(8): 821-

30, 2011.

6. Burgess, DJ, Naughton, G, Norton, KI. Profile of movement demands of national football

players in Australia. J Sci Med Sport. 2006. 93; 1–8.

7. Carling, C. Analysis of physical activity profiles when running with the ball in a

professional soccer team. J Sports Sci 28(3): 319-26, 2010.

8. Cohen, J. Statistical Power Analysis for the behavioral Sciences. Hillsdale, NJ: Erlbaum

Associates, 1988. pp. 567.

9. Dellal, A, Wong, DP, Moalla, W, and Chamari, K. Physical and technical activity of

soccer players in the French first division – with special reference to the playing position.

Int Sport Med J 11(2), 2010.

10. Dellal, A, Chamari, K, Wong, P, Ahmaidi, S, Keller, D, Barros, R, Bisciotti, GN, and

Carling, C. Comparison of physical and technical performance in European soccer match-

play: FA Premier League and La Liga. Eur J Sport Sci 11 (1): 51-59, 2011.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

16

11. Di Salvo, V, Baron, R, Tschan, H, Calderon Montero, FJ, Bachl, N, and Pigozzi, F.

Performance characteristics according to playing position in elite soccer. Int J Sports Med

28: 222–227, 2007.

12. Di Salvo, V, Baron, R, Gonzalez-Haro, C, Gormasz, C, Pigozzi, F, and Bachl, N.

Sprinting analysis of elite soccer players during European Champions League and UEFA

Cup matches. J Sports Sci 3:1-6, 2010.

13. Gregson, W, Drust, B, Atkinson, G, and Salvo, VD. Match-to-match variability of high-

speed activities in premier league soccer. Int J Sports Med 31(4): 237-42, 2010.

14. Lago, C, and Martin, R. Determinants of possession of the ball in soccer. J Sports Sci

25(9): 969-74, 2007.

15. Lago, C. The influence of match location, quality of opposition, and match status on

possession strategies in professional association football. J Sports Sci 27(13): 1463-9,

2009.

16. Lago-Penas, C, Lago-Ballesteros, J, Dellal, A, and Gomez, M. Game-related statistics

that discrimined winning, drawing and losing teams from the Spanish soccer league. J

Sports Sci Med 9: 288-293, 2010.

17. Lago-Penas, C, and Dellal, A. Ball possession strategies in elite soccer according to the

evolution of the match-score: the influence of situational variables. J Hum Kin 25: 93-

100, 2010.

18. Mohr, M, Krustrup, P, and Bangsbo, J. Fatigue in soccer: A brief review. J Sports Sci 23:

593–599, 2005.

19. Mohr, M, Krustrup, P, and Bangsbo, J. Match performance of high-standard soccer

players with special reference to development of fatigue. J Sports Sci 21: 519–528, 2003.

20. Mohr, M, Krustrup, P, Nybo, L, Nielsen, JJ, and Bangsbo, J. Muscle temperature and

sprint performance during soccer matches–beneficial effect of re-warm-up at half-time.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

17

Scand J Med Sci Sports 14(3): 165-62, 2004.

21. Orendurff, MS, Walker, JD, Jovanovic, M, Tulchin, KL, Levy, M, and Hoffmann, DK.

Intensity and duration of intermittent exercise and recovery during a soccer match. J

Strength Cond Res 24 (10): 2683-2692, 2010.

22. Osgnach, C, Poser, S, Bernardini, R, Rinaldo, R, and Di Prampero PE. Energy cost and

metabolic power in elite soccer: a new match analysis approach. Med Sci Sports Exerc

42(1): 170-8, 2010.

23. Rampinini, E, Coutts, AJ, Castagna, C, Sassi, R, and Impellizzeri, FM. Variation in top

level soccer match performance. Int J Sports Med 28: 1018-1024, 2007.

24. Rampinini, E, Impellizzeri, FM, Castagna, C, Coutts, AJ, and Wisloff, U. Technical

performance during soccer matches of the Italian Serie A league: Effect of fatigue and

competitive level. J Sci Med Sport 12(1): 227–33, 2009.

25. Rey, E, Lago-Penas, C, Lago-Ballesteros, J, and Dellal, A. The effect of a congested

fixture period on the activity of elite soccer players. Biol Sport 27(3): 181-5, 2010.

26. Sporis, G, Jukic, I, Ostojic, SM, and Milanovic, D. Fitness profiling in soccer: Physical

and physiologic characteristics of elite players. J Strength Cond Res 23(7): 1947-53,

2009.

27. Thatcher, R, and Batterham, AM. Developpement and validation of a sport-specific

exercise protocol for elite youth soccer players. J Sports Med Phys Fitness 44(1): 15-22,

2004.

28. Vigne, G, Gaudino, C, Rogowski, I, Alloatti, G, and Hautier, C. Activity profile in elite

Italian soccer team. Int J Sports Med 31: 304-310, 2010.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

18

Acknowledgements

The authors would like to thank the medical soccer team staff and Roberta Macchi for their

collaboration. The authors have no conflicts of interest that are directly relevant to the content

of this article. This study was not supported by any financial aid. Results of the present study

do not constitute endorsement of the product by the authors or the NSCA.

Competing interests: None declared.

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

19

FIGURE LEGENDS

Figure 1. Variations in distance covered by various running speed thresholds during three
consecutive seasons (Serie A, matches: n=90).

Significant differences with values from the season 2005/2006: *P<0.05; **P<0.01; ***P<0.001
LIR: Low-intensity running; MIR: Moderate-intensity running; HIR: High-intensity running; VHIR: Very high-
intensity running

Figure 2. Positional variations in running performance over three consecutive seasons.

