

JUNIORIJÄÄKIEKKOILIJOIDEN
YLEISIMMÄT POLVIVAMMAT JA NIIDEN

ENNALTAEHKÄISY OHEISHARJOITTELUSSA

Opas Tappara Ry:n juniorivalmentajille

Miikka Koskinen
Mikko Vainioniemi

Opinnäytetyö
Elokuu 2018

Fysioterapeuttikoulutus

TIIVISTELMÄ

Tampereen ammattikorkeakoulu
Fysioterapeuttikoulutus

KOSKINEN, MIIKKA & VAINIONIEMI, MIKKO:
Juniorijääkiekkoilijoiden yleisimmät polvivammat ja niiden ennaltaehkäisy oheishar-
joittelussa
Opas Tappara Ry:n juniorivalmentajille

Opinnäytetyö 61 sivua, joista liitteitä 14 sivua
Elokuu 2018

Usea juniorijääkiekkoilija kärsii nuoruudessa erilaisista rasitusvammoista, joista yleisim-
mät esiintyvät polvessa. Pitkäaikaiset poissaolot harjoittelusta ovat valitettava este nuoren
pelaajan kehittymiselle jääkiekkoa harrastaessa. Jääkiekossa oheisharjoittelun merkitys
on suuri lajinomaisen harjoittelun lisäksi, mutta usein vääränlainen harjoittelu jään ulko-
puolella lisää riskiä polvivammojen syntymiseen. Opinnäytetyön tavoitteena oli parantaa
juniorivalmentajien valmiuksia ja ymmärrystä toteuttaa oheisharjoittelua, joka ei kuor-
mita polvea väärällä tavalla. Opinnäytetyön tarkoituksena oli tuottaa opas yhteistyökump-
panin juniorivalmentajien käyttöön polvivammojen ennaltaehkäisemiseksi.

Opinnäytetyö on toiminnallinen opinnäytetyö, joka on tehty yhteistyössä Tappara Juniorit
ry:n kanssa. Opinnäytetyö pitää sisällään kirjallisen raportin sekä juniorivalmennukseen
osallistuville henkilöillä suunnatun oppaan. Oppaaseen on koottu tutkimuksiin ja kirjalli-
suuteen perustuva tieto valmentajille helposti luettavaksi. Opas on liitteenä kirjallisessa
raportissa ja se on Tapparan valmennustiimin käytössä ja ladattavissa Tapparan Juniorit
ry:n internetsivulta.

Liikkeet oppaaseen mietittiin seurantakertojen, haastatteluiden ja teoriatiedon myötä.
Harjoitteiden valinta oli selkeä, koska jääkiekossa suoritettava oheisharjoitteluliikkeet
noudattavat pitkälti samaa kaavaa, joita sovelletaan erilaisilla variaatioilla. Oikeaoppi-
sella harjoittelulla voidaan vähentää polven rasitusperäisien vammojen syntyminen. Ta-
voitteena olisi, että mahdollisimman moni suomalainen juniorijääkiekkovalmentaja käyt-
täisi opasta ja tutustuisi siitä saatavaan hyötyyn.

Asiasanat: jääkiekko, oheisharjoittelu, polvivammat, ennaltaehkäisy

ABSTRACT

Tampereen ammattikorkeakoulu
Tampere University of Applied Sciences
Degree Programme in Physiotherapy

KOSKINEN, MIIKKA & VAINIONIEMI, MIKKO:
Junior hockey players most common knee injuries and their prevention
Guide for Tappara’s junior coaches

Bachelor's thesis 61 pages, appendices 14 pages
August 2018

Ice hockey is a very popular sport in Finland. Finland has more than 70 000 ice hockey
players, over half of which are children and young people. Hockey is a very physical,
tactical and technical game, which means that the training must be versatile. Because
hockey is a physically challenging game, different kinds of injuries are com-
mon.

The objective of this study was to gather information about sports injuries, especially
knee injuries. Our goal was producing a guide that would allow the trainer to produce
exercises that would not burdens the knee. This functional thesis was done for Tam-
pereen Tappara.

As we was working of this thesis we noticed that there is a serious need for this kind of
a guide book. We hope that it will be in active use when coaches are planning exercises.
We want to give the coaches a better ability to follow the performance techniques to
avoid unnecessary knee injuries. With the help of this guide book our goal is to prevent
many knee injuries in the future.

Key words: ice hockey, knee injuries, prevention

4

SISÄLLYS

1 JOHDANTO .. 6
2 OPINNÄYTETYÖN TAVOITE JA TARKOITUS .. 8
3 JÄÄKIEKKO NUORILLA .. 9

3.1 Jääkiekon fyysiset vaatimukset ... 9
3.2 Juniorijääkiekko .. 10

3.2.1 Nuorten fyysinen kehitys .. 12

3.2.2 Harjoittelu eri ikäkausina .. 13
4 POLVINIVELEN RAKENNE ... 15

4.1 Ligamentit .. 16

4.2 Vaikuttavat lihakset .. 18
4.3 Polvinivelen toiminta .. 19

5 POLVEN KUORMITTUMINEN JÄÄKIEKOSSA 21

5.1 Polvivammoille altistavat tekijät ... 21
5.1.1 Suurentunut Q-kulma ... 22
5.1.2 Polven valgus ja varus .. 22

5.2 Yleisimmät junioripelaajilla esiintyvät polvivammat 23
5.2.1 Äkilliset polvivammat .. 24
5.2.2 Polven rasitusvammat ... 25

6 POLVIVAMMOJEN ENNALTAEHKÄISY ... 28
6.1 Lihasvoiman merkitys ... 29
6.2 Harjoittelun ohjelmointi .. 30
6.3 Suoritustekniikat ... 31

7 OPAS POLVIVAMMOJEN ENNALTAEHKÄISYYN 32
7.1 Oppaan rakentaminen ... 32

7.2 Toteutus .. 33
7.2.1 Oheisharjoittelun havainnointi .. 33
7.2.2 Oppaaseen valitut liikkeet ... 34

8 POHDINTA ... 39
LÄHTEET ... 42
LIITTEET ... 47

Liite 1. Opas juniorijääkiekkoilijoiden polvivammojen ennaltaehkäisyyn
oheisharjoittelussa ... 47

5

ERITYISSANASTO

Abduktio Loitonnus

Adduktio Lähennys

Apofyysi Luun kasvualue

Ekstensio Ojennus

Fleksio Koukistus

Hypertrofia Lihaskasvu

Lateraalinen Ulompi

Mediaalinen Sisempi

Progressio Järjestelmällinen eteneminen

Puberteetti Murrosikä

Rotaatio Kierto

Stabiliteetti Vankkuus, pysyvyys

Valgus-asento Pihtipolvet

Varus-asento Länkisääret

6

1 JOHDANTO

Usea jääkiekkoilija kärsii peliuransa aikana erilaisista vammoista. Etenkin rasitusvammat

ovat vuosien aikana määrällisesti lisääntyneet, joka johtuu pelin nopeuden kiihtymisestä

ja siitä, että nykyään yhä nuoremmilla harrastajilla jääkiekko on muuttunut ammattimai-

semmaksi. Liiallinen sekä virheellinen harjoittelu aiheuttaa ongelmia etenkin kasvuikäis-

ten jääkiekkoilijoiden joukossa ja tyypillisimmät rasitusvammat liittyvät usein oheishar-

joitteluun lajinomaisen harjoittelun sijaan. (Terveystalo 2016.)

Vuonna 1899 pelattiin Suomessa ensimmäisen kerran peliä nimeltä jääkiekko (Jääkiek-

koliitto, 2017). Jääkiekko on vuosien varrella vakiinnuttanut paikkansa suomalaisessa ur-

heilussa. Taloustutkimuksen (2017) mukaan jääkiekko on suomen arvostetuin urheilulaji.

Lajin arvostusta lisää lajissa voitetut maailmanmestaruudet (1995, 2011) sekä lukuisat

kansainväliset mitalisajoitukset eri arvokilpailuissa.

Jääkiekko on kontaktilaji, jonka seurauksena erilaiset tapaturmat lajissa ovat yleisiä. Lajia

pidetään aggressiivisena pelinä, jossa pelaajat altistuvat erilaisille tapaturmille. (Mölsä

2004, 1). Suurin osa jääkiekossa tapahtuvista vammoista ovat tapaturmia, jotka ovat syn-

tyneet yleisemmin taklauksesta tai muista pelaajien välisistä törmäyksistä. Mölsän (2004)

mukaan harjoituksissa tapahtuvien vammojen ilmaantuvuus oli 1 000 harjoittelutuntia

kohden 1,8, kun taas vastaava lukema pelin aikana sattuvien vammojen osalta oli 50 –

80.

Jääkiekko vaatii pelaajalta hyviä fyysisiä ominaisuuksia, sillä pelin intensiteetti on kova.

Yhden vaihdon aikana pelaaja tekee paljon kiihdytyksiä, jarrutuksia ja suunnanmuutok-

sia. Tämänkaltaiset suoritukset vaativat pelaajalta hyviä voima- ja nopeusominaisuuksia.

(Laaksonen 2011, 8.) Jääkiekkoa pelaavan täytyy harjoitella paljon erilaisia fyysisiä omi-

naisuuksia muuallakin kuin jäällä, joten pelaajan lihasvoimaa pyritään parantamaan eri-

laisilla oheisharjoittelumenetelmillä lajinomaisten harjoitusten lisäksi. (Mölsä, 2004.)

Tässä opinnäytetyössä laadimme sekä suunnittelimme oppaan oheisharjoitteluun polvi-

vammojen ennaltaehkäisemiseksi. Tarve opinnäytetyölle nousi esille, kun keskustelimme

Tapparan juniorivalmentajien kanssa juniorijääkiekkoilijoiden polvivaivoista. Polvivam-

7

mat ovat erittäin haitallinen vaiva jääkiekossa, sillä nivel on pelin aikana jatkuvassa rasi-

tuksessa ja tämän seurauksena polveen kohdistuvat vammat voivat rajoittaa pelaamista.

