

Lapsen ja nuoren kehitysopas

Harrasteryhmien ohjaajille

SISÄLLYSLUETTELO

ALKUSANAT ... 1

HARRASTERYHMIEN OHJAAMINEN... 2

LIIKKAREIDEN OHJAAMINEN ... 2

Tavoitteet .. 2

Lapselle ominaista ... 2

Huomioitavaa ohjaamisessa ... 2

KIDSIEN OHJAAMINEN .. 3

Tavoitteet .. 3

Lapselle ominaista ... 3

Huomioitavaa ohjaamisessa ... 4

YOUTH CLUBIEN OHJAAMINEN ... 5

Tavoitteet .. 5

Nuorelle ominaista .. 5

Huomioitavaa ohjaamisessa ... 5

TAITO JA MOTORIIKKA ... 5

MOTORISEN KEHITYKSEN VAIHEET .. 5

MOTORISEN OPPIMISEN VAIHEET ... 6

TAIDON OPPIMISEN MALLI .. 7

OPPIMISTYYLIT JA –ROOLIT ... 8

LOPPUSANAT ... 9

1

Alkusanat

Hei sinä harrasteryhmien ohjaaja, pitelet tällä hetkellä kädessäsi lapsen ja nuoren kehitysopasta,

jonka tavoitteena on saada Santasport Lapin Urheiluopistolle laadukkaampaa ja tavoitteellisempaa

harrasteryhmien ohjausta.

Oppaan idea juontaa juurensa kevääseen 2014, jolloin harjoitteluni aikana aloimme kehittää ”Sinun

polkua” eli opasta, jossa eri harrasteryhmien polkua kulkiessa lapsi ja nuori voi harrastaa liikuntaa

ja saada samalla tietoja terveellisestä ja hyvinvoivasta tulevaisuudesta. Oppaan tekeminen vaati

paljon resursseja ja valitettavasti emme ehtineet tehdä sitä loppuun harjoitteluni aikana. Syksyllä

2014 ajatuksiini heräsikin mahdollisuus, että voisin kehittää oppaasta sellaisen, jossa ohjaaja saisi

tietoja lapsen ohjaamiseen ja kehittymiseen liittyvistä asioista sekä taidon ja motoriikan kehittymi-

sestä.

Oppaan tarkoituksena on, että pääset tutustumaan ja saat ymmärryksen lapsen ja nuoren liikunnalli-

sista tavoitteista, käyttäytymisestä ja kehittymisestä sekä ohjauksessa huomioitavista asioista eli

lyhyesti sanottuna lapsen ja nuoren kokonaisvaltaisesta kehittymisestä. Tavoitteet-osiossa kerrotaan

suuntaa antavat tavoitteet, joita kohti kunkin harrasteryhmän kanssa tulisi edetä. Ryhmän luonteesta

riippuen tavoitteet voivat olla erillaisia. Tärkeintä on, että ryhmillä on tavoite, joita kohti edetä.

Lapselle ja nuorelle ominaista –osio kertoo millaista lapsen ja nuoren kehittyminen on ja millaista

vaikutusta iällä on esimerkiksi käyttäytymiseen. Ohjauksessa huomioitavaa –osio kertoo, millaista

ohjaamisen tulisi olla ajatellen lapsen kehittymistä ja minkälaisia muita asioita ohjauksessa tulisi

ottaa huomioon. Liikkarit, Kids ja Youth Club –ryhmät sisältävät eri tietoja näihin osioihin liittyen.

Edellä mainittujen osioiden teoreettisena pohjana olen käyttänyt pääosin Urheilijan polun ja

LTAD:n –liikuntamalleja. Kaikista nuorempien kanssa toimimisessa olen käyttänyt teoreettisena

tukena myös liikuntakasvatuksen kirjallisuutta, jossa kerrottaan fyysisten ja liikunnallisten koke-

musten merkityksestä lasten kehityksessä. Oppaassa teoria on painettu pieneen kasaan kertoen asi-

oiden pääkohdat, näin ollen oppaan lukeminen ei tulisi olla kovin pitkäveteistä.

Oppaasta löydät myös Taito ja motoriikka –osuuden, jonka tarkoituksena on antaa tietoa taidon ja

motoriikan kehittymisestä ja näin tukea toimintaasi ryhmien ohjaamisessa. Ottamalla nämä asiat

huomioon, voit auttaa lapsia ja nuoria kehittymään ja löytämään innostuksen liikunnan harrastami-

seen!

