
CHUYÊN ĐỀ

CÁC HÌNH THỨC TỔ CHỨC THI ĐẤU ĐÁ CẦU, CẦU LÔNG
I. Các hình thức tổ chức thi đấu loại trực tiếp: (loại trực tiếp một lần thua và hai lần thua).
Là một trong hai phương pháp thi đấu chính của cầu lông, áp dụng cho cả thi đấu đơn, đôi và đồng đội. Tuỳ theo mục đích, tính chất và thời gian cho phép, BTC có thể lựa chọn một trong hai phương pháp thi đấu.
- Ưu điểm: phương pháp loại trực tiếp, thời gian tổ chức giải nhanh vì vậy, có thể áp dụng cho những giải có nhiều VĐV tham gia thi đấu.

- Nhược điểm: chưa đánh giá được chính xác về năng lực, trình độ của từng VĐV. Vẫn xảy ra may rủi thông qua bốc thăm thi đấu.

1. Hình thức thi đấu loại trực tiếp một lần thua:

Là phương pháp thi đấu mà VĐV (hoặc đội) chỉ thua một trận là bị loại khỏi giải.

- Tổng số trận đấu bằng tổng số VĐV (hoặc số đội) tham gia thi đấu (nếu giải chỉ lựa chọn một giải ba). Trường hợp nếu có hai giải ba (đồng giải ba) thì tổng số trận đấu của giải được tính theo công thức: Y = a - 1

Trong đó: Y - tổng số trận đấu của giải;
 a - là tổng số VĐV (hoặc số đội) tham gia giải.

VD:
- Trường hợp 1: tổng số VĐV của giải = 2n (ví dụ: 8 = 23; 16 = 24; 32 = 25...) thì tất cả các VĐV tham gia đều phải thi đấu ngay từ vòng đầu.

VD: 16 VĐV tham gia thi đấu giải
BIỂU ĐỒ THI ĐẤU
[image: image1.emf]

Y =

a.(a – 1)

2

- Trường hợp 2: tổng số VĐV tham gia giải không bằng 2n, bắt buộc một số VĐV phải tham gia thi đấu trước, được tính theo công thức sau:

Trong đó: - X là số VĐV tham gia thi đấu vòng đầu.

 - a là tổng số VĐV tham gia giải.
 - n là số tự nhiên (1, 2, 3...) sao cho 2n luôn nhỏ hơn và gần bằng a nhất.

VD: 23 VĐV tham gia thi đấu giải, số VĐV tham gia thi đấu vòng đầu là:

X = (23 – 16).2 = 14

Như vậy, sẽ có 14 VĐV phải tham gia thi đấu vòng đầu.

BIỂU ĐỒ THI ĐẤU

- Những VĐV bốc thăm vào các số 2, 3, 4, 5, 6, 7, 10, 12, 13, 15, 18, 19, 20, 23 sẽ phải tham gia thi đấu vòng đầu.

2. Hình thức thi đấu loại trực tiếp hai lần thua:

Hình thức thi đấu này, VĐV nào thua hai lần sẽ bị loại khỏi giải.

- Ưu điểm: xác định được tương đối chính xác về trình độ của VĐV tham gia giải.

- Nhược điểm: mất nhiều thời gian, kinh phí.

Theo hình thức này các VĐV sẽ bốc thăm và gặp nhau theo biểu đồ chính. Sau đó các VĐV thắng sẽ tiếp tục gặp nhau, còn các VĐV thua sẽ gặp nhau ở biểu đồ phụ, và ở đây VĐV nào thua thêm một trận sẽ bị loại khỏi giải. Cứ như vậy chọn ra 2 người nhất ở mỗi biểu và sẽ gặp nhau tại trận trung kết. Ở trận trung kết nếu VĐV ở biểu đồ chính thua thì phải đánh thêm một trận nữa, vì VĐV này mới chỉ thua một lần. Trận đánh lại nếu VĐV nào thắng cuộc sẽ đoạt giải.