Terveystalon (2016) mukaan junioripelaajien yleisempiä vaivoja ovat suurten lihasten

jännekiinnitysten luutumakkeen rasitusvammat. Rakentamamme oppaan oikeaoppiset

harjoittelumetodit perustuvat jääkiekkoon ja siinä tarvittaviin ominaisuuksiin. Oppaan

harjoitteet ja ohjeet ovat valikoituneet teoriatiedon ja yhteistyökumppanimme kanssa

käytyjen seurantajaksojen perusteella. Tiedonhankintaan käytimme kirjastojen erilaisia

tiedonhakupalveluita, kuten Google Scholaria, PubMediä sekä Tampereen ammattikor-

keakoulun tiedonhakujärjestelmää.

Yhteistyökumppanimme Tappara Ry on perinteinen tamperelainen jääkiekkoseura, jossa

on myös taitoluistelujaosto. 1955 perustettu seura pyrkii edistämään liikuntaharrastusta

siten, että mahdollisimman moni seuran jäsen harrastaisi kunto-, kilpa- tai huippu-urhei-

lua omien edellytystensä ja tarpeiden mukaisesti. (Tappara Ry, 2018.)

8

2 OPINNÄYTETYÖN TAVOITE JA TARKOITUS

Opinnäytetyön tarkoituksena oli luoda opas oheisharjoitteluun yhteistyökumppanimme

juniorivalmentajien käyttöön. Opas julkaistaan Tapparan Juniorit ry:n internetsivulta,

josta se on ladattavissa jokaisen valmennukseen osallistuvien henkilöiden käyttöön. Op-

paan avulla valmennukseen osallistuvat henkilöt pystyvät suunnittelemaan harjoitteita,

jotka eivät kuormita polvea ei liiallisesti. Opas on tarkoitettu 11-15 vuotiaiden jääkiek-

koilijoiden valmentajille. Opas pohjautuu tutkimustietoon, kirjallisuuteen sekä oheishar-

joituksissa esille tulleisiin ongelmakohtiin.

Tavoitteena opinnäytetyön avulla on parantaa juniorivalmennukseen osallistuvien val-

mentajien ymmärrystä ja valmiuksia suunnitella sekä ohjata oheisharjoitteita jääkiek-

koon, jotta pystyttäisiin vähentämään lajissa esiintyviä polvivammoja. Oppaan avulla li-

sätään pelaajien sekä valmentajien tietoisuutta polvivammojen ennaltaehkäisystä. Ta-

voite on, että kasvuikäisten pelaajien valmentajat olisivat tietoisia siitä, miten oheishar-

joittelussa voitaisiin ennaltaehkäistä varsinkin mahdollisia polven rasitusvammoja.

Opinnäytetyössä vastaamme seuraaviin tutkimuskysymyksiin:

- Mitä lukeutuu yleisimpiin polvivammoihin jääkiekossa?

- Mitkä tekijät vaikuttavat nuoren jääkiekkoilijan polvivammojen syntymiseen?

- Miten ennaltaehkäistä jääkiekkojunioreiden rasitusperäisiä polvivammoja?

- Mikä on suoritustekniikan merkitys polvivammojen ennaltaehkäisyssä?

Opinnäytetyömme on toiminnallinen opinnäytetyö. Toiminnallisessa opinnäytetyössä on

aina mukana yhteistyökumppani, jolle tuotetaan jokin tuotos tarpeen mukaisesti. Toimin-

nallisen opinnäytetyön tarkoitus on, että opiskelija osoittaa ammatillista taitoa, tietoa sekä

sivistystä. Opinnäytetyössä tuotimme oppaan, jonka lisäksi opinnäytetyöhön kuuluu kir-

jallinen teoriaosuus. Teoriaosuuden avulla perustellaan työssä tehtyjä valintoja. (Vilkka

& Airaksinen 2003, 41.) Tappara Ry yhteistyökumppaninamme varmistaa sen, että työ-

tämme hyödynnetään ja täten se saa näkyvyyttä.

9

3 JÄÄKIEKKO NUORILLA

Taloustutkimuksen (2017) mukaan jääkiekko on Suomen suosituin laji katsojamääriltään.

Jääkiekossa harrastajat lunastivat pelipasseja tuolloin yhteensä 73 900 kappaletta. Suurin

osa suomalaisista jääkiekon harrastajista on miehiä. Seuratoiminnan lisäksi jääkiekon

harrastajia arvellaan olevan Suomessa noin 200 000 henkilöä. Suomen jääkiekkoliitto Ry

on Suomen virallinen lajiliitto, joka on perustettu vuonna 1929. (Suomen Jääkiekkoliitto

Ry.)

Jääkiekko tunnetaan kontaktipelinä, jossa pelaajilla täytyy olla monipuoliset fyysiset omi-

naisuudet. Jääkiekko lajina vaatii pelaajalta monipuolisia ominaisuuksia. Tekninen, tak-

tinen ja fyysinen osaaminen on avainasemassa lajia harrastaessa. Näiden lisäksi on oltava

paineensietokykyä, jotta pystyy suoriutumaan kovien paineiden alla. Jääkiekko on nopea-

tempoinen peli, jossa pelitilanteet vaihtuvat yllättäen ja pelaajan on kyettävä reagoimaan

tilanteiseen välittömästi. Keskeisimpiä lajitaitoja jääkiekossa ovat luisteleminen, lauko-

minen, syöttäminen sekä kiekonhallinta. (Koho, Luukkainen & Aho 2012, 20-21.)

3.1 Jääkiekon fyysiset vaatimukset

Juniorijääkiekkoilijoilla fyysistä suorituskykyä pidetään ottelun lopputulokseen vaikutta-

vista tekijöistä vasta kolmanneksi tärkeimpänä ominaisuutena. Fyysisiä ominaisuuksia

pystytään kehittämään eri ominaisuusryhmistä helpoiten ja normaali kasvuprosessi tukee

tätä toimintaa. Valmiuksiltaan hyvä juniori on monipuolinen ja urheilullinen, jolla on

hyvä motoriikka. Eri lajien harrastaminen nuorena kehittää monipuolisesti eri fyysisiä

osa-alueita. Hyvä fyysinen suorituskyky nuorelle rakentuu monista eri tekijöistä, joita

pystytään kehittämään systemaattisella harjoittelulla tiettyyn pisteeseen asti. (Siukonen

2006, 62-64.)

Jääkiekkoa itsessään voidaan pitää aineenvaihdunnallisesti ainutlaatuisena pelinä, joka

vaatii pelaajalta erinomaisia ominaisuuksia kuten nopeutta, monipuolisia voimaominai-

suuksia, tehontuottokykyä, tasapainoa ja ketteryyttä (Mero, Nummela, Kalaja & Häkki-

nen 2016, 567-469). Laji vaatii lisäksi pelaajaltaan hyvin harjoitettuja aerobisia ja anae-

10

robisia energiantuottojärjestelmiä. Aerobinen energiantuottomekanismi luo vankan pe-

rustan pelaajien eri toiminnoille ja anaerobisten energiantuottomekanismisen säästämi-

selle (Koho ym. 2012, 20).

Jääkiekko asettaa suuria fysiologisia vaatimuksia pelaajalle. Pelaajan tulee olla fyysisesti

vahvassa kunnossa sekä nopea ja kestävä. Tämä johtuu pelin aikana tapahtuvista nopeista

suunnanmuutoksista, kaksinkamppailuista, pysähdyksistä ja nopeista kiihdytyksistä. In-

tervallien pituus ja intensiteetti vaihtelevat pelin aikana paljon. Jäällä tehtävä suoritus

vaihdon aikana vaatii paljon pelaajien nopeusominaisuuksilta ja räjähtävältä voimalta.

(Koho ym. 2012, 20.)

3.2 Juniorijääkiekko

Jääkiekon harrastaminen alkaa Suomessa yleisimmin jääkiekkoseurojen toiminnan

kautta. Lasten ja nuorten jääkiekkoilua harrastetaan seurojen juniorijoukkueissa, jotka kä-

sittävät G-, F-, E-, D-, C-, B-, ja A-ikäluokat. Aloittaminen tapahtuu yleensä seurojen

järjestämissä kiekkokouluissa, joissa ohjaajat opettavat lapsille lajin vaatimia perustai-

toja. Juniorijääkiekossa pelit eroavat aikuisten peleistä monilta osin. Pienimmillä junio-

reilla pelit pelataan isosta kentästä erotetulla pienellä kentällä ja kiekkona toimii joko

pieni kiekko tai painoltaan kevyempi kiekko, joka on väriltään sininen. Nuorimmat viral-

lisia otteluita pelaavat lapset ovat 9-10 vuoden iässä olevia F-junioreita. Isolla kentällä

pelattavaa viisi vastaan viisi peliä pelataan E-juniorina, eli 11 ikävuodesta alkaen. (Hak-

karainen ym. 2009, 400-402.)

Tappara Ry on Nuoren Suomen sinettiseura, joka tarkoittaa tunnustusta laadukkaasta ju-

niorityöstä. Tappara ry:llä on pelaajapolku luistelukoululaisista aina B-juniori ikävuoteen

asti (KUVA 1). Tappara ry:n tarkoituksena on tarjota motivoituneille ja lahjakkaille ju-

nioripelaajille ikävaiheittain laadukkaan polun kohti liigajoukkue Tapparaa. Valmennuk-

sen vahvalla osaamisella on tavoitteena tarjota pelaajille perusta ammattimaisuran luomi-

seen. (Tappara ry 2016.)

11

KUVA 1. Tapparan pelaajapolku (Tappara ry 2016.)

Tapparassa juniorivalmentajat laativat aina kausisuunnitelman kauden harjoitteluista sekä

kilpailutoiminnasta yhteistyössä johtoryhmän, joukkueen sekä harjoitusryhmän kanssa.