* Significant difference as compared with defenders: *P<0.05
$ Significant difference as compared with forwards: $P<0.05
HIR: High-intensity running; VHIR: Very high-intensity running

Table 1. Seasonal changes in distance covered according to playing positions during three
consecutive seasons (expressed in meter.min-1).

Significant differences with values from the season 2005/2006: *P<0.05; **P<0.01; ***P<0.001
Significant differences with values from the season 2006-2007: †P<0.05; ††P<0.01
Significant differences as compared with defenders: #P<0.05
Significant differences as compared with midfielders: ‡P<0.05; ‡‡P<0,01

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

0

20

40

60

80

100

120

140

Total Walking Jogging MIR HIR VHIR

2004_2005

2005_2006

2006_2007

Figure 1. Variations in distance covered by various running speed thresholds
during three consecutive seasons (Serie A, matches: n=90).

Significant differences with values from the season 2005/2006: *P<0.05; **P<0.01; ***P<0.001
LIR: Low-intensity running; MIR: Moderate-intensity running; HIR: High-intensity running; VHIR: Very high-
intensity running

**

**
*

*
**

Season 2004-2005

Season 2005-2006

Season 2006-2007

**

Total Walking LIR MIR HIR VHIR

To
ta

l d
is

ta
nc

es
 c

ov
er

ed
(m

et
er

.m
in

-1
)

Figure 2. Positional variations in running performance over three consecutive seasons.

0

10

20

30

40

50

60

2004-2005 2005-2006 2006-2007 2004-2005 2005-2006 2006-2007 2004-2005 2005-2006 2006-2007

Walking High intensity running Very high intensity running

Defenders

Midfielders

Forwards

Walking HIR VHIR

* Significant difference as compared with defenders: *P<0.05
$ Significant difference as compared with forwards: $P<0.05
HIR: High-intensity running; VHIR: Very high-intensity running

* * *
$

To
ta

l d
is

ta
nc

es
 c

ov
er

ed
(m

et
er

.m
in

-1
)

Table 1. Seasonal changes in distance covered according to playing positions during three consecutive seasons (expressed in meter.min-1).

Defenders Midfielders Forwards Total of the team %

Total distance covered

2004-2005 117,21 ± 6,02 125,41 ± 3,87 112,71 ± 2,61 118,32 ± 6,69*** -

2005-2006 116,31 ± 6,17 122,54 ± 4,32 109,91 ± 3,72 116,26 ± 6,82†† -

2006-2007 110,96 ± 5,44 121,17 ± 3,55 104,07 ± 3,48 111,96 ± 8,05** -

Means 114,83 ± 2,20‡ 123,04 ± 2,54# 108,90 ± 2,54‡‡ 115,59 ± 1,40 -

Walking
(<5 km.h-1)

2004-2005 45,55 ± 3,80 46,27 ± 3,08 50,82 ± 2,79 47,34 ± 3,80 40,01

2005-2006 46,46 ± 3,61 46,87 ± 1,20 50,19 ± 2,38 47,71 ± 2,98 41,04

2006-2007 46,61 ± 3,50 48,43 ± 3,10 49,72 ± 2,1 48,09 ± 3,02 42,95

Means 46,21 ± 1,48 47,19 ± 1,71 50,25 ± 1,17 47,88 ± 0,94 41,42

Low-intensity running,
LIR

(5-13 km.h-1)

2004-2005 35,24 ± 4,99 39,67 ± 4,73 29,13 ± 4,11 34,74 ± 5,97** 29,36

2005-2006 32,27 ± 3,88 36,96 ± 4,53 27,62 ± 2,33 32,28 ± 5,03† 27,77

2006-2007 31,53 ± 5,26 35,27 ± 6,36 25,37 ± 3,11 30,81 ± 6,09* 27,52

Means 33,02 ± 2,18 37,30 ± 2,52 27,38 ± 2,52‡ 32,57 ± 1,39 28,18

Moderate-intensity
running

MIR (13-16 km.h-1)

2004-2005 15,80 ± 2,13 18.00 ± 2,37 12,34 ± 1,54 15,42 ± 2,95 13,03

2005-2006 15,46 ± 1,90 17,27 ± 1,43 11,65 ± 0,69 14,86 ± 2,70†† 12,78

2006-2007 14,69 ± 1,80 15,78 ± 1,91 10,84 ± 0,47 13,86 ± 2,55 12,38

Means 15,32 ± 0,83 17,02 ± 0,95 11,61 ± 0,95#‡‡ 14,65 ± 0,53 12,67

High-intensity running
HIR (16-19 km.h-1)

2004-2005 9,51 ± 0,98 10,71 ± 0,56 8,19 ± 1,14 9,47 ± 1,31 8.00

2005-2006 9,91 ± 1,68 10,36 ± 0,21 7,65 ± 0,89 9,37 ± 1,60† 8,06

2006-2007 8,81 ± 0,83 9,92 ± 0,41 7,35 ± 0,92 8,70 ± 1,25 7,77

Means 9,41 ± 0,46 10,33 ± 0,53 7,73 ± 0,53#‡ 9,16 ± 0,29 7,93

Very-high intensity
running

VHIR (>19 km.h-1)

2004-2005 11,11 ± 1,58 10,77 ± 1,42 12,22 ± 1,82 11,34 ± 1,55 9,58

2005-2006 12,20 ± 3,35 11,07 ± 1,62 12,80 ± 2,28 12,04 ± 2,45 10,36

2006-2007 9,33 ± 1,24 11,76 ± 3,55 10,79 ± 2,33 10,49 ± 2,38 9,37

Means 10,88 ± 1,02 11,20 ± 1,18 11,93 ± 1,18 11,34 ± 0,65 9,81
Significant difference with values from the season 2005/2006: *P<0.05; **P<0.01; ***P<0.001
Significant difference with values from the season 2006-2007: †P<0.05; ††P<0.01
Significant difference as compared with defenders: #P<0.05
Significant difference as compared with midfielders: ‡P<0.05; ‡‡P<0,01

Détermination et variation du profil physique du footballeur de très haut-niveau–référence spéciale aux

performances athlétiques selon les différents postes de jeu orientant sur la validation d’un test d’agilité

ANNEXE 3:
VIGNE G, DUBOIS N, MOULIN C,

GUILLAME JP, HAUTIER C,
ROGOWSKI I. Reliability and validity
of a new Specific Soccer Agility Test :

SoccerAgilFoot . J Strenght Cond Res.
Submitted with majors revisions.