Tổng số trận đấu của hình thức thi đấu này tính theo công thức sau

VD: có 8 VĐV thi đấu theo hình thức loại trực tiếp 2 lần thua.
BIỂU ĐỒ THI ĐẤU

Chú ý: Khi tổ chức giải theo phương pháp đấu loại trực tiếp, BTC cần có sự ưu tiên cho các hạt giống của giải bằng cách sắp xếp các VĐV này đều ra các nhánh của biểu đồ thi đấu, để họ tránh gặp nhau và bị loại ngay từ những vòng đấu đầu của giải. Sắp xếp như vậy sẽ phần nào làm tăng độ chính xác kết quả của giải, tạo nên sự hấp dẫn trong quá trình tổ chức giải và góp phần động viên được phong trào, nâng cao chất lượng tập luyện và thi đấu môn Cầu lông.

Cách chọn hạt giống có thể căn cứ vào thành tích của những giải trước, vào những cơ sở hoặc địa phương có thành tích thi đấu khá hoặc vào thực chất khả năng và trình độ của các VĐV tham gia giải.

II. Các hình thức tổ chức thức thi đấu vòng tròn

Thi đấu vòng tròn là phương pháp mà trong đó các VĐV trong giải (hoặc trong từng bảng của giải) đều phải gặp nhau một lần hoặc hai lần.

- Ưu điểm: đánh giá được chính xác trình độ, thành tích của từng VĐV tham gia giải.

- Nhược điểm: mất nhiều thời gian, kinh phí, do vậy chỉ áp dụng cho giải có số VĐV tham gia ít.

Thi đấu vòng tròn được tiến hành theo 3 hình thức sau:

- Vòng tròn đơn: Mỗi VĐV chỉ gặp nhau 1 lần.

- Vòng tròn kép: Mỗi VĐV phải gặp nhau 2 lần.

- Vòng tròn chia bảng: Trong 1 giải có thể chia VĐV thành nhiều bảng, các VĐV trong mỗi bảng sẽ thi đấu với nhau để xếp hạng, sau đó chọn đội nhất hoặc cả đội nhì của mỗi bảng (tuỳ theo quy định của điều lệ) để vào thi đấu vòng tiếp theo. Sau đó, phân hạng thành tích dựa theo kết quả thi đấu.

Chú ý: Khi thi đấu vòng tròn chia bảng cần lựa chọn các VĐV hạt giống một cách khách quan và chính xác để tránh xảy ra các trường hợp may rủi và sự chênh lệch trình độ ở mỗi bảng.

1. Hình thức tổ chức thi đấu vòng tròn đơn (vòng tròn một lượt).

Là phương pháp thi đấu mà tất cả các VĐV tham gia giải đều phải gặp nhau một lần.

Để bố trí thời gian và xếp lịch thi đấu chính xác, cần phải tính trước tổng số trận đấu và vòng đấu.

Tổng số trận đấu áp dụng theo công thức sau:

Trong đó: Y là tổng số trận đấu; a là số VĐV tham gia thi đấu

VD: 11 VĐV tham gia thi đấu, tổng số trận đấu là:

- Cách tính vòng đấu: nếu tổng số VĐV tham gia là số chẵn (2, 4, 6, 8...) thì số vòng đấu bằng số VĐV trừ 1. Nếu số VĐV là lẻ (3, 5, 7, 9...) thì số vòng đấu sẽ bằng chính số VĐV tham gia.