Valmentajien luoma kausisuunnitelma pitää sisällään peruskunto-, harjoittelu-, turnaus-

ja sarjakauden sekä sarjaan valmistavan kauden. Jääharjoittelukausi alkaa jokaisella sar-

joja pelaavalla joukkueella viimeistään elokuussa toimihenkilöiden määrittelemänä ajan-

kohtana. Harjoittelumäärät jokaisella ikävuodella ovat erilaiset (TAULUKKO 1.) ja laji

sekä oheisharjoittelumäärät kasvavat iän noustessa. (Tappara ry 2016.) Oheisharjoitte-

luksi luetaan ennen jääharjoittelua tapahtuva harjoittelu sekä erilaiset muut jään ulkopuo-

lella tehtävät harjoitukset yhdessä joukkueen kesken.

TAULUKKO 1. Tappara ry:n junioreiden harjoittelumäärät

Ikäluokka Jääharjoitukset/vko Kesto(min) Oheisharjoitukset/vko Kesto(min)

B-juniorit 5-6 krt 60 min 5 krt 45-60 min

C-juniorit 4-5 krt 60 min 4-5 krt 45-60 min

D-juniorit 3-4 krt 60 min 3-4 krt 30-45 min

E-juniorit 3-4 krt 60 min 2-3 krt 30-45 min

F-juniorit 2-3 krt 60 min 1-2 krt 20 min

G-juniorit 2-3 krt 60 min 1-2 krt 20 min

12

3.2.1 Nuorten fyysinen kehitys

Kasvun aikana ihmisen mittasuhteet, kehon fysiologinen toiminta sekä kehonkoostumus

muuttuvat paljon. Juniorivalmentajien on erittäin tärkeä tiedostaa sekä ymmärtää kasvuun

liittyviä muutoksia. Kasvuun sekä fyysiseen kehitykseen kuuluvat fyysinen kasvu, fysio-

loginen kehittyminen ja biologinen kypsyminen. Fyysinen kasvu perustuu solujen määrän

lisääntymiseen ja yksittäisten solujen kasvamiseen. Ihmisessä eri elinjärjestelmien kyp-

syminen tapahtuu eri tahtiin ja valmennukseen kuuluvien henkilöiden tulisi tiedostaa jo-

kaisen nuoren harrastajan yksilöllinen kasvu. (Hakkarainen 2015, 53-55.)

Nuorten jääkiekkoilijoiden, kuten lasten ja nuorten kehityksessä ylipäätänsä, kehon kas-

vuun vaikuttavat hormonit, perintötekijät, rasitus, ympäristötekijät sekä ravitsemus. Kas-

vuun liittyvät merkittävimmät hormonit ovat kasvu-, kilpirauhas-, ja sukupuolihormonit.

Erityisesti kasvuhormoni vaikuttaa säätelemällä kasvun tasaisuutta ja vaikuttaen raajojen

kasvuun. (Hakkarainen 2015, 64-65.)

Lapsen ja nuoren kasvun aikana tapahtuva lihasmassan lisääntyminen tapahtuu pääasial-

lisesti lihashypertrofian kautta. Tällöin lihassäikeiden ja -solujen koko lisääntyy sekä sar-

kometrit pitenevät yhdessä pituuskasvun mukana. Lihassoluja on ihmisellä kolmea eri-

laista tyyppiä. Näihin tyyppeihin lukeutuvat helposti väsyvät, mutta nopeasti supistuvat

I-tyypin lihassolut, kestävät mutta hitaasti supistuvat II-tyypin lihassolut sekä välimuo-

toiset lihassolut. Perimällä on kuitenkin merkitystä siihen, mitä lihassolutyyppejä löytyy

eniten sekä normaalin kasvun lisäksi harjoittelulla on mahdollista vaikuttaa lihasmassan

kasvuun. Erityisesti murrosikää ennen tapahtuva harjoittelu vaikuttaa siihen, miksi väli-

muotoiset lihassolut kehittyvät. (Laine & Mero 2012, 54.)

90 % luun massasta saavutetaan noin 20. ikävuoteen mennessä. Suurin luuston kehitty-

minen tapahtuu esimurrosiässä, juuri ennen puberteetin alkua. Luumassan kasvamiseen

vaikuttaa erityisesti luun pituusakselin suuntainen kuormittaminen. Urheilulla on todettu

olevan positiivinen vaikutus luustoon. Voidaan ajatella, että iskuja, painonkuormitusta ja

suunnanmuutoksia sisältävät harjoitukset toimivat tehokkaina luuston tihenemisen kan-

nalta. Kuitenkin on todettu, että virheellisillä liikeradoilla voidaan aiheuttaa esimerkiksi

rustovaurioita jo varhaisessa kasvun vaiheessa. Kuten luusto, niin myös tukikudokset ja

nivelet kehittyvät parhaiten nuorilla 11-14-vuoden iässä. (Laine & Mero 2012, 56-57.)

13

Syntymähetkellä ihmisellä on ruskeaa sekä valkeaa rasvakudosta. Valkoinen rasvakudok-

sen pääasiallinen tehtävä on toimia ravintoainevarastona, eristeenä ja tukirakenteena si-

säelimille. Valkoinen rasvakudos lisääntyy syntymän jälkeen aikuisikään siirryttäessä

määrän sekä koon kasvamisen myötä. Ruskeaa rasvakudosta pidetään aineenvaihdunnal-

lisesti aktiivisena ja sen tehtävä on tuottaa lämpöä ja kuluttaa energiaa. Rasvan määrä on

ihmisellä riippuvainen perimästä, ravinnosta, sukupuolesta ja fyysisestä aktiivisuudesta.

Rasvasolujen koko voi lisääntyä ensimmäisten elinvuosien aikana paljon, jonka jälkeen

se pysyy tasaisena aina murrosikään asti. Murrosikään saavuttaessa solujen koko kasvaa

erityisesti tytöillä. Energiapitoinen ruokavalio sekä liikkumattomuus kasvattaa rasvaso-

luja myös pojilla. (Hakkarainen ym. 2009, 95-96.)

Hermosolujen määrä ei enää lisäänny syntymän jälkeen, vaan hermoston kehittyminen

tapahtuu siten, että olemassa olevien hermosolujen koko ja ympärillä olevat tukikudokset

kasvavat sekä solujen ympärille muodostuu lisää myeliinituppeja (myeliinisoituminen).

Lisäksi hermoston ärsykkeet ohjaavat miten hermosto kehittyy. Hermosto on kehityksel-

tään valmis noin 12-ikävuodessa, jonka jälkeen se kehittyy hitaasti sekä ainoastaan hyvin

vähän. Ennen hermoston kehitystä esimerkiksi nopeiden reaktioiden ja taitavuutta vaati-

vien liikkeiden teko ei täysin onnistu. Tämä johtuu siitä, että hermoimpulssin kulku on

hitaampaa. (Laine & Mero 2012, 57-58.)

3.2.2 Harjoittelu eri ikäkausina

Monipuolinen fyysinen harjoittelu jäällä sekä sen ulkopuolella varmistaa sen, että junio-

rikiekkoilijan on mahdollista oppia lajin vaatimat tekniikat ja siirtää opitut taidot peliin.

Tavoitteena on, että ennen murrosikää pelaaja osaisi keskeisimmät lajitekniikat, kuten

luistelu, syöttäminen ja laukominen. Vahva perusta varmistaa sen, että kasvupyrähdyk-

sen/murrosiän jälkeen pelaaja osaa jalostaa osaamisensa pelitilanteen kannalta tarkoituk-

senmukaiseksi ratkaisuksi. Alle 14-vuotiaiden jääkiekkoa harrastavien painopiste harjoit-

telussa on lajitekniikoiden opettamisessa niin jäällä, kuin sen ulkopuolella olevassa oheis-

harjoittelussa. (Hakkarainen ym. 2009, 399.)

Lajina jääkiekko on taito-, nopeus-, sekä voimalaji, nimenomaisesti kyseisessä järjestyk-

sessä. Monilta osin nuoren pelaajan harjoittelu on kuiva- ja jääharjoittelultaan samanta-

painen kuin senioripelaajalla. Progressio ja liikkeen harjoittelu on tärkeää mitä nuorempi

14

kiekkoilija on kyseessä. (Kantola 1989, 351.) Lisäksi harjoittelun tulisi lapsella ja nuo-

rella olla mahdollisimman monipuolisesti kuormittavaa, jotta vältytään terveysriskeiltä,

joita yksipuolinen harjoittelu saattaa aiheuttaa. Mahdollisia nuoren urheilijan terveysris-

kejä ovat mm. lihastasapaino-ongelmat ja liikkumisen mielekkyyden loppuminen, minkä

vuoksi on hyvin tärkeää, että lapsi liikkuu mahdollisimman monipuolisesti, eikä ainoas-

taan tietyn urheilulajin harjoituksissa. (Hakkarainen ym. 2009, 139.) Harjoittelu tulisi li-

säksi suunnitella useamman vuoden tähtäimellä aina yhdeksi vuodeksi kerrallaan. Har-

joittelujaksojen tulisi pohjautua aikaisemmin käytössä olleisiin harjoitteisiin, opittuihin

asioihin ja kehittyneisiin ominaisuuksiin. Tällöin pitkäjänteinen harjoittaminen johtaa

suorituskyvyn paranemiseen ja jatkuvaan kehitykseen. (Kantola 1989, 124.)

Valmennettaessa lapsia ja nuoria, on tärkeää huomioida biologisen kypsymisen asettamat

herkkyyskaudet. Herkkyyskausista puhuttaessa tarkoitetaan lapsen eri vaiheita, jolloin

kukin ominaisuus kehittyy ja vakiintuu kaikkein helpoimmin (Hakkarainen, Terveurhei-

lija). Herkkyyskaudet ovat ajanjaksoja, jolloin tietty ominaisuus kehittyy osittain biolo-

gisen kasvun kautta. Harjoituksia suunnitellessa sekä harjoitusmääriä annostellessa tulee

silti ottaa huomioon lapsen ja nuoren kehitystaso, sillä kehittyminen on yksilöllistä. Herk-

kyyskaudet, jotka tulee ottaa huomioon lasten ja nuorten harjoittelussa ovat: taidon herk-

kyyskaudet, nopeuden herkkyyskaudet, voiman herkkyyskaudet, kestävyyden ja nopeus-

kestävyyden herkkyyskaudet sekä liikkuvuuden herkkyyskaudet. (Hakkarainen ym.

