

Vägen till målet

– En studie om hur mål görs inom ishockeyn

Anders Lundberg

GYMNASTIK- OCH IDROTTSHÖGSKOLAN

Kurs Tr5 HT-2009
Handledare: Mårten Fredriksson

Sammanfattning

Syfte och frågeställningar
Syftet med denna spelanalys är att hitta en specifik yta i anfallszonen där de flesta målen görs

och där anfallande lag har bäst procentuell utdelning i förhållande till antalet avslut. Dessutom

att visa på hur dessa mål går till. De frågor som min studie skulle svara på var: Hur många

skott på mål sker i anfallszon totalt? Varifrån i anfallszon sker skott på mål? Var i anfallszon

görs målen? Hur många mål görs? Hur många mål görs på direktskott? Hur många mål görs

på styrning? Hur många mål görs på retur? Hur många mål görs på eget avslut? Var i

anfallszon är det bäst procentuell målskörd i förhållande till antalet skott?

Metod
Nio ishockeymatcher från DVD-skiva har analyserats i dataprogrammet Interplay sports

ishockey. Jag har tittat på var skott på mål har kommit ifrån samt hur dessa skott gick till. Alla

matcher är från Svenska elitserien säsongen 08/09. Med hjälp av Interplay sports kunde jag på

ett enkelt sätt sortera upp all data ifrån dessa matcher och därefter analysera och sammanställa

resultatet. Jag har kategoriserat avsluten i följande fyra typer av avslut: Direktskott, eget

avslut, retur och styrning.

Resultat
Denna spelanalys fokuserade på varifrån och hur mål görs inom den Svenska elitserien i

ishockey. Hela 80 % av målen gjordes från en liten yta framför mål. Det var också från denna

yta som de flesta avsluten togs ifrån. Det vanligaste sättet att göra mål på var direktskott som

stod för 49 % av alla mål. 20 % av målen gjordes i powerplay och enbart i denna spelform

gjordes mål på styrningar. Det effektivaste sättet att göra mål var via returer som hade en

effektivitet på 32 %.

Diskussion
Att flest mål görs från den lilla yta rakt framför mål som jag kallat zon 1 står klart. Trots det

tillåts de flesta avsluten att komma från samma yta vilket får mig att ifrågasätta lagens

defensiva agerande i egen zon. Att flest mål görs på direktskott vill jag göra en större studie

på för att fastslå att så är fallet. Inte ens ett mål i snitt/match gjordes i powerplay och därför

ställer jag mig frågan om vi inte har övervärderat betydelsen för denna spelform.

Innehållsförteckning

1 Inledning ... 3

1.1 Bakgrund ... 3
1.2 Syfte ... 3
1.3 Frågeställning .. 4
1.4 Avgränsningar ... 4

2 Metod ... 4
2.1 Insamling av data ... 4
2.2 Hur skott på mål och mål går till ... 5

2.2.1 Direktskott .. 5
2.2.2 Eget avslut .. 5
2.2.3 Retur ... 5
2.2.4 Styrning .. 5

3 Resultat ... 5
3.1 Hur går målen till? ... 5
3.2 Hur många skott på mål sker i anfallszon och varifrån kommer dem? 6
3.3 Hur många mål görs och varifrån görs dem? .. 6
3.4 Hur ser effektiviteten ut i varje zon? ... 7

3.4.1 Zon 1 .. 7
3.4.2 Zon 2 .. 7
3.4.3 Zon 3 .. 7

3.5 Vilken form av avslut är effektivast? .. 8
3.5.1 Direktskott .. 8
3.5.2 Eget avslut .. 8
3.5.3 Retur ... 8
3.5.4 Styrning .. 8