Title: Reliability and Validity of a new Specific Soccer Agility Test : SoccerAgilFoot®

Running title: Specific Soccer Agility assessment

Title: Reliability and Validity of a new Specific Soccer Agility Test : SoccerAgilFoot®

���t���t: T�e specific soccer efforts consist of s�ort sprints� ��ic� increases and decreases of

speed� c�anges in direction� ��mps� T�is st�dy �as two aims� Firstly� t�e aim is to propose and

�alidate a soccer�specific agility test by incorporating t�e �ario�s types of reprod�cible

mo�ement enco�ntered in a competiti�e en�ironment� T�e secondary aim is to establis�

certain references for t�e test� according to age� competiti�e le�el and playing position�

Statistics s�owed t�at t�e scores of all tests were significantly correlated wit� t�e agility test

performance� e�cept t�e laterality ratio� T�e m�ltiple correlation indicates t�at ��� of t�e

�ariability of t�e agility test can be predicted from scores obtained from t�e �ariables �e�agon

test� reacti�ity and linear speed� T�e time for t�e agility test �aried from ����� s to ����� s

wit� a mean �al�e ����� � ���� s� � e obser�ed a significant infl�ence of t�e playing position

�p������ and a significant infl�ence of t�e interaction between age and practice le�el

�p�������� T�e soccer�specific agility test de�eloped and tested in t�is in�estigation wo�ld

tend to apply to mo�ements specific to �ig��le�el soccer� and can be reprod�ced wit� minimal

e��ipment t�at is already a�ailable to all cl�bs� T�e main res�lts from t�is in�estigation �a�e

s�own t�at t�ere was a strong correlation between performance in t�e agility test and all t�e

parameters meas�red e�cept for side mo�ements� �n concl�sion� t�e res�lts of t�is

in�estigation �a�e s�own t�at t�e agility test proposed was generally applicable� reprod�cible�

�alid� and sensiti�e� T�is test can be �sed in training as a drill to impro�e soccer�specific

coordination or for assessing and monitoring sportsmen�

�e������: �o�ement s�ill tests� Football� �laying position� �o�ng soccer player�

��TR����T���

Soccer is a sport c�aracteri�ed by intermittent and repeated b�rsts of effort re��iring a range

of motor s�ills ����� ��ring a matc�� eac� player carries o�t between ���� and ���� s�ort

b�rsts of acti�ity lasting between � and � seconds ����� �o�r et coll� ���� �a�e s�own t�at t�e

n�mber of b�rsts of acti�ity increases in line wit� t�e competiti�e le�el and �aries o�er t�e

season depending �pon t�e period of competition� T�ese efforts consist of s�ort sprints� ��ic�

increases and decreases of speed� c�anges in direction� ��mps� efforts to stri�e t�e ball and

tac�les ����� F�rt�ermore� d�ring a matc�� t�e players m�st mo�e aro�nd t�e field to deal wit�

so�called �open� play � sit�ations in�ol�ing t�eir opponents� teammates and t�e ball� Agility

wo�ld seem to be an essential s�ill for practising sport at a �ig� le�el� Agility may be defined

as a rapid mo�ement of t�e entire body� incl�ding a c�ange of speed or direction� in response

to a stim�l�s� �ased on S�eppard�s model ����� agility is made �p of cogniti�e and p�ysical

aspects� T�e p�ysical aspect is based on t�e linear speed of t�e s�b�ect� t�eir reacti�ity� t�eir

m�sc�lar properties� and certain ant�ropometric c�aracteristics� T�ere are many different tests

designed to assess agility in sport� s�c� as t�e T�test and t�e �llinois agility test� and recent

articles �a�e disc�ssed meas�ring t�e agility of soccer players t�ro�g� r�nning tests �����

�owe�er t�ese tests do not reflect certain mo�ements t�at are specific to soccer s�c� as t�e

momentary balancing of t�e body �eeping a low centre of gra�ity� or repeated c�anges in

direction d�ring d�els wit� ot�er players � a form of slaloming� A more precise test needs to

be proposed w�ic� p�ts players in sit�ations of dise��ilibri�m� �ncertainty and adaptation�

s�c� as are e�perienced in a competiti�e en�ironment�

An agility test specific to soccer s�o�ld ta�e into consideration t�e typical mo�ements t�e

soccer player ma�es and recent analyses of t�e effects of competition on a player�s efforts ���

�� ���� Alt�o�g� t�e total distance co�ered in a matc� comes to nearly �� �m ���� it is

�owe�er commonly accepted t�at s�ort b�rsts of effort are an essential factor in t�e team�s

performance ��� �� �� �� ��� T�e total distance co�ered in a matc� comprises ��� wal�ing

����� � ���� m�� ��� �ogging ����� � ���� m�� ��� r�nning between �� and �� �m����

����� � ��� m�� �� r�nning between �� and �� �m���� ���� � ��� m�� and ��� sprinting