2009, 140-141.)

Suomen virallinen lajiliitto on määritellyt toiminnalliset painopisteet eri ikäkausille

osaksi pelaajapolkua. Pelaajapolun tarkoituksena on suunnata ohjattu toiminta ikävaiheen

näkökulmasta oikeisiin asioihin, jotta valmennus veisi eteenpäin pelaajan kokonaisval-

taista kehittymistä. Pelaajapolussa eri kehitysvaiheet on merkitty liukuvasti, koska kehi-

tys on yksilöllistä fyysisten, psyykkisten, sosiaalisten kuin lajitaidollistenkin tekijöiden

suhteen. (Mero ym. 2016, 575.)

15

4 POLVINIVELEN RAKENNE

Polvinivel (lat. articulatio genus) on ihmisen suurin nivel niin kokonsa, kuin myös nivel-

kalvon ja ruston pinta-alan puolesta (Kiviranta & Järvinen 2012, 396). Polvinivel muo-

dostuu sääri- ja reisiluun väliin sekä siihen luetaan myös polvilumpio (patella). Polvi-

niveltä pidetään sarananivelenä koukistus - ojennus liikkeen vuoksi, mutta polven ollessa

koukistettuna myös kiertoliike on mahdollinen (Leppäluoto ym. 2017, 87). Vaikka polvi-

nivel on yksittäisenä nivelenä suurin, voidaan polven alueelta erotella kaksi selkeää ni-

veltä; polvilumpio-reisiluunivel (art. femoro-patellaris) ja sääri-reisiluunivel (art. tibio-

femoralis) (KUVA 2 & 3) (Walker ym. 2014, 187).

KUVA 2. Reisiluun ja sääriluun nivelpinnat (Gray 2000)

Polvilumpio-reisiluunivelessä niveltyvät polvilumpio sekä reisiluun alapäässä sijaitseva

polvilumpion nivelpinta. Polvilumpion pääasiallinen tehtävänä on suojata niveltä reisili-

haksen ääriliikkeiltä (Leppäluoto ym. 2017, 89). Polvilumpiolla on tärkeä tehtävä myös

auttaa suuntaamaan nelipäisen reisilihaksen supistuessa syntyvää voimaa oikealla tavalla,

jolloin saadaan maksimaalinen voimantuotto reisilihaksesta. Polvilumpio sijaitsee neli-

päisen reisilihaksen jänteen sisällä muusta luustosta täysin irrallaan. (Nienstedt, Hänni-

nen, Arstila, & Björkqvist 2008, 129.) Sääri-reisiluunivelessä, tarkemmin reisiluun ala-

päässä, on kaksi nivelnastaa, jotka niveltyvät sääriluun vastaaviin nivelkuoppiin. Lisäksi

reisiluun alaosan sivuilla on sisä- ja ulkosivunastat, jotka toimivat pääasiallisena polvi-

niveleen vaikuttavien lihasten kiinnityspaikkoina. Polvinivelen nivelpussissa on myös

kaksi nivelkierukkaa (meniscus medialis & lateralis) (KUVA 4). Kierukoiden ansiosta

reisiluun ja sääriluun nivelpinnat istuvat paremmin yhteen. (Kiviranta, Järvinen 2012.

19.) Tärkeänä tehtävänä kierukoilla on toimia iskunvaimentimina reisiluun sekä sääriluun

16

välissä (Leppäluoto ym. 2017, 87). Kierukat kannattelevatkin jopa 80 % kontaktipai-

neesta reisi- ja sääriluun välillä. Täten ne toimivat tukevoittavasti polvinivelessä ja autta-

vat polvinivelen nivelpintojen voitelussa. (Kiviranta, Järvinen 2012. 20.)

Polven nivelkapseli on sidekudossyistä muodostunut pussi, jonka tarkoituksena on pitää

luut yhdessä. Nivelkapselin sisäpintaa peittää nivelvoidekalvo. Nivelkapseli kiinnittyy lä-

helle nivelruston reunaan tibiaan. Reisiluusta se lähtee etummaiselta puolelta ruston reu-

nan yläpuolelta ja takimmaiselta puolelta hieman lähempää nivelpinnan reunaa. Polven

seudulla sijaitsee lisäksi bursia, joiden tehtävänä on vähentää paineiden alaisina toisiaan

nähden liikkuvien rakenteiden välistä kitkaa. (Hervonen 2004, 226-227.)

KUVA 3. Polven tukirakenteet (Wilson)

4.1 Ligamentit

Polvinivelen nivelkuoppa on avoin, joten sitä tukevat monet vahvat nivelsiteet (Leppä-

luoto ym. 2017, 87). Nivelsiteet (ligamentit) yhdistävät niveltyvät luut toisiinsa. Polvi-

nivelen ollessa elimistön suurin, on se myös helposti kuormittuvin nivel elimistössä. Ni-

velpinnat eivät pysy toisissaan kiinni itsestään, vaan erittäin vahvat nivelsiteet pitävät

säären sekä reiden paikoillaan. Nivelpussin sisällä sääriluun, reisiluun sekä kierukkojen

17

välillä on useita nivelsiteitä. Polvessa on kuitenkin neljä päänivelsidettä: etu- ja takaristi-

side sekä kaksi sivusidettä (KUVA 5). Tärkeimmät nivelsiteet ovat reisiluun ja sääriluun

väliset etummainen ristiside (lig. cruciatum anterius, ACL) ja takimmainen ristiside (lig.

cruciatum posterius, PCL). Ristisiteet kulkevat ristiin reisiluusta sääriluuhun ja sijaitsevat

nivelkapselin sisällä. Kahdesta ristisiteestä toinen on aina vähintään kireänä, oli polven

asento mikä tahansa. Nämä ristiligamentit varmistavat taivutettua polviniveltä siten, että

nivelpinnat pysyvät hyvin yhdessä. (Hervonen 2004, 228.)

Polvinivelen nivelpussin ulkopuolella sijaitsevat ulommat ja sisemmät sivusiteet (lig. col-

lateral tibiale & fibulare). Näistä ulompi sivuside kulkee reisiluun ja pohjeluun välillä ja

sisempi sivuside vastaavasti reisiluun ja sääriluun välillä. Nämä sivusiteet estävät polven

liikkuvuuden sivusuunnassa sekä tukevat polvea seistäessä. (Nienstedt ym. 2008, 131.)

Molemmat sivusiteet kiristyvät polven ollessa ojentuneena, johtuen reisiluun sivunasto-

jen muodosta. Sivusiteet lukitsevat polven seistessä ja estävät säärtä taipumasta eteen-

päin. Polvea koukistaessa sivusiteet löystyvät ja sallivat pienen kierron (Hervonen 2004,

228). Näiden neljän nivelsiteen lisäksi voidaan mainita nivelpussin ulkopuolella polvi-

lumpiota kiinnittävä ja tukeva lumpiojänne (lig. patella) sekä polviniveltä lisää tukevoit-

tavat nivelkierukoiden poikkiside (lig. meniscofemorale anterius), kaareva polvitaiveside

(lig. popliteum arcuatum) ja vino polvitaiveside (lig popliteum obliquum). (Gilroy ym.

2012, 384.)

KUVA 4. Polven ligamentit (Moilanen 2011)

18

4.2 Vaikuttavat lihakset

Polviniveleen vaikuttavat lihakset jaetaan kahteen ryhmään: etummaiseen ja takimmai-

seen (Hervonen 2004, 232). Etummainen ryhmä muodostuu nelipäisestä reisilihaksesta

(m. quadriceps femoris), joka on ihmisen suurin lihas. Nelipäinen reisilihas jaetaan nel-

jään osaan, jotka ovat m. rectus femoris, m. vastus medialis, m. vastus lateralis sekä m.

vastus intermedius. (Gilroy, Mac Pherson & Ross 2012, 384.) M. rectus femoris lähtee

suoliluun alaetukärjestä, jolloin sen tehtävänä on polvinivelen ojennuksen lisäksi lonkan

koukistaminen. Nelipäisen reisilihaksen kolme muuta päätä lähtevät reisiluun varresta,

jolloin ne vaikuttavat ainoastaan polvinivelen toimintaan. Nelipäinen reisilihas kiinnittyy

sääriluun ylhäällä sijaitsevaan sääriluun kyhmyyn, tuberositas tibiaan. Etummaiseen pol-

viniveleen vaikuttavaan lihasryhmään luetaan lisäksi myös vinosti nelipäisen reisilihak-

sen edessä kulkeva pitkä räätälinlihas. (Hervonen 2004, 236.) Räätälinlihas, eli m. sarto-

rius, lähtee suoliluun yläetukärjestä (spina iliaca anterior superior) ja kiinnittyy sääriluun

sisäreunaan (tibia, pes anserius). Kahden nivelen ylikulkemisen vuoksi räätälinlihas osal-

listuu niin lonkan, kuin polvinivelen toimintaan. (Sand, Sjaastad, Haug & Bjålie. 2014,

264.)

Takimmaiseen polviniveleen vaikuttavaan lihasryhmään kuuluu kolme lihasta: puolijän-

teinen lihas (m. semitendinosus), puolikalvoinen lihas (m. semimembranosus) sekä kak-

sipäinen reisilihas (m. biceps femoris). Lihakset lähtevät suoliluussa sijaitsevasta istuin-

kyhmystä (tuber ischiadicum) ja kiinnittyvät sääriluun ja pohjeluun yläosiin. (Sand ym.