Nautinnollisia lukuhetkiä!

 Markus Vilander

2

Harrasteryhmien ohjaaminen

Liikkareiden ohjaaminen

Tavoitteet

Liikkarit-ryhmissä liikunnan tulisi olla moni-

puolista ja kannustavaa, jotta lapsi saataisiin

innostumaan liikunnasta ja keräämään itsel-

leen tarpeellisen viikottaisen liikuntamäärän

eli noin 20 tuntia/viikko. Päätavoitteena Liik-

karissa olisi, että 2-6–vuotiaat lapset oppisi-

vat perusliikuntataidot eli motoriset perustai-

dot (Kuva 1). Nämä taidot takaavat lapselle

hyvän pohjan tulevaisuuteen oppia uusia tai-

toja ja yhdistää niitä keskenään.

Kuva 1. Motoriset perustaidot

Lapselle ominaista

Toisen ja kuudennen ikävuoden välinen aika

on lapsen kehityksen kulta-aikaa henkisesti ja

fyysisesti. Tämän takia lapsi tarvitsee paljon

mahdollisuuksia hankkia henkisiä ja fyysisiä

kokemuksia.

Liikunta on lapselle luonnollinen tapa hankkia

tietoa ympäristöstään ja omasta olemassa

olostaan. Liikunnalla ja fyysisillä kokemuksil-

la on suuri vaikutus lapsen minän kehitykseen,

sosiaaliseen kehitykseen ja kognitiiviseen eli

tiedolliseen kehitykseen. Näin ollen ryhmälii-

kunnassa lapselle tulisi antaa paljon mahdolli-

suuksia hankkia uusia kokemuksia, jotta ke-

hittyminen olisi mahdollista. Turvallinen lii-

kuntaympäristö tukee tämän tavoitteen saa-

vuttamista.

Lapsen kehitykselle on tässä ikävaiheessa

ominaista mielikuvituksen käytön vahvistumi-

nen ja ymmärryksen kehittyminen. Liikunnal-

liset tilanteet luovat lapselle nautintoa varsin-

kin siinä vaiheessa, jos liikuntaan voidaan

yhdistää musiikkia ja rytmisiä kokemuksia.

Kokemuksen ja tiedon vähyys ilmenee lapses-

sa siten, että ohjaajalla, kuin myös muillakin

vanhemmilla, on suuri mahdollisuus opastaa

lasta omalla esimerkillään. Mallin ottamises-

sa tulee huomioida se, että esimerkiksi nega-

tiivisella suhtautumisella liikuntaan lapsi saa

kuvan ohjaajasta, että liikunnasta ei tulisi

nauttia.

Huomioitavaa ohjaamisessa

Ohjaamisessa tärkeintä on huomioida, että

liikuntaa tulisi mahdollisimman paljon ja mo-

nipuolisesti lapsen perusliikuntataitojen kehit-

tymisen tukemiseksi. Hermoston kehittymi-

nen ja uusien ärsykkeiden saaminen luo pe-

rustaa tulevaisuudessa lajitaitojen oppimisel-

le. Tavoitteeksi ryhmässä voikin ottaa jokai-

sen perusliikuntataidon läpikäymisen ja opet-

tamisen kaikkien ohjauskertojen aikana.

Ohjaamistilanteen tulisi olla lapselle moni-

puolinen ja hauska, jotta se tukisi lapsen si-

säisen motivaation syntymistä ja taitojen op-

pimista tiedostetusti kuin myös tiedostamatta.

Monipuolisuus tukee lapsen fyysisen kunnon

kehittymistä, joka auttaa lasta toimimaan tu-

levaisuudessa liikunnan parissa. Palaut-

•Kääntyminen

•Venyttäminen

•Taivuttaminen

•Pyörähtäminen

•Heiluminen

•Kieriminen

•Pysähtyminen

•Väistyminen

•Tasapainoilu

•Käveleminen

•Juokseminen

•Ponnistaminen

•Loikkaaminen

•Hyppääminen
esteen yli

•Laukkaaminen

•Liukuminen

•Harppaaminen

•Kiipeäminen

•Heittäminen

•Kiinniottaminen

•Potkaiseminen

•Kauhaiseminen

•Iskeminen

•Lyöminen ilmasta

•Pomputteleminen

•Kierittäminen

•Potkaiseminen
ilmasta

3

teenantaminen tukee lapsen oppimista ja tässä

tärkeää on, että jokainen lapsi saa tasapuoli-

sesti palautetta!