���� � ��� m�� ��er ��� of �ig��intensity mo�ements are between � and �� metres and ���

of rest periods last between � and �� seconds ����� T�e players perform different types of

r�nning mo�ements �forwards� bac�wards�� different balancing mo�ements �to t�e side�

�opping and leaning� toget�er wit� c�anges in direction �forwards�bac�wards and sideways��

Two types of r�nning bac� are performed by t�e players �r�nning bac� and retreating from t�e

opposition�� w�ic� constit�tes appro�imately ���� of t�e total distance co�ered ����� A player

performs an a�erage of �� �alf�t�rns per matc� ���� and appro�imately ��� c�anges in

direction ���� T�e a�erage ma�im�m distance co�ered by sprinting is �� m ����� T�e a�erage

d�ration of agility efforts is between � and � s� Stolen and al ���� and Vigne and al� ���� �a�e

s�own t�at mo�ements of � to � m represented ��� of t�e total n�mber of �ig��intensity

mo�ements�

T�is st�dy �as two aims� Firstly� t�e aim is to propose and �alidate a soccer�specific agility

test by incorporating t�e �ario�s types of reprod�cible mo�ement enco�ntered in a

competiti�e en�ironment� T�e test m�st call �pon m�sc�lar ��alities� balancing abilities�

linear speed� reacti�ity� and repeated mo�ements� T�e secondary aim is to establis� certain

references for t�e test� according to age� competiti�e le�el and playing position� T�e test co�ld

be part of t�e selection criteria in deciding w�et�er yo�ngsters w�o are f�lly grown �a�e a

f�t�re in professional soccer� To t�is end� t�e test was carried o�t by players wit� different

ages� competiti�e le�els and playing positions�

� �T����

All t�e s�b�ects signed an informed consent form to participate in t�is st�dy� following

appro�al by t�e local et�ics committee� �one of t�em displayed in��ry� T�e proced�re of t�e

e�periment and t�e tas�s were e�plained� w�ile no information was pro�ided abo�t t�e

ob�ecti�es of t�e st�dy�

���t���l � � �e��u�e t�e �e�e�t��ilit� �� t�e ����e� �gilit� te�t

Population and Method

As a means of meas�ring repeatability� t�e agility test was performed and repeated fo�r times

by a gro�p of twenty�si� players playing at national le�el� T�eir a�erage age was �� � ���

years� wit� a �eig�t of ����� � ��� cm and a weig�t of ���� � ��� �g� T�e players �ad

practised soccer for �� � ��� years and a�eraged ��� � ��� �o�rs of practice per wee��

T�e agility test is str�ct�red aro�nd analysing different types of mo�ement d�ring a soccer

matc�� T�e test started wit� a fi�e�metre bac�wards r�n wit� bac� and s�o�lders facing t�e

co�rse �fig� � ����� T�e soccer player was t�en as�ed to do two bac�ward retreats from t�e

opposition �fig�� ���� and d�ring t�is t�e player�s lateral preference was �p�eld �t�ere was a

free c�oice as to w�ic� direction to t�rn depending on t�e player�s pi�ot foot�� �e�t� t�e

players t�rned aro�nd ��� degrees to contin�e t�e co�rse facing forward �fig�� ����� �nce

facing t�is way� t�ey did one forward r�n �fig� � ���� and t�ey were t�en as�ed to gat�er speed

for t�e ne�t few sections� At a faster pace t�e players carried o�t some leans on one foot

inside � �oops �fig� � ����� T�e player�s lateral preference was �p�eld by means of similar

�oops in t�e centre of t�e space� T�e player wo�ld t�en c�oose to �ead towards t�e left or t�e

rig�t part of t�e space� depending w�ic� was t�eir pi�ot foot� T�e stated aim was to analyse

t�e player�s ability to react at fast pace and w�en off�balance� T�is sit�ation is partic�larly

common w�en dribbling and trying to a�oid t�e opposition� After a second forward r�n �fig� �

����� t�e players slowed down and did two leans one after anot�er in front of a bar sit�ated at

floor le�el� and t�en two leans bac�wards �fig� � ���� before res�ming t�e forward r�n and

gat�ering speed �fig� � ����� T�e players wo�ld t�en wor� on repeated mo�ements �sing a

ladder� fo�r metres long� placed on t�e floor and wit� slats �� centimetres apart �fig� � �����

T�e wor�s�op analyses t�e step precision for brief and intensi�e efforts� Finally� t�e players

wo�ld gat�er speed again �fig� � ����� before entering a section wit� si� c�anges in direction

mar�ed o�t by se�en pegs �fig� � ����� and t�ey wo�ld finis� wit� a si��metre sprint �fig� �

������

�tati�ti�al �ethod�

To ga�ge t�e repeatability of t�e test� t�e performance of eac� player d�ring t�e fo�r tests was

sa�ed� To assess reliability� �ntraclass reliability coefficients were comp�ted �sing A��VA�

���t���l � � ��n�i���ti�n �� ����e� �gilit� te�t

Population

Si�ty�t�ree soccer players participated in t�e �alidation of t�e test� T�e s�b�ects were playing

at �ario�s competiti�e le�els: national �n � ���� regional �n � ��� and district �n � ��� T�eir

a�erage age was ���� � ��� years� spread across fo�r categories ��� years�old �n � ��� ��

years�old �n � ���� �� years�old �n � ��� and senior players �n � ���� wit� an a�erage �eig�t

of ����� � ��� cm and an a�erage weig�t of �� � ���� �g� T�e players �ad practised soccer for

���� � ��� years and a�eraged ��� � ��� �o�rs of practice per wee��

Method�

All of t�e si�ty�t�ree players completed a set of si� tests so as to assess and define t�e

indi�id�al aspects of agility� T�e tests �a�e been appro�ed in scientific literat�re and applied

in sports and allow �s to st�dy t�e infl�ence of t�ese parameters on t�e coordination test�

After a ���min�te warm��p� t�e s�b�ects too� t�e tests in t�e following order: repeated

mo�ements ���rofit test�� t�e Flamingo balance test ���rofit test�� �ori�ontal ��mp wit� no

r�n��p ���rofit test�� starting time ��n meas�ring t�is parameter we are aiming to ga�ge

reaction times and acceleration times o�er � m �to minimi�e as m�c� as possible t�e effect of

m�scle strengt� on t�e res�lt��� T�e s�b�ect stands be�ind t�e starting line� T�e e�aminer

stands be�ind t�e s�b�ect wit� p�otoelectric cells� T�e moment t�e e�aminer c�ts t�e row of

cells� a �ig��pitc�ed so�nd rings o�t� At t�is �ery moment� t�e player �nder e�amination �as

to cross t�e finis�ing line as ��ic�ly as possible� T�e starting time �ariable corresponds to t�e

time it ta�es in seconds to co�er t�e distance� linear speed �a sprint� o�er �� m� and t�e

�e�agon test ���� T�e agility test is described abo�e�

 All tests was performed in t�e same wee� on t�e grass pitc�es of different cl�bs� T�e weat�er

conditions did not �ary greatly from one day to t�e ne�t� �efore ta�ing t�e tests� t�e s�b�ects

performed a warm��p on t�eir own for ����� min�tes� incl�ding ��� min�tes of lig�t �ogging

and a few stretc�es� F�rt�ermore� t�e s�b�ects �ad to �a�e a practice r�n for all t�e tests

before t�e final assessment� T�e order for ta�ing tests was set as follows: repeated

mo�ements� balance� side mo�ements� �ori�ontal ��mp wit� no r�n��p� reacti�ity� speed o�er

�� m� �e�agon test� and finally t�e agility test� T�e aim �ere was to progressi�ely increase t�e

intensity� and to pre�ent any �ind of in��ry� ��ery s�b�ect was allowed � min�tes to reco�er

between eac� test� For t�e sa�e of reprod�cibility� �ap�a�ard mo�ements were not co�nted�

�tati�ti�al �ethod�

So as to c�ec� t�e test� eac� player�s best performance d�ring t�e se�en tests was recorded� A

m�ltiple linear regression was �sed wit� S�SS ������ software ���icago� ��� �SA� so as to

st�dy t�e infl�ence of t�e different �ariables analysed d�ring t�e tests� T�e significant

t�res�old of t�e coefficients was set at p �����

���t���l � � �e��u�e t�e �en�iti�it� �� t�e ����e� �gilit� te�t

Population and Method

��� soccer players too� part in t�e test� to pro�ide references for t�e proposed test� T�eir

a�erage age was ���� � ��� years� spread across fo�r categories ���� �n � ����� ��� �n �

����� ��� �n � ��� and senior players �n � ������ wit� an a�erage �eig�t of ����� � ��� cm

and a weig�t of ���� � ��� �g� T�e s�b�ects were playing at �ario�s competiti�e le�els:

national �n � ����� regional �n � ���� and district �n � ���� T�e a�erage n�mber of years

playing soccer and �o�rs of training per wee� were ���� � ��� years and ��� � ��� �o�rs

respecti�ely� T�e players were di�ided into si� categories: central defender �n � ���� wing

bac� �n � ���� defensi�e midfielder �n � ���� attac�ing midfielder �n � ���� attac�er �n � ���

and goal�eeper �n � ����

�ac� indi�id�al went t�ro�g� t�ree sessions of t�e coordination test described in protocol ��

T�e teams were split into gro�ps of eig�t players� so as to allow a minim�m of � min�tes rest

between stages� T�e test too� a total of � �r �� mins for eac� team of twenty players� A record

was made of eac� team�s best performance d�ring t�e t�ree stages to c�aracteri�e t�e

indi�id�al and t�e team w�ic� �e is in�

All data are presented as mean � standard de�iation� �ntraclass reliability coefficients were

comp�ted for agility test �sing A��VA ����� A �earson correlation was comp�ted between

t�e agility test and t�e eac� of t�e ot�er tests� ��ltiple linear regression was performed to

determine w�ic� tests were t�e best predictors of t�e agility test performance� T�en� after

testing sp�ericity and normality of t�e data� A��VA wit� t�ree factors �playing position �

age � practice le�el� was made to determined t�e infl�ence of eac� factor and t�eir first� and

second�order interactions� �n case of significant infl�ence� �onferroni post��oc tests were

performed to identify w�ere t�e differences were� All statistical analyses were performed

�sing S�SS ������ �S�SS �nc�� ��icago� ����� T�e significant le�el for all statistical tests was

fi�ed at p ����� e�cept for t�e �onferroni post tests w�ere t�e �onferroni correction was

applied wit� t�e form�la p��p�n� wit� p� t�e le�el of significant ������� n� t�e n�mber of

comparisons and p�� t�e corrected le�el of significance� T�e corrected p was deemed at

�������

Results

���t���l �

T�e mean times of t�e agility test were ����� � ���� s for t�e first trial� ����� � ���� s for t�e

second trial and ����� � ���� s for t�e t�ird trial� T�e intraclass correlation coefficients �����

for t�e agility test were fo�nd to be ���� between first and second trials� ���� between second

and t�ird trials and ���� between first and t�ird trials�

���t���l �

Table � �ean score ��S�� for t�e agility test� �� m sprint� ��m reacti�ity� �e�agon test�

�ori�ontal ��mp� stro�e fre��ency:� Flamingo test� laterality ratio�

�ean � S�

Agility test �s� ����� � ����

�� m das� �s� ���� � ����

� m reacti�ity �s� ���� � ����

�e�agon Test �s� ����� � ����

�ori�ontal ��mp �m� ���� � ����

Stro�e fre��ency �nb� ���� � ���

Falmingo test �s� ����� � ����

�aterality ratio ���� � ����

�ean scores of all tests are presented in Table �� �earson correlations s�owed t�at t�e scores

of all tests were significantly correlated wit� t�e agility test performance� e�cept t�e laterality

ratio� �oefficient of correlation between t�e agility test and �� m das� was r � ���� �p �������

r � ���� �p ������ wit� � m reacti�ity� � � ���� �p ������ wit� �e�agon test� r � ����� �p ������

wit� �ori�ontal ��mp� r � ����� �p ������ wit� stro�e fre��ency� r � ����� �p ������ wit�

Flamingo test�

Stepwise m�ltiple regression was performed to determine t�e relati�e strengt� of eac� test as

a predictor of agility test performance� T�e m�ltiple correlation was ���� �r� � ������ w�ic�

indicates t�at ��� of t�e �ariability of t�e agility test can be predicted from scores obtained

from t�e �ariables �e�agon test� reacti�ity and linear speed� T�e �e�agon test �β � ����� was

t�e strongest predictor of agility test� followed by t�e reacti�ity test �β � ����� and linear

speed test �β � ������

T�e partial correlations indicate a common �ariability between t�e agility test and t�e t�ree

tests� independent of ot�er �ariables� T�ese statistics may be �sed to �ig�lig�t t�e impact on

t�e agility test of reacti�ity� t�e �e�agon test and speed� T�e most significant correlation was

ac�ie�ed between t�e agility test and reacti�ity �r�Starting time� � ������ T�is �al�e s�ows

t�at t�e starting time �as a ��� impact on t�e time recorded for t�e agility test� T�e partial

correlations between t�e �e�agon test and speed and t�e agility test are r��e�agon test� � ����

and r �Speed� � ���� respecti�ely �Fig�res �� � and ��� T�e time recorded for t�e agility test

may be �sed in t�e form�la:

����e��gil���t� � ��� � ������T � ����T�� � �������

�T : �e�agon Test �T�� : Time of Starting �p ��� : �inear Speed

���t���l �

T�e time for t�e agility test �aried from ����� s to ����� s wit� a mean �al�e ����� � ���� s�

A��VA s�owed a significant infl�ence of t�e playing position �F������ p������

retrospecti�e statistical power ������ and a significant infl�ence of t�e interaction between

age and practice le�el �F������ p������� retrospecti�e statistical power ������ Among t�e si�

playing positions� t�e mean time for t�e offensi�e midfielders ������ � ���� s� was similar to

t�ose of forwards ������ � ���� s�� lateral defenders ������ � ���� s� and goal�eepers ������ �

���� s�� and was significantly lower t�an t�ose for defensi�e midfielders ������ � ���� s�

p������� and central defenders ������ � ���� s� p������� �fig�re � �� T�e performances in t�e

agility test impro�e significantly between t�e age of �� and t�e senior player category at

national le�el b�t not for lower competiti�e le�els �fig�re ���

����������

T�e primary ob�ecti�e of t�is st�dy was to propose a soccer�specific test w�ic� is at

once generally applicable� reprod�cible� �alid� and sensiti�e� �oreo�er� assessing t�e

sensiti�ity of t�e test gi�es �s t�e opport�nity to �a�e preliminary performance references and

standards according to age and playing le�el�

T�e soccer�specific agility test de�eloped and tested in t�is in�estigation wo�ld tend to

apply to mo�ements specific to �ig��le�el soccer� and can be reprod�ced wit� minimal

e��ipment t�at is already a�ailable to all cl�bs� �n a minim�m amo�nt of time �one and a �alf

�o�rs� a team of �� players co�ld be assessed� wit� t�ree sessions per indi�id�al� For t�is

reason it is o�r �iew t�at t�is test represents an effecti�e and generally applicable tool for

assessing agility� w�ilst meeting material and organi�ational constraints faced by coac�es on

t�e gro�nd�

�onsidering t�e �ni��e nat�re of t�e test and t�e fact t�at it entails a large n�mber of motor

s�ills �ni��e to soccer� it is apparent t�at t�e test is gen�inely reprod�cible� T�e res�lts

obtained d�ring t�e first test are slig�tly lower t�an t�ose obtained d�ring t�e second test and

t�e res�lts from t�e latter are in t�rn lower t�an t�ose obtained d�ring t�e t�ird test� T�is

seems to s�ggest t�at t�e body is constantly learning from t�e moment t�e test starts� T�is

res�lt is consistent wit� t�e in�estigation of Sporis and al� ���� w�o also obser�e an en�anced

performance in t�e agility test between t�e first and t�e second test� �t seems t�erefore t�at

regardless of t�e pop�lation and t�e p�ysical s�ill being tested� at least one of t�e tests �nder

test conditions m�st be performed before t�e act�al meas�ring starts� to negate t�e effects of

t�is learning c�r�e� �n lig�t of t�e comple�ity of t�e tas�s in t�e test t�at we are proposing� it

seems reasonable to increase t�e n�mber of gos� so t�at t�e player may better internali�e t�e

instr�ctions� For t�is reason we recommend performing two f�ll r�n t�ro�g�s before any

definiti�e meas�rement is made for t�e soccer�specific agility test� T�e intraclass correlation

coefficient obtained in t�is in�estigation s�ows t�at t�e agility test is �ig�ly reprod�cible

between t�e first and t�e second test ������ as well as for between t�e second and t�ird test