4 Diskussion .. 9
5 Framtida forskning ... 10
6 Käll- och litteraturförteckning .. 11

TABELL- OCH FIGURFÖRTECKNING

Figur 1 – Visar de tre zonerna där avslut i anfallszon tas ifrån. ... 3
Tabell 1 – Målfördelning spel 5 mot 5 – Powerplay - Totalt ... 6
Figur 2 – Fördelning varifrån skott på mål sker ... 6
Figur 3 – Fördelning vart målen görs ... 7
Tabell 2 – Avsluts effektivitet i olika spelformer .. 9

3

1 Inledning
1.1 Bakgrund
Ishockey är en idrott som analyseras dagligen, dels av tränare, spelare samt av så kallade

experter i media. Analyserna kan vara spelanalyser, målanalyser, analyser på domare eller

bara en matchanalys. Med dagens teknik och all ökad exponering av ishockeyn så har

möjligheterna till bättre och skarpare analyser ökat dramatiskt. Efter att ha tagit del av två

tidigare studier om målskytte som är gjorda på matcher från NHL samt herrarnas OS och VM

så har jag valt att göra en liknande studie fast på vår svenska Elitserie. Studien från NHL

gjord av Björn Kinding1 var på 14 matcher från säsongen 05/06 och visade att hela 90 % av

alla mål gjordes från en liten yta framför målet som jag i min studie valt att kalla för zon 1. (se

figur 1)

Figur 1 – Visar de tre zonerna där avslut i anfallszon tas ifrån.2

Den andra studien som gjordes i samband med herrarnas VM 2005 och OS 2006 var på 90

matcher där det gjordes 479 mål varav 75 % eller 359 till antalet gjordes ifrån zon 1.3 Med

dessa resultat som utgångspunkt ville jag undersöka ifall dessa siffror även stämde överens

med vår högsta serie i Sverige, Elitserien.

1.2 Syfte
Syftet med denna spelanalys är att hitta en specifik yta i anfallszonen där de flesta målen görs

och där anfallande lag har bäst procentuell utdelning i förhållande till antalet avslut. Dessutom

att visa på hur dessa mål går till.

1 Björn Kinding. Vägen till Elit del 1, fliken; Att göra mål, (Stockholm: Svenska ishockeyförbundet, 2006).
2 Stefan Lunner, Sektormodellen, (1998).
3 Mejl från Mika Saarinen gällande föreläsningsunderlag från studie gjord av Jarno Mensonen & David Small på
Verumaki, Finland.. 2009-09-17

4

1.3 Frågeställning

• Hur många skott på mål sker i anfallszon totalt?

• Var i anfallszon sker skott på mål?

• Var i anfallszon görs målen?

• Hur många mål görs?

• Hur många mål görs på direktskott?

• Hur många mål görs på styrning?

• Hur många mål görs på retur?

• Hur många mål görs på eget avslut?

• Var i anfallszon är det bäst procentuell målskörd i förhållande till antalet skott?

1.4 Avgränsningar
Skott på mål som inte tagits i anfallszonen är inte med i denna studie, samma sak gäller mål

som gjorts från någon annan yta än i anfallszonen. Straffslag och mål som gjorts efter att

målvakten tagits ut är inte heller med i resultatet av denna studie. Eftersom endast ett mål

gjordes i spelformen boxplay så har jag även valt att sortera bort det målet. Totalt sett så är

fyra mål som gjorts under dessa matcher bortsorterade ut den här studien. Samtliga skott på

mål som gjorts i boxplay har tagits med i studien men dem är inlagda under spelformen jämnt

antal spelare som jag valt att kalla den. Även spel fyra mot fyra eller tre mot tre ingår i

spelformen jämnt antal spelare.