Ohjaamisen tulisi painottua kilpailullisuuden

sijasta osallistumiseen, joka tarkoittaa, että

lapsen osallistuminen liikuntaan on pääasia.

Liikuntaan osallistuminen on tällöin matalan-

kynnyksen toimintaa tukien lapsen liikunnal-

lisuuden kehittymistä tulevaisuutta ajatellen.

Kidsien ohjaaminen

Tavoitteet

Kids-ryhmien tavoitteet ovat oppia peruslii-

kuntataidot ja aloittaa lajin tarpeellisten laji-

taitojen opettelemisen.

Lajitaidoilla tarkoitetaan lajiin liittyviä spesi-

fejä taitoja. Esimerkiksi jalkapallossa lajitaito-

ja ovat pallon kuljettaminen, potkaiseminen,

syöttäminen ja harhautukset. Perusliikuntatai-

tojen hallitseminen on erityisen tärkeää, jotta

lajitaitojen oppiminen olisi mahdollista, joten

painota toimintaasi mielummin perusliikunta-

taitojen osaamisen syventämiseen jos huo-

maat niissä puutteita.

”Pitää ensin opetella numerot, ennen kuin

voit oppia laskemaan.”

-Sami Kalaja

Lapselle ominaista

Kids-ryhmien osallistujat ovat 7-12–vuotiaita,

joka tarkoittaa kehityksellisiä eroavaisuuksia

nuorempien ja vanhempien osallistujen kes-

ken.

Nuoremmille eli noin 7-9–vuotiaille liikku-

minen on itseluottamuksen rakentamisen ai-

kaa, joka tukee lapsen tervettä kehittymistä

omatoimiseksi yksilöksi. Itseluottamuksen

rakentamisessa ovat tärkeitä liikunnalliset

suoritukset, niissä onnistumiset ja palautteen

saaminen. Palautteen saaminen voi tapahtua

ohjaajan toimesta tai ikätovereilta, joilla on jo

valmiiksi tässä ikävaiheessa suuri vaikutus

yksilön toimintaan. Tässä ikävaiheessa olevil-

le lapsille on ominaista heikko keskittymisky-

ky, abstraktin ajattelun vähäinen esiintyminen

ja ymmärrys sääntöjen tarpeelle.

Vinkkinurkkaus!

Sisäistämotivaatiota tukeaksesi anna

lapsen osallistua tuntien suunnitte-

luun, toimia omatoimisesti, kokea

onnistumisia ja nauttia toisten kanssa

olemisesta!

4

Vanhemmat eli noin 9-12–vuotiaat osallistujat

voivat kaivata rutiinien ja säännöllisyyden

tuomaa turvallisuuden tunnetta toiminnas-

saan. Tämä heijastuu yleisesti jo siitä, että

heillä yleinen ymmärrys on jo kehittyneem-

pää. Ymmärryksen kehittyminen herättää

lapset ajattelemaan omaa osaamistaan ja eräs

tapa oman osaamisen tunnistamiseen on oman

ja toisten käyttäytymisen ja toimisen arviointi.

Huomioitavaa ohjaamisessa

Ohjauksien aikana fyysisen kehityksen kan-

nalta on tärkeää huolehtia, että ryhmäläiset

ovat oppineet perusliikuntataidot, jotka tuke-

vat seuraavaksi opeteltavien lajitaitojen op-

pimista ja kehittymistä. Ilman kunnollista

perusliikuntataitojen pohjaa lajitaitojen oppi-

minen on haastavaa ja miltei mahdotonta.

Liikunnan tulisi olla siis mahdollisimman

monipuolista ja riittävän liikuntamäärän

saamisesta tunnin aikana tulisi huolehtia.

Fyysisiltä ominaisuuksilta tämän ikäisille

lapsille ketteryyden, tasapainon, koordinaa-

tion ja nopeuden kehittyminen on nopeaa.