������� As arg�ed by �emmin� et al� ����� in t�e area of sport sciences� an intraclass

correlation coefficient abo�e ���� may be considered �ig�� a �al�e between ���� and ���� will

be moderate and one below ���� will be wea�� T�e intraclass correlation obser�ed between

t�e first and t�e t�ird test may be lin�ed to t�e fact t�at some s�b�ects �ad a �ig�er le�el of

ability from t�e �ery o�tset� w�ic� led to a lower impro�ement in t�eir performance o�er t�e

co�rse of t�e following tests� Act�ally� t�e scores recorded in tests w�ic� re��ire a specific

s�ill may not be stable if s�b�ects are not acc�stomed to t�em or �a�e not trained before t�e

meas�rement starts ����� T�e learning c�r�e may be more steep for s�b�ects wit� less ability

and t�is �as an impact on t�e intraclass correlation coefficients ������ �e�ert�eless t�e ���

of t�e soccer agility test can be fo�nd in�line wit� t�ose of pre�io�s st�dies carried o�t on t�e

T�test and on repeated s�ort sprints ���� To s�m �p� t�e test is reprod�cible pro�ided t�at t�e

at�letes are gi�en t�e opport�nity to internali�e t�e motor responses in�ol�ed by carrying o�t

at least one or two f�ll r�n t�ro�g��

T�e �alidity of t�e soccer agility test may be considered according to its potential to represent

different aspects of agility: linear speed� m�sc�lar properties� reacti�ity� c�anges in direction

and repeated mo�ements� T�e main res�lts from t�is in�estigation �a�e s�own t�at t�ere was

a strong correlation between performance in t�e agility test and all t�e parameters meas�red

e�cept for side mo�ements� Also� performance in t�e agility test �as primarily been acco�nted

for by t�e �ariables for t�e starting time �r � ������ �e�agon test �r � ����� and linear speed �r

� ������ T�e positi�e correlations between speed o�er �� m� starting time� and t�e �e�agon

test indicate t�at t�ese decreased w�en less time was spent on t�e agility test� �on�ersely� t�e

�ariables for t�e �ori�ontal ��mp� balance and repeated mo�ements s�owed a negati�e

correlation relati�e to performance in t�e agility test �r � ������ r � ������ r � �����

respecti�ely�� T�e lac� of any significant correlation between t�e �ariables of lateral

preference and time spent on t�e agility test can be e�plained by t�e fact t�at t�e player was

gi�en a c�oice d�ring e�ercises in�ol�ing t�is aspect �Fig�re � � sections no� � and ��� T�e

m�ltiple linear regression analysis led to a model e�plaining ��� of t�e �ariation in

performances for t�e agility test t�ro�g� t�ree �ariables: starting time� t�e �e�agon test� and

linear speed� T�ese are determining factors for reacting ��ic�ly to a stim�l�s� c�anging

direction in a minim�m amo�nt of time and mo�ing ��ic�ly o�er s�ort distance� T�is is w�y

t�ey meet t�e demands of soccer as an acti�ity� T�ese res�lts t�erefore s�ow t�at t�e test

proposed is �alid since it e�al�ates all t�e different elements as we �a�e defined t�em in

reference to S�epard�s model �����

T�e last stage of t�e wor� was to ga�ge t�e soccer�specific agility test�s sensibility and

pro�ide initial standards based on age and competiti�e le�el� T�e res�lts obtained at t�is stage

s�ow t�at t�e performance le�el for t�e agility test is sensiti�e to t�e age of t�e s�b�ects� t�eir

competiti�e le�el and t�eir playing position� Fig�re � s�ows t�at t�e performances in t�e

agility test impro�e significantly between t�e age of �� and t�e senior player category at

national le�el� �n t�e ot�er �and� t�is impro�ement in performance wit� age is not obser�ed

for lower competiti�e le�els� T�is is no do�bt acco�nted for by t�e reg�lar training sessions

and soccer practice amongst at�letes at t�e national le�el opposed to at regional or district

le�els� �layers in t�e �� year�old cateogry do not necessarily contin�e training as t�ey get

older� Also� it is li�ely t�at t�e n�mber of talented indi�id�als at eac� competiti�e le�el is

more s�bstantial in t�e yo�nger categories b�t t�en wit� time t�ese talented indi�id�als are

spotted and selected for t�e national teams� T�is e�plains w�y t�e regional and district teams

find talented players more and more thin on the ground over the years. The results

demonstrate that performances in the agiliity test are affected by competitive level, since

national teams achieve better results than other teams, irrespective of the age of the players.

These differences can be explained in part by the fact that in carrying out their selections the

national teams hold on to the most talented and agile individuals, but also in part by the more

substantial training these sportsmen do at a national level involving more work on agility and

staying alert. To summarize, the results of this investigation show that the soccer-specific

agility test reponds well to differences in personal attributes and competitive level.

Furthermore, it seems clear that playing position has a significant impact upon performance in

the agility test (figure 5) with attacking midfielders, attackers and goalkeepers achieving the

best performances (17.51 ± 1.21 s; 17.97 ± 1.15 s; and 18.10 ± 1.39 s respectively). This

would tend to suggest that balance and agility are similar for goalkeepers and outfield players

even if the distances covered are fundamentally different. In conclusion, these results show

that the agility test is sensitive enough to distinguish players according to age, competitive

level and playing position. However in future the test ought to be applied to higher

competitive levels and on a larger number of subjects so as to consolidate our reults. As far as

they go, the values in this article can be seen as baseline figures for classifying and making

comparisons between individuals when putting our test into practice. Future studies would

serve to complement this baseline data by honing the standards and the sensitivity of the test

so it may be used more broadly and systematically.