2014, 264.) Takimmaisten lihaksien pääsääntöinen tehtävä on polvinivelen koukistami-

nen. Polven koukistamiseen vaikuttaa myös polvitaivelihas, m. popliteus, jonka tehtävänä

on vahvistaa polvinivelen nivelkapselia takaa. Polvitaivelihas on pieni, kolmionmuotoi-

nen lihas, joka lähtee reisiluun lateraalisesta condyluksesta ja kiinnittyy sääriluun taka-

pintaan (Hervonen 2004, 238). Lisäksi polviniveleen vaikuttaa kaksoiskantalihas, m.

gastrocnemius, joka luetaan pohkeen lihaksiin. Kaksoiskantalihas lähtee reisilihaksen ni-

velnastoista, jolloin se osallistuu myös polvinivelen koukistamiseen. (Hervonen 2004,

251.)

19

KUVA 5. Oikean puoleisen jalan lihakset (Human body diagram 2018)

4.3 Polvinivelen toiminta

Polvinivel on pääasiassa yhdessä liikesuunnassa toimiva sarananivel. Se sallii alaraajojen

fleksion ja extension. Pääasiallisen koukistus - ojennus liikkeen lisäksi polvinivelellä on

toissijainen liikesuunta polven ollessa koukistettuna. Tällöin tapahtuu pitkittäisakselin

ympäri rotaatioliikettä. Kun tarkastellaan polviniveltä mekaanisesta näkökulmasta, on

sillä kaksi tärkeää tehtävää. Polvinivelen on tarkoitus ylläpitää erittäin voimakasta stabi-

liteettia, sillä kun nivel on ojentuneena, siihen kohdistuu kehon painosta johtuva kuormi-

tus. Toisena tekijänä nivel mahdollistaa ihmisellä hyvän liikkumiskyvyn nivelen ollessa

koukistuneena. Tämä on erittäin tärkeä erityisesti juoksussa, koska tällöin jalka pystyy

mukautumaan epätasaiseenkin maastoon. (Hervonen 2004, 229; Kapandji.1997, 72.)

Poikittaisessa liikeakselissa tapahtuva koukistus ja ojennus tarkoittaa sitä, että sääriluu

koukistuu ja ojentuu suhteessa reisiluuhun. Lonkkanivelen asennon tiedetään vaikuttavan

20

nivelen liikelaajuuteen, kuin myös se tehdäänkö liike aktiivisesti vai passiivisesti. Kun

lonkkanivel on ojennettuna, vaikuttavat takareiden lihasten lihasmassa sekä etureisilihas-

ten kireys siihen, kuinka suuri polvinivelen liikelaajuus on. Mikäli lonkkanivel on ojen-

tuneena, on polvinivelen aktiivinen koukistus yleensä noin 120 astetta, kun taas vastaa-

vasti lonkkanivelen ollessa koukistuneena, on liikelaajuus jopa noin 140 astetta. (Ka-

pandji 1997, 72-78.)

Pääasiallisen koukistus - ojennus liikkeen lisäksi tapahtuu pitkittäisakselin ympäri rotaa-

tioliikettä silloin, kun polvi on koukistettuna (Hervonen 2004, 229). Polven nivelsiteet

mahdollistavat sekä tukevat tällöin polvinivelen kiertoliikettä (Kapandji 1997, 86). Si-

särotaatiota tapahtuu vain 10 asteen verran, koska taas ristiligamentit rajoittavat sisäro-

taation määrää. Ulkorotaation laajuus voi taas olla jopa 70 astetta (Hervonen 2004, 29).

21

5 POLVEN KUORMITTUMINEN JÄÄKIEKOSSA

Jääkiekossa kontaktit kuuluvat peliin, jonka vuoksi vammariski pelin aikana kasvaa. Kon-

taktien lisäksi monet muut tekijät, kuten tahattomat kaatumiset, kova vauhti ja nopeat

suunnanmuutokset lisäävät vammariskiä. Vammariski on huomattavasti suurempi otte-

luissa kuin harjoituksissa, sillä useimmiten vammat syntyvät taklauksen, mailan tai kie-

kon aiheuttaman iskun seurauksena. Huipputasolla noin 40 % kaikista ottelussa tapahtu-

vista vammoista kohdistuu päähän. Alaraajavammojen osuus kaikista vammoista on noin

30 %, yläraajavammojen osuus noin 20 % ja loput 10 % kohdistuvat selkään tai keskivar-

taloon. (Leppänen & Löfgren 2017, 41.)

Urheiluvammalla tarkoitetaan kehoon muodostuvaa vauriota, joka estää kehon täyspai-

noisen toiminnan. Urheiluvamma syntyy liikuntasuorituksen aikana ja vaatii parantuak-

seen toipumisajan, jonka pituus vaihtelee riippuen vammatyypistä. Urheiluvammat jae-

taan kahteen eri luokkaan, jotka ovat akuutit vammat ja krooniset vammat. Akuutit vam-

mat syntyvät ulkoisen iskun tai tapahtuman tuloksena, kun taas krooniset vammat synty-

vät kehon rasittumisesta pidemmän ajanjakson aikana. (Hardy ym. 2010, 6-7.)

5.1 Polvivammoille altistavat tekijät

Liikunnanharrastajien yksi yleisempiä ja kiusallisimpia ongelmia ovat erilaiset tuki- ja

liikuntaelimistön rasitusvammat, joka yleisemmin syntyvät silloin, kun samaa liikettä

toistetaan useaan kertaan. Yleisimmin liikunnanharrastajien rasitusvammoja esiintyy pol-

vessa. Voidaan ajatella, että rasitusvamma syntyy, kun lihasten ja jänteiden rasituksen-

sietokyky ylitetään toistuvasti. Yksilölliset erot ovat kuitenkin suuria, sillä toisilla henki-

löillä esimerkiksi akillesjänteet pysyvät oireettomina vuosia jatkuneesta kovasta juoksu-

harjoittelusta huolimatta, kun taas toiset voivat saada akillesperitendiniitin oireet varsin

vähäisestäkin liikunnasta. (Bäckmand & Vuori 2010, 77-78.)

Lasten ja nuorten rasitusvammat eroavat aikuisten rasitusvammoista monessa suhteessa.

Esimerkiksi alle 15-vuotiailla polven seudun jänteet ja nivelsiteet ovat kimmoisampia ja

pitkien putkiluiden luukalvot paksumpia kuin aikuisilla. Lapsilla kasvulevyt ovat herkkiä

22

rasitukselle, koska ne kiihdyttävät putkiluiden kasvua. Monesti lihaksen jänneosa kiinnit-

tyy lähelle kasvulevyä, jonka takia rasituksesta seuraa helposti kyseisen alueen turvotusta,

jota kutsutaan insertiitiksi. (Salonen 2011, 542.)

5.1.1 Suurentunut Q-kulma

Q-kulmalla tarkoitetaan quadriceps-kulmaa, joka muodostuu femurin ja tibian pituusak-

seleiden suuntaisten linjojen välille. Reisilihaksen vetosuunta on linjassa reisiluun kanssa,

ja patellajänteen vetosuunta taas kulkee sääriluun pituusakselin suuntaisesti. Normaali Q-

kulma on yleensä noin 15°, naisilla kuitenkin kulma on yleensä suurempi lantion raken-

teen vuoksi. Liian suuri Q-kulma voi aiheuttaa ylikuormitusta polvilumpioon, jonka

vuoksi voi seurata polvikipuja. (Saarikoski 2004, 203.) Allenin (1998) mukaan yli 15°:n

kulma miehillä ja yli 20°:n kulma naisilla pidetään poikkeavana rakenteellisena piirteenä.

KUVA 6. Q-kulma (Lowe 2015)

5.1.2 Polven valgus ja varus

Polven normaaliin rakenteeseen kuuluu lievä valgusasento, joka on noin 5° - 10°. Kuor-

man on harjoittelussa tärkeää jakaantua tasaisesti alaraajojen nivelille ja niiden nivelpin-

noille. Tämä on mahdollista silloin, kun painoa kannattelevat nivelet ovat toisiinsa näh-

den yhteisessä linjassa. (Saresvaara & Ojala 2000, 283 – 284.) Alaraajojen normaali lin-

jausakseli on määritetty kulkevan suoliluun etuyläharjusta patellan keskikohdan läpi toi-

seen varpaaseen. (Brukner & Khan 2002, 45.)

23

Kun polvinivelen valgus- tai varusasento on suurentunut, niin niveleen kohdistuva

kuorma jakautuu epäsymmetrisesti. Suurentunut varusasento kuormittaa polviniveltä me-

diaalipuolelta, joka tarkoittaa, että nivelkapselin lateraaliset rakenteet ja ligamentit veny-

vät. Valgusasento taas lisää päinvastoin polvinivelen lateraalipuolelle tulevaa kuormi-

tusta, jolloin nivelkapselin mediaaliset rakenteet ja ligamentit venyvät. (Saresvaara &

Ojala 2000, 284.)

Lapsen syntyessä alaraajoissa on yleensä 10 – 15° varusasento, mutta ne häviävät toiseen

ikävuoteen mennessä. Alaraajojen asento muuttuu vähitellen valgusasentoon, joka on

suurimmillaan 3-vuotiaana (noin 10 – 12°). Alaraajojen asento suoristuu normaalisti 6 –

7 ikävuoteen mennessä. Jos lapsen pihtipolvet eivät ole suoristuneet 10 vuoteen men-

nessä, hankkiudutaan lasten ortopediaan erikoistuneen lääkärin vastaanotolle. Aikuisiällä

esiintyvän pihtipolvisuuden syynä on useimmiten lihasepätasapaino tai nivelkuluma.

(Saarikoski, Stolt & Liukkonen 2010, 49.)