Ohjaamisissa tulisikin ottaa huomioon, että

harjoittelussa kehitettäisiin näitä ominaisuuk-

sia hauskuuden ohessa. Monipuolisuus ja

hauskuus tukevat lapsen liikunnallisen innos-

tuksen ja hyvän fyysisen harjoitettavuuden

kehittymistä.

Urheilullisten elämäntapojen opettaminen

kuuluu tässä ikävaiheessa tärkeisiin tehtäviin

ohjaustilanteiden ohella. Näihin kuuluvat

muun muassa opastaminen terveellisen ruoan

pariin, riittävän unen määrän saantiin ja riit-

tävän liikuntamäärän saavuttamiseen päivit-

täin.

Voima- ja oheisharjoittelun ottaminen hiljal-

leen mukaan ohjauksiin tukevat myös lapsen

urheilullisten elämäntapojen omaksumista.

Oheisharjoittelulla tarkoitetaan lämmittelyä ja

loppuverryttelyä ohjauksien aikana. Näiden

oppiminen ennaltaehkäisee urheiluvammojen

syntymistä, joka taas mahdollistaa lapselle

positiivisen kuvan syntymistä urheilusta.

Vinkkinurkkaus!

Voimaharjoittelu noin 7-9–

vuotiailla oman kehon painolla.

Noin 9-12–vuotiaat voivat ottaa

voimaharjoitteluun mukaan kun-

topallot ja jumppapallot.

5

Youth Clubien ohjaaminen

Tavoitteet

Youth-ryhmissä päätavoite on vahvistaa laji-

taitoja opittujen taitojen pohjalta ja harjoitte-

lun ohessa kehittää aerobiaa, voimaa ja no-

peutta.

Nuorelle ominaista

Nuorilla eli tässä tapauksessa 13-16–

vuotiailla abstrakti ja yleinen ajattelu on kehi-

tyksellisesti huipussaan. Henkisessä kehityk-

sessä identiteetti ottaa huiman harppauksen

eteenpäin, jonka ”sivutuotteena” nuoren käy-

tös muuttuu. Muutokset voivat ilmentyä muun

muassa:

- Oman tilan ja itsenäisten päätösten

tekemisen tarpeena,

- arvojen ja merkitysten muuttumisena,

sekä

- tarpeena haastaa ja provosoida ympä-

ristöä.

Nuorten ryhmien ohjaamisessa ryhmäläisten

tai nuoren ja ohjaajan välinen jännite voi vai-

kuttaa nuoren käyttäytymiseen. Jos nuori

käyttäytyy huonosti, voi tämä johtua juurikin

ryhmässä toimivien välisistä jännitteistä.

Itsenäistymisen ja abstraktin ajattelun kehit-

tyminen vaikuttaa nuoren yhteistyö- ja vas-

tuunottotaitoihin. Tämän taidon kehitykseen

vaikuttaa omalta osaltaan se, että nuori oppii

ymmärtämään syy-seuraussuhteiden toimisen.

Ottamalla vastuuta toiminnasta nuori voi vai-

kuttaa positiivisesti tai negatiivisesti muiden

ryhmäläisten kokemuksiin ja toimintaan.

Huomioitavaa ohjaamisessa

Nuoren liikunnallisen innostuksen säilyttämi-

nen on erityisen tärkeää, jotta nuoren hyvin-

vointi olisi taattu tulevaisuudessa. Tämän

innostuksen säilyttämiseksi ohjaajan tuleekin

huomioida sisäisen motivaation tukemisen ja

esille tuomisen! Keinoja, joilla tätä motivaati-

on lajia voit tukea ovat:

- Pätevyyden tunne (tehtävät eivät ole

nuorelle liian haastavia),

- kehittymisen tunne (nuori näkee onnis-

tuvansa haastavammissa tehtävissä

kuin ennen),

- autonomian tunne (otat nuoret mukaan

tuntien suunnitteluun), sekä

- yhteen kuuluvuuden tunne (nuorilla on

yhdessä mukavaa ja heillä on omia

”juttuja”).