- Cách xếp lịch thi đấu:

Lịch thi đấu vòng tròn cho 8 VĐV

	Vòng 1
	Vòng 2
	Vòng 3
	Vòng 4
	Vòng 5
	Vòng 6
	Vòng 7

	1 – 8
	1 – 7
	1 – 6
	1 – 5
	1 – 4
	1 – 3
	1 – 2

	2 – 7
	8 – 6
	7 – 5
	6 – 4
	5 – 3
	4 – 2
	3 – 8

	3 – 6
	2 – 5
	8 – 4
	7 – 3
	6 – 2
	5 – 8
	4 – 7

	4 – 5
	3 – 4
	2 – 3
	8 – 2
	7 – 8
	6 – 7
	5 – 6

Lịch thi đấu vòng tròn cho 7 VĐV

	Vòng 1
	Vòng 2
	Vòng 3
	Vòng 4
	Vòng 5
	Vòng 6
	Vòng 7

	0 – 7
	0 – 6
	0 – 5
	0 – 4
	0 – 3
	0 – 2
	0 – 1

	1 – 6
	7 – 5
	6 – 4
	5 – 3
	4 – 2
	3 – 1
	2 – 7

	2 – 5
	1 – 4
	7 – 3
	6 – 2
	5 – 1
	4 – 7
	3 – 6

	3 – 4
	2 – 3
	1 – 2
	7 – 1
	6 – 7
	5 – 6
	4 – 5

- Các trận đấu mà VĐV nào gặp số 0 thì sẽ được nghỉ thi đấu.

* Lập bảng tổng hợp theo dõi kết quả thi đấu, đồng thời thông qua đó tính toán thành tích của các VĐV, căn cứ xếp hạng.

VD: Bảng tổng hợp kết quả thi đấu vòng tròn của 5 VĐV

	VĐV
	A
	B
	C
	D
	E
	Trận
	Hiệp (séc)
	Xếp hạng

	
	
	
	
	
	
	Thắng
	Thua
	Thắng
	Thua
	

	A
	
	
	
	
	
	
	
	
	
	

	B
	
	
	
	
	
	
	
	
	
	

	C
	
	
	
	
	
	
	
	
	
	

	D
	
	
	
	
	
	
	
	
	
	

	E
	
	
	
	
	
	
	
	
	
	

- Trường hợp các VĐV có số trận thắng, thua bằng nhau thì việc xếp hạng phải căn cứ vào tổng số hiệp thắng và thua của các VĐV đó trong trận đấu.

- Nếu tổng số hiệp thắng, thua của họ cũng vẫn bằng nhau thì việc xếp hạng phải căn cứ vào tỉ số điểm của các trận đấu hoặc VĐV nào thắng trong trận họ gặp nhau là thắng (tuỳ theo quy định của điều lệ giải).

2. Hình thức tổ chức thi đấu vòng tròn kép (vòng tròn hai lượt).

Tính tổng số trận đấu áp dụng theo công thức sau:

Trong đó: Y là tổng số trận đấu; a là số VĐV tham gia thi đấu.
Còn xếp bảng vòng đấu và bảng theo dõi kết quả làm giống như ở hình thức vòng tròn đơn.

3. Hình thức tổ chức thi đấu vòng tròn chia bảng:

Sử dụng phương pháp này trong trường hợp số VĐV tương đối lớn, nhưng yêu cầu của giải lại đòi hỏi phải đánh giá chính xác thành tích của họ trong khoảng thời gian hạn chế.

- Cách làm: chia VĐV ra các bảng, sau đó tiến hành sắp xếp như ở hình thức vòng tròn một lượt.

Chung kết

1

2

4

3

5

6

8

7

2

3

5

8

3

5

3

16

15

14

13

12

11

10

9

9

12

14

15

15

9

15

X = (a – 2n).2

10

13

12

15

14

7

6

5

4

3

2

18

19

20

23

1

8

9

11

17

16

22

21

22

17

9

23

23

18

15

10

15

10

7

4

2

1

4

1

10

9

22

22

1

22 vô địch

Tranh giải ba

 (nếu có)

Y = (a . 2) – 2

1

2

3

4

5

6

7

8

1

4

6

7

7

4

4

2

3

5

8

3

1

5

6

7

3

6

6

7

Chung kết

Biểu đồ chính

Biểu đồ phụ

�

11.(11 – 1)

2

Y =

= 55 trận

21/10

21/15

2 - 0

10/21

15/21

0 - 2

CT: Y = a . (a – 1)

PAGE
1