KUVA 7. Polven normaali asento sekä varus- ja valgus asennot (Full Scale Fitness)

5.2 Yleisimmät junioripelaajilla esiintyvät polvivammat

Lähes puolet kaikista jääkiekossa esiintyvistä alaraajavammoista kohdistuu polveen

(Leppänen & Löfgren 2017, 41). Jääkiekossa erilaiset polvivammat aiheuttavat pitkäai-

kaisia poissaoloja harjoituksista, peleistä tai aiheuttaen jopa pysyvää haittaa peliuran jäl-

keen. Jääkiekon ollessa kontaktilaji, on suurin osa vammoista äkillisiä vammoja. Usein

24

taustalla äkillisien vammojen syntyyn on törmäystilanne tai jokin ei-kontaktivamma, joka

syntyy törmätessä toiseen pelaajan tai johonkin muuhun esteeseen. Akuutteja vammoja

voivat olla esimerkiksi äkilliset voimanponnistuksen aiheuttamat revähdykset lihaksis-

tossa. Rasitusvammat ovat taas usein pidemmältä ajalta syntyneiden mikrotraumojen seu-

rausta. Rasitusvammat saattavat aiheuttaa pelaajalla usein huomattavaa kipua ja haittaa

vamman pitkäaikaisuuden tai toistuvuuden vuoksi. (Parkkari, Kannus & Fogelholm 2004,

3894.)

Vammat luokitellaan usein akuuteiksi- tai rasitusvammoiksi (Mölsä 2004, 18). Lieväksi

vammaksi luokitellaan usein 1-7 vrk kestävä vamma ja keskivaikeaksi vammaksi luoki-

tellaan vamma, jonka seurauksena poissaoloa harjoittelusta tulee 8-28 vrk. Vaikeaksi

vammaksi luokitellaan vamma, joka aiheuttaa yli 28 vrk:n poissaolon harjoittelusta tai

otteluista. Jääkiekkovammoista 60-80% on lieviä, aiheuttaen korkeintaan viikon poissa-

olon. (Sandelin, Kiviluoto, Santavirta & Honkanen 1985, 103-106.)

Mölsän (2004) mukaan kaikissa jääkiekkovammoista, joista seurasi yli 4 viikon poissaolo

harjoittelusta sekä otteluista, noin 30 % kohdistui polven alueelle. Tyypillisimpiä vam-

moja olivat kierukkavammat, sisemmän sivusiteen repeämät ja ristisiderepeämät. Tällöin

vammamekanismina on tavallisesti törmäys vastustajan pelaajaan, jolloin jalka pääsee

kiertämään ja vääntö aiheuttaa valgus-asennon. Jääkiekkoilijoiden vammariski kasvaa

pelaajan iän noustessa. Nuorten jääkiekkoilijoiden vammat ovat usein rasitusperäisiä,

sillä jääkiekon säännöt eivät salli taklaamista 12-vuotiaaksi asti. Liiallinen tai virheelli-

sesti suoritettava harjoittelu aiheuttaa usein ongelmia kasvuikäisten harrastajien joukossa.

Tyypillisimmät rasitusvammat liittyvät oheisharjoitteluun lajinomaisen harjoittelun si-

jasta. (Terveystalo 2016.)

5.2.1 Äkilliset polvivammat

Äkilliset polvivammat ovat usein jonkun ulkoisen tekijän, kuten törmäyksestä tai iskusta

(kontaktivamma) johtuvia tai voimanponnistuksen aiheuttamia vaurioita. Akuutit äkilli-

set vammat syntyvät usein ennalta arvaamattomasti, mutta niille pystytään määrittele-

mään yleensä selkeä tapahtuma, jossa vamma on syntynyt. Polveen kohdistuvat äkilliset

vammat syntyvät usein polven vääntymisestä aiheuttaen vahinkoa kierukoihin, sivusitei-

siin tai ristisiteisiin. Nopeat pysähdykset voivat myös aiheuttaa polveen kiertoliikettä sekä

vahingoittaa polven rakenteita. Akuutteihin vammoihin luetaan lisäksi lihasjännityksen

25

tai liikkeen aiheuttama kuormitushuippu, josta syntyy kudosvaurio, joka ilmenee esimer-

kiksi venähdyksenä tai kramppina. (Kallio 2004, 454-456.)

Sisemmässä sivusiteessä (MCL) repeämät ovat yleisiä. MCL- vammamekanismina on

usein törmäys tai isku, jolloin alaraajaan kohdistuu sisäänpäin vääntävä ja kiertävä voima.

Yleisin kirurgista hoitoa vaativa urheiluvamma on polven eturistisidevamma. Eturisti-

sidevammoista noin 70 % tapahtuu ilman ulkoista kontaktia eli silloin, kun urheilijan lii-

kehallinta pettää. Jääkiekossa etu- ja takaristisiteiden (ACL & PCL) vammat eivät ole

erityisen yleisiä, kuten muissa joukkuelajeissa. (Leppänen & Löfgren 2017, 41.)

Nivelkierukan (meniski) repeytyminen tapahtuu tyypillisesti silloin, kun polveen kohdis-

tuu rotaatiosuuntainen liike. Tällöin nivelkierukkaan kohdistuu voimakas veto ja puristu-

minen femurin ja tibian nivelpintojen välissä. Tästä johtuen polveen syntyy irronneesta

kierukasta johtuva extensio- tai fleksiovajaus. Tätä oiretta kutsutaan usein lukko-oireeksi.

(Hirvensalo, Lindahl, & Pajarinen 2010, 527.)

Polvilumpion (patella) sijoiltaanmenossa (luksoituminen) polveen kohdistuu tyypillisesti

vääntyminen sisäänpäin valgus-asentoon. Patella luksoituu tällöin lateraalisesti ulospäin.

Sijoiltaanmenon johdosta extensio polvinivelessä on usein aluksi vaikeaa. Kuitenkin kun

polvinivel extensoituu, liikkuu polvilumpio itsestään takaisin paikalleen. Altistavana te-

kijänä tunnetaan muun muassa pihtipolvisuus. (Hirvensalo ym. 2010, 529.)

5.2.2 Polven rasitusvammat

Polven rasitusvammoille altistaa erittäin runsas tai liian nopeasti lisääntynyt tai muuttunut

kuormitus. Harjoittelussa tuki- ja liikuntaelimistöön voi kohdistua suuria voimia, jonka

seurauksena ylikuormittuminen vaurioittaa kudosta. Mikäli kudokselle ei anneta aikaa

korjautua, voi tällöin syntyä rasitusvamma. Liikunnasta syntyvä ärsyke on välttämätöntä

tuki- ja liikuntaelimistön kasvulle ja kehitykselle. Kasvuikäisten elimistö on jatkuvasti

kehittyvä sekä muuttuva kokonaisuus. Jänteiden vetolujuuden ollessa nuorilla suurempi

kuin luutumisalueen vetolujuus, ovat jännevauriot kasvuikäisillä hieman harvinaisempia,

kuin luutumisalueiden vammat. Erityisen herkkä vaihe vammoille on murrosiässä tapah-

tuva nopean kasvun vaihe. Kovassa sekä yksipuolisessa harjoittelussa oleva nuori on alt-

tiimpi rasitusvammoille. (Vuori ym. 2010, 580-587.)

26

Etenkin nuorilla alkavan kasvupyrähdyksen aikana esiintyy runsaasti jänteiden luutu-

massa olevien kiinnityskohtien (apofyysi) kiputiloja (Vuori ym. 2010, 580). Apofyysit

ovat luissa olevia kasvualueita, jotka toimivat jänteiden sekä lihasten kiinnittymiskohtina.

Tyypillisimmin apofyysin luutuminen alkaa useammasta erillisestä luutumistumakkeesta,

jolloin apofyysin rusto on kalkkeutumassa tai luutumassa. Apofyysissä ilmenee toistuvan

rasituksen seurauksena kipua, kosketusarkuutta ja lisäksi usein turvotusta. Apofyysin kat-

sotaan syntyvän, kun mikrorepeämiä tulee toistuvasti luutumisalueelle. Täydellisen var-

sinaisen apofyysin irtoaminen on hieman harvinaisempi, mutta nuorilla urheilijoilla tun-

nettu polven seudulla säärikyhmyn apofyysinä. (Vuori ym. 2010, 587.)

Osgood-Schlatterin tauti (OSD) on yleinen syy polvikipuihin urheilevilla ja nopeasti kas-

vavilla nuorilla. Kyseessä on häiriö patellajänteen kiinnityksessä sääriluun kyhmyyn,

joka on yleisin rasitusvamma kasvuikäisillä nuorilla urheilijoilla. Tautia esiintyy erityi-

sesti kovan pituuskasvuvaiheen aikana, jolloin apofyysi on heikompi kuin ympärillä

oleva jänne- ja luukudos. Pituuskasvuvaiheen aikana voi esiintyä suurta epätasapainoa

lihasten voiman, kireyden, liikkuvuuden ja koordinaation suhteen. Nämä mainitut tekijät

lisäävät riskiä Osgood-Schlatterin tautiin. Tautia esiintyy paljon urheilevilla nuorilla jopa

21% verran, kun taas ei-urheilevilla vain 4,5%:lla. Osgood-Schlatterin tautia esiintyy la-

jeissa, joissa ilmenee hyppyjä. Jääkiekkoilevilla nuorilla OSD:tä syntyy usein oheishar-

joittelun seurauksena. Oireina OSD:ssä esiintyy kipua, arkuutta ja turvotusta jänteen kiin-

nityskohdassa. Kipu voi olla niin voimakasta, että se pakottaa nuoren keskeyttämään ur-

heilemisen. Toistuvien hyppyjen ja kyykkyjen tiedetään ärsyttävän tautia. (Peltokallio

2003, 1053-1054.)

Sinding-Larsen-Johanssonin tauti (SJL) tarkoittaa patellan alaetukärjen luutumistumak-

keen vaivaa. Tauti on yleinen syy patellan edessä olevaan kipuun urheilevilla lapsilla ja

nuorilla. Sinding-Larsen-Johanssonin tauti on syntymekanismiltaan ja oireiltaan saman-

tapainen kuin Osgood-Schlatterin tauti, mutta SJL-potilaiden ikä on usein hieman nuo-

rempi kuin OSD-potilaiden. Lisäksi taudin oireet paikantuvat selkeämmin patellan ala-

kärkeen. (Peltokallio 2003, 1061.)