2 Metod
2.1 Insamling av data
Jag har analyserat nio ishockeymatcher från DVD-skiva i dataprogrammet Interplay sports

ishockey och där tittat på var skott på mål har kommit ifrån samt hur dessa skott gick till. Alla

matcher är tagna från Svenska elitserien säsongen 08/09. Med hjälp av Interplay sports kunde

jag på ett enkelt sätt sortera upp all data ifrån dessa matcher och därefter analysera och

sammanställa resultatet. De matcher som har analyserats är:

• 2008-12-26 Linköping – Brynäs 5-3

• 2008-12-28 Timrå – Linköping 1-1

• 2009-01-03 Frölunda – Linköping 2-4

5

• 2009-01-05 Södertälje – Linköping 2-3

• 2009-01-10 Linköping – Rögle 3-3

• 2009-01-12 Djurgården – Linköping 5-1

• 2009-01-17 Luleå – Linköping 0-2

• 2009-01-19 Linköping – Färjestad 3-3

• 2009-01-24 Modo – Linköping 1-3

2.2 Hur skott på mål och mål går till
Jag har kategoriserat avsluten i följande fyra typer av avslut: Direktskott, eget avslut, retur

och styrning.

2.2.1 Direktskott

Direktskott innebär att spelaren skjuter pucken direkt den kommer till honom utan att ta emot

pucken först.

2.2.2 Eget avslut

Eget avslut innebär att spelaren har behandlat pucken på något sätt innan han skjutit pucken.

2.2.3 Retur

Retur är ett skott på mål i direkt samband efter att ett tidigare avslut har tagits. Exempelvis har

ett skott kommit och målvakten har räddat det skottet. Pucken ramlar ner precis bredvid målet

och en annan spelare skjuter in pucken i mål. Detta är mål gjort på retur.

2.2.4 Styrning

Precis som namnet säger så innebär styrning att man styr en annan spelares skott så att pucken

ändrar riktning.

3 Resultat
3.1 Hur går målen till?
Av de 41 mål som gjordes i studien så tillkom 33 av dessa i spel 5 mot 5. 18 av dessa gjordes

på direktskott. nio mål gjordes i form av egna avslut, sex mål gjordes på returer och inte ett

enda mål gjordes i form av styrning.

6

I powerplay gjordes totalt åtta mål varav två gjordes på direktskott, ett på eget avslut, två

gjordes på returer och dessutom gjordes tre mål på styrning. (se tabell 1)

Tabell 1 – Målfördelning spel 5 mot 5 – Powerplay - Totalt

Typ av skott på mål
Mål jämnt antal

spelare Mål i powerplay Totalt antal mål

Antal/Procent Antal/Procent Antal/Procent

Direktskott 18 44 % 2 5 % 20 49 %

Eget avslut 9 22 % 1 3 % 10 24 %

Retur 6 14 % 2 5 % 8 20 %

Styrning 0 0 % 3 7 % 3 7 %

Totalt 33 80 % 8 20 % 41 100 %

3.2 Hur många skott på mål sker i anfallszon och varifrån kommer dem?
Totalt sett över alla nio matcher så sköts det totalt 467 skott på mål. Fördelat på de tre zonerna

så kommer 170st från zon 1, 165st från zon 2 och 132st från zon 3. (se figur 2)

Figur 2 – Fördelning varifrån skott på mål sker

Av samtliga 467 skott så tillkom 21 % (99st) av dessa i powerplay. Dessa skott var fördelade

på 33st i zon 1, 43st i zon 2 och 22st i zon 3.

3.3 Hur många mål görs och varifrån görs dem?
I denna studie gjordes det 41 mål vilket gav ett målsnitt på 4,5 mål/match. Av samtliga mål

gjordes 80 % från zon 1. 18 % gjordes från zon 2 och 2 % av målen gjordes från zon 3. I

7

exakta siffror gjordes 33 mål från zon 1, sju mål från zon 2 och endast ett mål från zon 3. (se

figur 3).

Figur 3 – Fördelning vart målen görs

Av de 41 mål som gjordes så tillkom åtta av dessa i powerplay. Detta motsvarar 20 % av de

totala målen. Fem av målen i powerplay gjordes i zon 1 och tre mål gjordes i zon 2.