Taitojen kehittäminen tulisi painottua moni-

puoliseen harjoitteluun, jossa toistoja syntyisi

mahdollisimman paljon. Toistojen määrässä

tulee kuitenkin huomioida erillaisten liikeva-

riaatioiden käyttäminen, jotta keho osaisi

toimia oikein joutuessaan yllättävään asen-

toon. Harjoittelussa tulisi ottaa myös huomi-

oon ja kertoa nuorille havainto- ja päätöksen-

tekotaidosta, josta voitte lukea tarkemmin

Taito ja motoriikka –osuudessa.

Liikkuvuuden, tasapainon ja nopeuden har-

joittaminen ohjaamisen ohessa on taitojen

oppimisen kannalta tärkeää, koska esimerkik-

si liikkuvuuden ja tasapainon paraneminen

edistää vanhojen taitojen suorittamista ja hel-

pottaa uusien taitojen oppimista. Tässä, kuin

myös muussakin harjoittelussa yksilön biolo-

ginen kehitys tulee ottaa huomioon, joka voi

alkaa nuorilla eri aikoina. Jos kehityksen sen

hetkinen tilanne estää jonkin tehtävän suorit-

tamisen, on ohjaaja velvollinen keksimään

6

jonkin vaihtoehtoisen tavan tehtävän suorit-

tamiselle.

Voimaharjoittelussa nuorien kanssa oman

kehon painolla, kuntopalloilla ja jumppapal-

loilla tehtävien harjoitteiden lisäksi nuoret

voidaan tutustuttaa vapaiden painojen kanssa

harjoitteluun, jotta kasvupyrähdyksen jälkeen

alkava voiman kehittäminen olisi helpompaa.

Urheilullisten elämäntapojen opettamisessa

tärkeintä on opettaa alkulämmittelyn ja lop-

puverryttelyn teko, levon määrä ja tarve sekä

ohjeistaa ravintoon liittyvissä asioissa. Ter-

veellinen ravinto edistää nuoren kehittymistä

ja tulevaisuuden hyvinvointia!

Vinkkinurkkaus!

Eri taitojen oppiminen ja harjoitteleminen

tukee myös yleisen oppimisen kehittymistä.

5

Taito ja motoriikka

Motorisen kehityksen vaiheet

Motorisella kehityksellä tarkoitetaan liikunnallisten taitojen kehittymistä tietyssä järjestyksessä pro-

sessin omaisesti elämän aikana (Kuva 2). Nämä kehittymisen ”portaat” on määritelty ihmiselle

valmiiksi geeniperimässä, joten jokaiselle kehittymisen tarkka aika on määritelty yksilöllisesti.

Motorisessa kehityksessä esiintyy karkeasti viisi eri vaihetta.

Ensimmäinen vaihe on refleksitoimintojen vaihe (0-1 vuotias). Tässä vaiheessa lapsen liikkuminen

tapahtuu synnynnäisten refleksien avulla.

Toinen vaihe on alkeellisten taitojen omaksumisen vaihe (1-2 vuotias), jossa lapsi oppii liikutta-

maan tahdonalaisesti kehoaan.

Kolmas vaihe eli motoristen perustaitojen oppimisen vaihe (2-7 vuotias) on aikaa, jolloin lapsi oppii

motorisia perustaitoja, jotka ovat edellytys lajitaitojen oppimiselle. Näitä ovat tasapaino-, liikkumis-

ja välineen käsittelytaidot.

Neljäs vaihe on erikoistuneiden liikkeiden vaihe (7-14 vuotias), jolloin lapsen motorinen taso sallii

haastavampien liikuntamuotojen kokeilemisen eli tarpeellisten lajitaitojen opettelun.

Viimeisenä vaiheena eli viidentenä vaiheena on omaksuttujen taitojen hyödyntämisen vaihe, johon

sisältyy lajitaitojen harjoitteleminen ja omaksuminen. Viides vaihe aloitetaan noin 14 vuoden iässä

ja jatkuu läpi elämän.

Kuva 2. Motorisen kehityksen vaiheet.

6

Motorisen oppimisen vaiheet

Motorisen oppimisen vaiheisiin kuuluu kolme vaihetta, jotka ovat alkuvaihe (kognitiivinen vaihe),

harjoitteluvaihe (assosiatiivinen vaihe) ja lopullinen taitojen oppimisen vaihe (automaatio vaihe)

(Kuva 3). Malli kuvaa taidon kehittymisen etenemisen, kuinka suoritus kehittyy, tarkkaavaisuus ja

havaintotoiminnat kohdentuu ja taito automatisoituu. Vaikka vaiheet ovat merkitty erikseen, oppi-

minen tapahtuu kuitenkin hiljalleen ja selviä eroja kehittymisen vaiheesta toiseen siirtymisessä on

hankala erottaa.