27

KUVA 8. SJL & OSD tautien sijainti (Muokattu Palsingh 2018)

Osteochondritis dissecans on rustoluukuolio polvessa. Tällöin vaivan syynä on polvinive-

lessä esiintyvä luunpala, jolloin luuta sekä rustoa käsittävä alue on irtoamassa tai jopa

irronnut luusta. Osteochondritis dissecansessa polvi voi turvota ja koukistaessa esiintyy

yleensä kipua. Vaiva voi usein olla kuitenkin niin lievä, ettei erityistä hoitoa tarvita, vaan

usein riittää kuormittavan liikunnan lopettaminen. (Orava 2012, 198-199.)

Nuorten urheiluun liitetään yhtenä rasitusvammaryhmänä rasitusmurtumat. Jatkuvassa

hyppy-, juoksu- tai vääntörasituksessa oleminen voi aiheuttaa luuhun mikroskooppisen

pienen murtuman. Mikäli tällöin urheilemisesta ei pidetä taukoa, voi murtuma-alue suu-

rentua, jonka seurauksena voi myöhemmin syntyä täydellinen luunmurtuma jatkuvan ra-

situksen seurauksena. Rasitusmurtumalla on kuitenkin hyvä paranemistaipumus, kun

vain rasitusmurtumaan johtanut kuormitus lopetetaan riittävän pitkäksi ajaksi. (Orava

2012, 8.)

28

6 POLVIVAMMOJEN ENNALTAEHKÄISY

Polvivammoista puhuttaessa on hyvä muistaa, että hyvä lihaskunto suojaa rasitusvam-

moilta, mutta liiallinen harjoittelu aiheuttaa niitä. Lasten ja nuorten rasitusvammoissa

avainasemassa ovat lapsen vanhemmat, liikunnanopettajat kouluissa ja valmentajat ur-

heiluseuroissa. Erityisen tärkeää olisi harrastaa mahdollisimman monipuolisesti eri urhei-

lulajeja. Näin vahvistetaan nuoren urheilijan yläraajojen, vartalon ja alaraajojen lihasvoi-

maa sekä koordinaatiota symmetrisesti. Tärkein keino rasitusvammojen ehkäisyssä on

kuormituksen annostelu sopivassa määrin. Useat tutkimukset osoittavat, että rasitusmur-

tumia ja muita alaraajojen rasitusvammoja voidaan ehkäistä huolehtimalla jalkineiden tä-

rähdysvaimennuksesta. Kaikilta muilta osin ennaltaehkäisykeinot ovat pääosin kliiniseen

kokemukseen pohjautuvia. (Salonen 2011, 547; Kujala 2005, 598 – 599.)

Kujalan (2005, 598-599) mukaan rasitusvammojen sisäsyntyiset syyt ovat useimmiten

biomekaaniset virheasennot tai puolierot erityisesti alaraajoissa. Pituuserot ovatkin

yleensä pieniä, mutta kasvuikäisillä urheilijoilla pituuserojen korjaamisessa tulisi käyttää

huolellista harkintaa, koska pituuskasvu ei välttämättä ole symmetristä. Nuoren urheilijan

lopullinen tilanne pituuserojen suhteen selviää vasta kasvukauden päätyttyä. Ulkoisista

tekijöistä johtuvat rasitusvammat voidaan parhaiten ehkäistä liikunnan oikealla annoste-

lulla. Tyypillisesti ahnehditaan liian paljon liian aikaisin. Tärkeää on, että valmentaja ja

pelaaja itse pitävät huolta siitä, että harjoittelu on nousujohteista ja monipuolista. Harjoi-

tusalusta tulisi myös valita huolellisesti.

Polvivammojen ennaltaehkäisystä on tehty useampia eri tutkimuksia, joissa testiryhmänä

on käytetty eri urheilulajien harrastajia. Tutkimukset on toteutettu siten, että harjoitusryh-

mästä on valittu tietty määrä pelaajia seurantajaksolle toteuttamaan strukturoitua harjoi-

tusohjelmaa noin 7 – 9 kuukautta. Harjoitusmäärät vaihtelivat 1 – 3 kertaa viikossa suo-

ritettaviin, noin 15 – 20 minuuttia kestäviin suorituksiin. Harjoituksien sisällöt vaihtelivat

paljon tutkimuksesta riippuen, mutta yhteinen tekijä kaikissa tutkimuksissa oli laadukkaat

ja oikealla tekniikalla suoritetut liikkeet. (Kiani ym. 2010, 43; Wálden ym. 2012, 1 – 2;

Olsen ym. 2005, 1 – 2; Soligard ym. 2008, 1 – 3.)

29

Soligard ym. (2008, 2 – 5) tutkimuksissa, jossa jalkapalloa pelaavat nuoret tytöt toteutti-

vat strukturoitua oheisharjoitteluohjelmaa, oli harjoitusohjelma suunniteltu progressiivi-

sesti sisältäen erilaisia lihasvoima-, tasapaino- ja hyppyharjoituksia. Erityisesti huomiota

kiinnitettiin siihen, että polvi ei saanut kääntyä valgukseen harjoitteiden aikana. Valmen-

taja ja pelaajat antoivat palautetta oikeista suoritustekniikoista. Tutkimus osoittaa, että

alkulämmittelyä toteuttamalla voidaan vähentää 50%:lla pelaajilla esiintyviä vakavia

vammoja.

Waldenin ym. (2012, 1 – 4) tutkimuksessa 12 – 17 vuotiaat jalkapalloa pelaavat tytöt

toteuttivat alkulämmittelyohjelmaa, jossa harjoiteltiin tasapainoa, keskivartalon tukea ja

polven asennonhallintaa kehittäviä harjoitteita. Tutkimuksessa selviää, että kyseistä alku-

lämmittelyohjelmaa toteuttamalla voidaan vähentää 64 %:lla nais- ja tyttöjalkapalloili-

joilla esiintyviä äkillisiä polvivammoja. Alkulämmittelyohjelman tavoitteena oli vaikeus-

tasoa progressiivisesti lisäävien harjoitteiden avulla vähentää pelaajilla esiintyviä polvi-

vammoja, erityisesti ACL-vammoja. Olsenin ym. (2005, 1 – 2, 5 -7) tutkimuksessa 15 –

17 vuotiaat käsipallopelaajat toteuttivat myös progressiivisesti vaativuustasoa lisäävää al-

kulämmittelyohjelmaa, mikä koostui erilaisista juoksu-, tekniikka-, tasapaino- ja lihas-

voimaharjoitteista. Tutkimuksessa pelaajat antoivat toisilleen palautetta harjoitteiden

suoritustekniikoista. Tutkimuksen mukaan tekniikka- ja tasapainoharjoitteet tulisi sisäl-

tyä jo 10 – 12 vuotiaiden harjoitusohjelmaan, sillä liikemallit eivät ole vakiintuneet vielä

sen ikäisillä.

6.1 Lihasvoiman merkitys

Lihasvoiman merkitys polvivammojen ennaltaehkäisyssä on suuri, sillä polviniveltä tu-

kevat vahvat lihakset suojelevat polviniveltä. Polviniveltä ympäröivien lihasten vahvis-

taminen monipuolisesti tulee näin ollen kuulua urheilijan harjoitusohjelmaan. Toiminnal-

liset lihasvoimaharjoitteet, kuten kyykkyliikkeet kehittävät samalla tasapainoa ja lihas-

ryhmien välistä yhteistyötä. Kyykkyliikkeittä voidaan suorittaa monella eri tapaa, kuten

ilman painoa tai kevyen painon kanssa tai vaihtoehtoisesti yhdellä tai kahdella jalalla suo-

ritettuna. Toiminnalliset kyykkyharjoitteet oikein suoritettuina vahvistavat kokonaisval-

taisesti alaraajojen lihaksia. Vahvoilla lihaksilla pystytään vähentämään myös jänteisiin

kohdistuvia voimia. (Kallio 2008, 117 – 118; Paunonen & Anttila 2007, 64 – 65.) 11 - 15

vuotiaiden oheisharjoittelussa on paljon erityyppistä lihaskuntoharjoittelua, joka koostuu

30

lihaskuntoliikkeistä, joita suoritetaan oman kehonpainolla. Kun lihasvoima pelaajalla li-

sääntyy, voidaan harjoitteissa käyttää lisäpainoja. Lisävastuksia käytettäessä on huoleh-

dittava suoritustekniikan puhtaudesta. (Seppänen, Aalto & Tapio 2010, 96.)

Paunosen ja Anttilan (2007) mukaan merkittävät kireydet reisilihaksissa altistavat urhei-

lijan polvivammoille, koska se lisää niveleen kohdistuvaa kuormitusta. Lihasvoimahar-

joittelun vastapainona säännöllisesti toteutettu venyttely vähentää lihaskireyksiä, joka pa-

rantaa kehon lihastasapainoa. Lihastasapainolla tarkoitetaan lihasvoiman ja lihasten liik-

kuvuuden suhdetta toisiinsa, mikä mahdollistaa kehon normaalin toiminnan ja sujuvan

liikkumisen (Seppänen ym. 2010, 100, 131). Nuoret pelaajat altistuvat helposti lihaski-

reyksille sekä nivelten liialliselle kuormittumiselle, koska nivelen asentoa tukevat lihak-

set eivät ole tarpeeksi vahvat. Tämä johtuu siitä, että nopean pituuskasvun aikana lihakset

eivät ehdi kasvaa ja vahvistua samaa tahtia luiden pituuskasvun kanssa. (Kallio 2008, 71.)

Liikkuvuuden herkkyyskausi sijoittuu 11 – 14 ikävuosiin, eli maksimaalisen liikkuvuu-

den saavuttaminen mahdollistaa lajinomaisen liikkuvuuden kehittämisen tuona aikana.

Toiminnallisen liikkuvuusharjoittelun toteuttaminen vaikuttaa kokonaisvaltaisesti kehon

liikkuvuuteen sekä samalla tasapainoon. Koordinaatio kehittyy myös, kun toteutetaan dy-

naamisia liikkeitä. (Seppänen ym. 2010, 39, 110.)