3.4 Hur ser effektiviteten ut i varje zon?

3.4.1 Zon 1

Som tidigare angetts så sköts det 170 skott på mål från zon 1 och 33 av dessa resulterade i

mål. Det ger en effektivitet på 19 %. Med jämnt antal spelare på isen sköts det 137 skott från

zon 1 och 28 av dessa blev det mål på och 20 % i effektivitet som följd.

I powerplay sköts det 33 skott och fem av dessa blev mål. Detta resulterar i en effektivitet på

15 %.

3.4.2 Zon 2

Från zon 2 sköts det 165 skott på mål och sju av dessa renderade i mål. Effektiviteten blir då 4

%. 121 av dessa avslut var med jämnt antal spelare på isen och fyra mål gjordes. Utdelningen

blev då drygt 3 %.

Resultatet i powerplay blev tre mål på 44 skott vilket ger en effektivitet på 7 %.

3.4.3 Zon 3

Zon 3 var den zon där minst avslut kom ifrån och av de 134 som sköts därifrån resulterade

endast ett enda i mål. Det ger en effektivitet som inte ens når upp till 1 %. Det enda målet som

gjordes tillkom med jämnt antal spelare på isen men eftersom man sköt iväg 112 skott på mål

i den spelformen så påverkas inte effektiviteten något i jämförelse med den totala för zon 3.

I powerplay sköt man 22 skott på mål men inget av dessa resulterade i något mål.

8

3.5 Vilken form av avslut är effektivast?
Som tidigare sagts i studien så sköts det totalt 467 skott på mål och 41 av dessa resulterade i

mål. Detta ger en effektivitet på 9 %. I powerplay sköts det totalt 99 skott på mål och åtta av

dessa gjorde lagen mål på. Effektiviteten blir då 8 %.

3.5.1 Direktskott

Totalt sköts 128 direktskott varav 20 resulterade i mål till effektiviteten 16 %. Utan att ha

fördel av en spelare mer på isen så avlossades 92 direktskott mot mål. Antalet mål som

gjordes 18 vilket ger en effektivitet på 20 %.

Specifikt för powerplay så sköts det 36 direktskott varav två resulterade i mål. Där har vi en

utdelning på 6 %. (se tabell 2)

3.5.2 Eget avslut

Allt som allt så sköts det 298 egna avslut och 10 resulterade i mål till en 3 % effektivitet.

Antalet egna avslut i spel med lika många spelare på isen var 246 och av dessa resulterade

endast 9 i mål. Detta ger en effektivitet på knappt 4 %.

Statistiken i powerplay var 52 avslut och endast ett mål så där blev mindre än 2 % i utdelning.

(se tabell 2)

3.5.3 Retur

Det blev totalt 25 returer, åtta av dem blev det mål på och utdelningen på det var 32 %. Med

lika många spelare på isen så sköts det 20 skott på mål i form av returer och 6 resulterade i

mål. Effektiviteten blir då 30 %. Fem returer var i powerplay och på dessa fem gjorde man två

mål. Alltså en effektivitet på 40 %. (se tabell 2)

3.5.4 Styrning

Totalt gjordes bara 16 styrningar och tre resulterade i mål. Det ger oss en effektivitet på 19 %

Av alla skott på mål i med jämnt antal spelare som uppvisades i studien så var det endast 10

av dessa som tillkom genom styrningar. Dock lyckades inte ett enda resultera i mål. Sex

styrningar skedde i powerplay och tre gick in i mål vilket ger en utdelning på 50 %. (se tabell

2)