Alkuvaiheessa eli kognitiivisessa vaiheessa oppijan saadessa uuden tehtävän suoritettavaksi hän

ajattelee ”mitä hänen tulee tehdä, että tehtävän voi suorittaa”. Ensimmäiset suoritukset ovat epä-

varmoja ja muutokset tehtävän suorituksessa suuret, joka johtunee siitä, että oppija hakee erilaisia

toteutustapoja löytääkseen parhaimman tavan suorittaa tehtävän. Helpottaakseen tehtävän suoritus-

ta, oppijan tulisi saada esimerkki suorituksia, ohjeita ja palautetta.

Harjoittelu- eli assosiatiiviseen vaiheeseen päästessä oppija on ymmärtänyt tehtävän liikkeen pe-

ruspiirteet ja on alkanut parantamaan suorituksiaan hienosäädöillä. Suorituksen suorittaminen on

kohtuullisen sujuvaa ja yhdenmukaista, mutta vaihtelua toistoissa tapahtuu siltikin. Oppija alkaa

tunnistamaan omia virheitään suorituksessa ja pystyy korjaamaan niitä entistä tehokkaammin har-

joittelun edetessä.

Lopullisen taitojen oppimisen vaiheeseen eli automaatio vaiheeseen päästessä liikkeestä on muodos-

tunut kokonaisuus ja se voidaan toistaa tiedostamattomasti ilman suurempaa ajattelua tai yrittämis-

tä. Liikkeen ollessa hallittu ja tiedostamaton, voi liikkeen suorittaja siirtää omaa tarkkaavaisuuttaan

muualle tärkeämpiin kohteisiin tehtävän kannalta. Esimerkiksi huippu jalkapalloilijan ei tarvitse

katsoa palloa kuljettaessaan jalkoihin vaan hän kykenee nostamaan katseen suunnitellessaan samal-

la, mitä tekee seuraavaksi. Tämän vaiheen tasolla pääsemiseksi vaaditaan vuosien harjoittelu.

Kuva 3. Motorisen oppimisen vaiheet.

7

Taidon oppimisen malli

Taidon oppimisen mallissa toimintamallit ja niiden koordinoituminen syntyvät yhdessä havainto-

toimintakehän sekä kolmen oppimiseen vaikuttavan tekijän yhteisestä vaikutuksesta (Kuva 4). Nä-

mä kaksi perustekijää siis vaikuttavat siihen tilanteeseen, jolloin ratkaistaan erillaisia liikuntatilan-

teiden haasteita.

Yksilöllä oppimisen mallissa tarkoitetaan yksilöä, eli ihmistä, joka sisältää yksilöllisiä biologisia ja

toiminnallisia tekijöitä. Näihin kuuluvat muun muassa pituus, paino, hermojärjestelmä ja muut

ominaisuudet, kuten harjoitustausta ja yleinen taitotaso.

Ympäristön voidaan ajatella vaikuttavan taidon oppimiseen kaikelta osin, mikä on tekijän ulkopuo-

lella, mutta vaikuttaa silti tekemiseen. Näitä ovat muun muassa tila, jossa liikutaan, lämpötila, il-

manpaine jne. Tehtävällä on merkityksensä taidon oppimisessa tavoitteiden, sääntöjen ja välineiden

kautta.

Havainto-toimintakehän perusperiaatteena on, että havainnoimalla yksilö saa tietoa suoritettavasta

tehtävästä ja valitsee tämän mukaan tietyn toimintamallin. Havainnon hankkiminen tapahtuu pää-

osin näköaistin avulla. Havainto-toimintakehän toimiminen perustuu havaintomotoriseen työtilaan,

joka tarkoittaa avaruudellista ja fyysistä ympäristöä, jossa henkilö tekee havaintoja ja suorittaa toi-

minnan. Esimerkiksi jalkapallossa pelaaja havainnoi pelitilannetta ja tekee havaintonsa perusteella

päätöksensä jatkotoimenpiteistänsä pelin suhteen.

Kuva 4. Taidon oppimisen –malli.