In conclusion, the results of this investigation have shown that the agility test proposed was

generally applicable, reproducible, valid, and sensitive. Also the measurements taken during

this study have indicated the primary performance standards to be expected from players

according to their age and their competitive level. The correlations observed between

performance in the test and speed over the course, reactivity and the hexagon test tend to

demonstrate that these three parameters are the foremost performance factors to develop

during training. �f course, the other parameters should not be overlooked, not least because

they too are connected to agility, but also because they are of fundamental importance for

every soccer player�s performance. The drills proposed to be used in training can either

comprise the test and its various sections in their entirety, or concentrate on elements of each

individual physical �uality so as to have a tangible effect on the starting time, changes in

direction and linear speed.

PRACTICAL APPLICATION

This test can be used in training as a drill to improve soccer-specific coordination or for

assessing and monitoring sportsmen. �erformance during the test on the one hand allows us to

�uantify the positive or negative effects of training and on the other hand to compare

individuals, identify young talent, and make it clearer which playing position suits them best.

REFERENCES

1. �angsbo, � , �ichalsik, � . Assessment and �hysiological �apacity of �lite �occer
�layers . In� �pinks � , �eilly T, �urphy A (eds). �cience and Football I� . �ondon�
�outledge ; 2002. pp 53 � �2

2. �angsbo, � , �ohr, � , and �rustrup, � . �hysical and metabolic demands of training
and match-play in the elite football player . J Sports Sci 2� � ��5 � �7�, 200�.

3. �angsbo, � . �hysiology of soccer � with special reference to intense intermittent
exercise . Acta Physiol Scand 151(�19) � 1 � 155, 199�.

�. �angsbo, �, �orregaard, �, and Thorso, F. Activity profile of competition soccer. �an
J Sports Sci 1�� 110-11�, 1991.

5. �angsbo, �. Fitness training in football � a scientific approach. �eedswain �ublishing.
�pring �ity.�ennsylvania. 2008.

�. �oddington ��, �ambert �I, �t �lair �ibson A, and �oakes T�. �eliability of a 5-m
multiple shuttle test. J Sports Sci 19(3) � 223-228, 2001.

7. �i salvo, � , �aron, � , Tschan, H , �alderon �ontero, F� , �achl, � , �igozzi, F.
�erformance characteristics according to playing position in elite soccer. �nt J Sports
��d 28 � 222 � 227, 2007.

8. Hawkins, ��. The official FA guide to success on and off the pitch � fitness for
football. The FA learning. �ds Hodder Arnold. 200�.

9. �atic, �, �rgantoo, �, and �urko, �. �otion structures in female volleyball players
aged 1�-17 accoridng to techni�ue �uality and performance. �oll. Anthropol 1� 103-
112, 200�

10. �emmink, �, �lferink-�emser, �T, and �isscher, �. �valuation of the reliability of
two field hockey specific sprint and dribble tests in young field hockey players. �r J
Sports ��d 38 � 138�1�2, 200�.

11. �ohr, � , �rustrup, � , and �angsbo, � . �atch performance of high-standard soccer
players with special reference to development of fatigue . J Sports Sci 21 � 519 � 528,
2003.

12. �ampinini, �, �outts, A�, �astagna, �, �assi, �, and Impellizzeri, F�. �ariation in
top level soccer match performance. �nt J Sports ��d 28 � 1018-102�, 2007.

13. Taskin, H. �valuating sprinting ability, density of acceleration, and speed dribbling
ability of professional soccer players with respect to their positions. J Str�n�th �ond
��s 22 � 1�81-1�8�, 2008.

1�. Thomas, �, and �eilly, T. Fitness assessment of �nglish league soccer players through
the competitive season. �r J Sports ��d 13(3) � 103-109, 1979.

15. �heppard, ��, and �oung, � �. Agility literature review� �lassifications, training and
testing. J Sports Sci 2� � 919-932, 200�.

1�. �poris, �, �ukic, I, �ilanovic, �, and �ucetic, �. �eliability and factorial validity of
agility tests for soccer players. J Str�n�th �ond ��s 2�(3) � �79-�8�, 2010.

17. �tolen, T, �hamari, �, �astagna, �, and � isloff, �. �hysiology of soccer� an update.
Sports ��d 35� 501-53�, 2005.

18. Taskin, H. �valuating sprinting ability, density of acceleration, and speed dribbling
ability of professional soccer players with respect to their positions. J Str�n�th �ond
��s 22 � 1�81-1�8�, 2008.

19. �igne, �, �audino, �, �ogowski, I, Alloatti, �, and Hautier, �. Activity profile in
�lite Italian �occer Team. �nt J Sports ��d 31� 30�-310, 2010.

20. � eir, �. �uantifying test-retest reliability using the intraclass correlation coefficient
and the ���. J Str�n�th �ond ��s 19(1) � 231-2�0, 2005.

21. � ithers, �T, �aricic, �, � asilewski, �, and �elly, �. �atch analyses of Australian
�rofessional soccer players. J ��� �o� St�d 8 � 159-17�, 1982.

A���� ��������T�

This work was supported by the society �hyperf (�euilly en Thelle, France) and ����

(regional delegation, �yon, France).

FI���� �������

Figure 1� �escription of the �occerAgilFoot�

Figure 2� �egression curve of �occerAgilFoot� performance vs starting up time (y � 9,05�8x

� 11,029; �� � 0,3393)

Figure 3� �egression curve of �occerAgilFoot� performance vs hexagon test (y � 0,�053x �

12,381; �� � 0,�3�5)

Figure �� �egression curve of �occerAgilFoot� performance vs linear speed (y � �,195�x �

5,901�; �� � 0,3718)

Figure 5� Average times per playing position (F, forwards; ��, offensive midfielders; ��,

defensive midfielders; ��, central defenders; ��, lateral defenders and �, goalkeepers) (��,

��0,01; ���, ��0,001).

Figure �� Average time per age and per competitive level