9

Tabell 2 – Avsluts effektivitet i olika spelformer

4 Diskussion
En studie på enbart nio hockeymatcher måste man försöka granska på ett kritiskt sätt.

Resultaten som visas i denna studie innebär kanske inte att det helt och hållet är representativt

i och med att det är så få matcher som är analyserade. Dock finns det vissa delar av resultatet i

denna studie som jag tycker visar på ett tydligt mönster. Att 80 % av målen görs från zon 1 är

ett tydligt resultat. Det var dock inte särskilt överraskande med tanke på att de tidigare

studierna hade visat på att 90 % respektive 75 % av målen gjordes från denna yta. Att andelen

mål i zon 1 är mindre i min och den finska studien tror jag beror på att det är trängre framför

målen på de små rinkarna i NHL vilket ökar sannolikheten att skott utifrån kommer att träffa

någonting på vägen fram till målet och därmed räknas som ett styrningsmål inifrån zon 1

istället för ett skott som kommer från zon 2 exempelvis. På europeiska rinkar är det inte lika

tätt framför målen och skotten som kommer utifrån tror jag oftare går direkt på mål utan att

den styrs av någonting på vägen fram.

Något som däremot överraskade mig var att flest skott på mål skedde från zon 1. Naturligtvis

ett bra betyg till dem som anfaller men samtidigt kan jag inte undvika att kommentera de

försvarande lagens arbete. Kindings studie från 2006 är med i förbundets utbildningslitteratur

och de flesta i hockeysverige känner till resultatet från denna. Ändå tillåts de flesta skott på

mål att komma från zon 1 vilket känns som ett litet underbetyg i försvarsarbetet.

10

Att returer har bäst procentuella effektivitet känns också troligt eftersom målvakten redan

hunnit agera en gång innan avslutet tas och därigenom troligen inte är helt i balans för att

kunna rädda ytterligare ett skott. Det som bör beaktas i detta resultat är dock att endast 25

skott av 404 (har räknat bort mål och returavslut) ledde till retur vilket gör att effektiviteten

kanske inte känns lika hög. Vad gäller egna avslut kan man tydligt konstatera att det inte är ett

effektivt sätt att göra mål på. Målvakterna har fullt fokus på puckföraren och när dem inte är i

en snabb förflyttning som en passning innebär är de väldigt svåra att överlista med skott.

Powerplay sägs vara mer och mer viktigt inom ishockeyn, en bra effektivitet i powerplay ger

ett enormt vapen att vinna matcher. Dock görs inte mer än 20 % av målen i min studie i

powerplay vilket ger ett snitt på 0.88 mål/match. Jämför man det med den finska studien där

36 % av målen gjordes i powerplay vilket motsvarar 1.9 mål/match så kan man direkt fundera

på om resultatet i min studie är representativt. Detta kan bara svaras på om man gör en större

studie där du får en mycket större databas att analysera. Att skotteffektiviteten är sämre i

powerplay än i spel fem mot fem ser jag också mer som en slump än att det ska vara

representativt. Däremot gjordes det mindre än ett mål i snitt/match i powerplay vilket man kan

tolka som att vi har övervärderat betydelsen för denna spelform. Dock skulle jag vilja göra en

större analys innan jag hävdar att så är fallet.

5 Framtida forskning
Först och främst skulle jag vilja att en betydligt större studie görs, i stil med den finska. Detta

skulle medföra ett betydligt säkrare resultat som man kan dra fler slutsatser ifrån. Dessutom

skulle jag ändra formen för hur skott på mål går till. Eller rättare sagt så skulle jag lagt till

underkategorier under de fyra alternativ jag har nu. Jag skulle lägga till ifall det var slagskott,

handledsskott, svepskott etc. för att ytterligare kunna ge svar på hur mål går till och vilka

kvaliteter som kanske borde tränas ännu mer.

11

6 Käll- och litteraturförteckning
Föreläsningsunderlag via mejl från Mika Saarinen. Denna studie var gjord av Jarno Mensonen

och David Small på Verumaki, Finland, (2009-09-17).

Kinding, Björn. Vägen till Elit del 1, (Stockholm: Svenska ishockeyförbundet, 2006).

Mejlkontakt med Björn Kinding 2009-09-20.

Stefan Lunner, Sektormodellen, (1998).