8

Oppimistyylit ja –roolit

”Oppimisen mahdollisimman tehokas tukeminen liikuntataitojen ohjauksessa helpottuu, kun ohjaa-

ja tietää, mitä oppiminen oikeastaan tarkoittaa ja minkälaisia oppimistyylejä ja rooleja oppimisti-

lanteissa esiintyy”

-Timo Jaakkola

Jokaisella meistä on oma tiedostomaton taipumus hankkia tietoa ja käsitellä niitä optimaalisimmalla

tavalla eri aistikanavien kautta. Uuden tiedon hankkiminen ja käsitteleminen on tehokkaampaa jol-

lekin esimerkiksi kuulemalla. Joku toinen voi mieluiten hankkia ja käsitellä tietoja näkemällä. Näitä

tyylejä tiedon hankkimiseen kutsutaan oppimistyyleiksi, jotka on jaettu neljään osaan (Kuva 5). Op-

pimistyyleistä yleensä yksi on vallitseva ja osa toimii tukevana kanavana.

Kuva 5. Oppimistyylit.

Oppimistyyleihin liitetään vahvasti myös erilaiset oppimisen roolit (Kuva 6). Oppijoista on mahdol-

lista havaita erilaisia rooleja sosiaalisissa tilanteissa harjoitellessa. Taulukosta näet eri oppimisroolit

ja niihin liittyviä käyttäytymistapoja.

Kuva 6. Oppimisroolit

9

Loppusanat

Hei, olet nyt lukenut oppaan lähes loppuun asti. Vielä olisi muutama asia, joista tahtoisin kertoa

ennen kuin päästän teidät pois oppaan parista.

Oppaan tavoitteena oli saada laadukkaampaa ja tavoitteellisempaa Harrasteryhmien ohjaamista.

Näillä tiedoilla, joita olette saaneet oppaasta, toivon olevan vaikutusta positiivisessa mielessä teidän

toimintatapoihinne. Tavoitteennehan on, että teidän ammattitaitoisen ohjaamisen johdosta lapset ja

nuoret oppisivat uutta, nauttisivat liikkumisesta ja saisivat liikunnan osaksi heidän loppuelämäänsä.

Varsinkin liikkumisesta nauttiminen on tärkeää harrastusmielisessä toiminnassa ja en voi tarpeeksi

painottaa sisäisen motivaation tukemisen tärkeyttä ohjaamisessanne. Motivaation tukeminen antaa

meille kaikille jotain. Lapset ja nuoret nauttivat liikkumisesta, he ovat iloisia, sinä olet iloinen kun

ryhmäläiset ovat iloisia, iloisena oppimista tapahtuu huomaamatta, ryhmäläiset poistuvat tunnilta

iloisina ja tulevat takaisin seuraavalla viikolla intoa täynnä liikkumaan ja oppimaan uutta. Näin on

luotu kehä, jota ympäri on mukava kulkea uudelleen ja uudelleen.

Oppaan tekemisen loppuvaiheessa törmäsin aiheeseen ”luovuus”. Luovuuden tukemisella on monia

positiivisia vaikutuksia, mutta yksi tärkeimmistä Harrasteryhmiä ajatellen on sisäisen motivaation

tukeminen. Luovuutta voidaan parantaa sisäisen motivaation tukemisella ja päinvastoin.

Lopuksi muutama esimerkki, joilla sinä ohjaajana voit tukea luovuuden paranemista:

- Rohkaisen tekemään asiat uudella tavalla

- Korostan uusien yritysten ja ratkaisujen arvoa

- Luon hyväksyvän, avoimen ja turvallisen ilmapiiri, jossa saa erehtyä

- Annan ryhmäläisten tehdä päätöksiä

- Annan aikaa ongelmien ratkaisemiseen

- Löydän heikompienkin ryhmäläisten luovat kyvyt

- Annan lapsen ja nuoren työskennellä yksin hänen tahtoessaan

- Autan kestämään epävarmuutta

- Arvostan leikkisyyttä, huumorintajua ja kokeilumieltä

Kiitos erittäin paljon mielenkiinnostasi ja toivon suuresti, että olette saaneet oppaasta eväitä

Harrasteryhmien ohjaamiseen. Kaunis kiitos ja mukavia ohjaus hetkiä!