6.2 Harjoittelun ohjelmointi

Nuorten urheilijoiden rasitusvammat ovat harmittava este urheilijan kehittymiselle, jonka

takia olisi tärkeää huolehtia harjoittelun maltillisesta määrästä. Alle 10 – vuotiaan lapsen

harjoittelun tulisi olla lähinnä leikinomaista, jotta pelaajan mielekkyys pysyy harjoitte-

lussa. Urheilijan siirtyessä toiselle ikäkymmenelle, harjoittelun tulisi muuttua entistä

enemmän lajinomaiseksi urheiluharjoitteluksi. Yli 10 – vuotiaan urheilijan harjoittelu

kannattaa jakaa niin, että harjoittelusykliin (yleensä vuosi) kuuluisi harjoituskausi, kilpai-

lukausi ja siirtymäkausi. (Mero 1990, 220.)

Lepo on erittäin tärkeä osa monipuolista ja kehittävää harjoittelua. Urheilijan palautumi-

sen aikana tapahtuu kehon sopeutuminen tilanteeseen, jonka seurauksena fyysinen kunto

pääsee kehittymään. Kuormitus-palautumis -käyrässä on kolme eri vaihetta: suoritusky-

vyn heikkeneminen, palautuminen ja superkompensaatio. (Mero 1990, 221.) Superkom-

31

pensaatio olisi erittäin tärkeä urheilijan saavuttaa, koska riittävän palautumisen seurauk-

sena suorituskyky kohoaa aikaisempaan lähtötasoon verrattuna entistä paremmaksi.

(Weineck 1982, 16 – 17).

Harjoittelun monipuolisuudella tarkoitetaan sitä, että urheilija kehittäisi motoristen taito-

jen lisäksi myös eri elinjärjestelmiä. Elinjärjestelmät voidaan jakaa karkeasti neljään pää-

järjestelmään: hermosto, lihaksisto, tukielimet (luut, jänteet ja nivelsiteet) sekä hengitys-

ja verenkiertoelimistö. Taitolajit kehittävät monipuolisesti urheilijan motorisia taitoja,

mutta nämä harjoitukset ovat yleensä pitkillä palautuksilla ja lyhyillä työjaksoilla, jonka

takia ne eivät kehitä esimerkiksi kestävyysominaisuuksia. Sen takia on tärkeää, että nuori

urheilija kuormittaa kaikkia elinjärjestelmiä tasaisesti, jotta keho tottuu kaikenlaiseen

kuormitukseen. Tämän takia lapsia suositellaan harrastaa montaa eri lajia samanaikai-

sesti, jotta kuormitus olisi tasaista. Monipuolinen harjoittelu on mahdollista myös yhden

lajin sisällä, mutta tämä vaatii valmentajalta erityistä suunnitelmallisuutta ja laajaa tieto-

taitoa. (Hakkarainen 2015, 179.)

6.3 Suoritustekniikat

Lapsia ja nuoria valmennettaessa on tärkeää panostaa oikeiden suoritustekniikoiden opet-

teluun aina perusliiketaidoista lähtien. Perusliiketaitojen (juoksu, hyppy ja kyykky) hal-

linta on edellytys lajitaitojen oppimiselle. Kun urheilijalla on hyvä liikehallinta ja hän

osaa oikeat suoritustekniikat, ne suojaavat urheilijan tuki- ja liikuntaelimistöä vaarallisilta

voimilta. Vaarallisia voimia aiheuttaa muun muassa virheelliset liikeradat, jolloin virheel-

linen suoritustekniikka aiheuttaa liian suurta kuormitusta nivelelle. Myös rasitusvammo-

jen riski kasvaa huomattavasti silloin, kun suoritustekniikka ja liikehallinta on puutteel-

lista. On siis tärkeää, että urheilija ei toista samaa liikettä usein virheellisesti, koska kuor-

mitus ylittää kudoksen sietokyvyn ja johtaa kudosvaurioon eli rasitusvammaan (Pasanen

2015, 190-192.) Kujalan (2006, 586) mukaan harjoitteluvirheiden osuus on vaihdellut 22

%:sta 75 %:iin eri tutkimuksien välillä. Harjoitusohjelmien merkittävien muutosten jäl-

keen on rasitusmurtuman vaara suurentunut 4-6 kuukauden aikana.

32

7 OPAS POLVIVAMMOJEN ENNALTAEHKÄISYYN

Opinnäytetyömme on toiminnallinen opinnäytetyö, jolloin siitä syntyy jokin konkreetti-

nen tuote. Opinnäytetyössämme se on opas juniorijääkiekkovalmentajille. Oppaan ohjeet

pohjautuvat havainnointikertoihin, jolloin olimme seuraamassa Tapparan juniorit Ry:ssä

toteutettavia oheisharjoitteluita. Käsittelemme seuraavissa luvuissa eri tekijöitä, jotka

ovat vaikuttaneet oppaan sisältöön ja sen syntymiseen.

7.1 Oppaan rakentaminen

Hyvän oppaan on tarkoitus auttaa lukijaansa tekemään, tietämään ja oppimaan uutta. Op-

paan toteuttamista ajatellessa on tärkeää huomioida, että se palvelisi lukijaansa mahdol-

lisimman hyvin. Oppaan tarkoitus on, että lukija saa siitä apua, hyötyä, oppia, etua ja

taitoja. On tärkeä analysoida oppaan parantava vaikutus. Tällöin saa selkärangan teoksel-

lensa ja löytää tarvittavan lupauksen lukijalle. (Rentola 2006, 92-93.)

Oppaan tulee olla helppolukuinen, mahdollisimman selkeä ja erityisesti kohderyhmälle

sopiva. Sisältö ei saa sisältää virheitä ja sen täytyy olla luotettavaa. Lähtökohtana oppaan

rakentamiselle on hyvä miettiä kohderyhmäanalyysiä; kuka tekstin lukee ja mitä hän tar-

vitsee? Muoto on lisäksi tärkeä, sillä tällöin on hyvä miettiä missä muodossa teksti pitää

olla ja kuinka paljon on hyvä tukea tuotosta kuvilla. (Roivas & Karjalainen 2013, 119.)

Päätimme tuottaa oppaaseemme mahdollisimman paljon kuvia helpottaaksemme lukijaa

ymmärtämään tuotettua tietoa.

Ilmaisultaan hyvä teksti on täsmällistä, oikeakielistä, tehokasta ja tiivistä (Roivas & Kar-

jalainen 2013, 35). Pyrimme tuottamaan oppaamme lukijalle helpoksi luettavuudeltaan

sekä etenemiseltään. Ohjeita lukevat juniorivalmentajat haluavat, että tieto on helposti ja

nopeasti saatavilla, joten on tärkeä tuottaa teksti tiivistetyssä muodossa. Kuitenkaan liian

lyhyet lauseet sekä tiivistetyt ohjeet eivät toimi oppaassa. (Roivas & Karjalainen 2013,

119.) Opas itsessään koostuu johdannosta sekä ohjeista, jotka ovat valikoituneet tuotok-

seemme.

33

7.2 Toteutus

Opas oheisharjoitteluun on toteutettu pohjautuen jo olemassa olevaan tietoon ja juniori-

harjoitteiden seuraamiseen. Liikkeet oppaassa perustuvat opinnäytetyön kirjoittajien fy-

sioterapeuttiseen osaamiseen ja sen pohjalta havaittuihin löydöksiin. Pyrimme oppaassa

siihen, että se vastaa niihin puutteisiin, joita valmentajakoulutuksissa ei ole ollut. Opasta

rakentaessa hyödynsimme paljon valmentajien haastatteluja, joissa he kertoivat itse, mitä

he haluaisivat oppaan sisältävän. Otimme selvää, mitkä asiat aiheuttavat nuorille pelaa-

jille rasitusvammoja ja miten voisimme niitä ennaltaehkäistä.

7.2.1 Oheisharjoittelun havainnointi

Kävimme seuraamassa Tapparan juniorijoukkueiden harjoituksia, jossa valmentajat oh-

jasivat pelaajille jääkiekkoa tukevia oheisharjoitteita. Seurasimme eri ikäluokkien harjoi-

tuksia (11 – 15 vuotiaat), joissa kaikissa toistui samantyyliset harjoitteet. Harjoituksissa

tehtiin hyvin paljon erilaisia kyykky-, hyppy- ja tasapainoharjoitteita. Harjoitteiden teke-

minen oli pelaajille selvästi tuttua, mutta suoritustekniikat olivat jokaisessa ikäluokassa

enemmän tai vähemmän puutteellisia. Kaikista yleisintä oli, että pelaajien Q-kulma ei

pysynyt linjassa. Eniten näkyi, että urheilijan polvi kääntyi liikkeen aikana sisäänpäin.

Harjoituksia seurattaessa huomasimme, että valmentajat eivät kiinnittäneet juurikaan

huomiota suoritustekniikkaan tai alaraajojen linjauksiin. Keskivartalon tuki petti todella

monella pelaajalla liikkeen aikana, jonka seurauksena myös alaraajat linjautuivat sisään-

päin.

Oheisharjoittelun yhteydessä kävimme keskustelua valmentajien kanssa siitä, miten he

ottavat huomioon oikeat suoritustekniikat. Kysyimme myös, ovatko he saaneet koulutusta

oikeaoppisista suoritustekniikoista ja niiden seuraamisesta. Valmentajien koulutuksissa

oli huomattavan vähän puhuttu oheisharjoittelusta ja sen tärkeydestä, minkä tietysti ym-

märtää resurssien ollessa vähäiset. Valmentajakoulutuksia pidettäessä lajiharjoittelu on

yleensä pääosassa, vaikka tiedetään, että fyysistä harjoittelua tulisi painottaa enemmän.

Vähäiset koulutukset, jotka valmentajat olivat saaneet koskien fyysistä harjoittelua eivät

olleet sisältänyt harjoitustekniikoiden opettelemista tarpeeksi. Tekniikoista oli puhuttu ja

ne sisälsivät samoja asioita, joita mekin harjoitteiden aikana huomasimme. Aikaa koulu-

tuksissa on kuitenkin niin vähän, että koulutuksen sisältö koostuu lähinnä harjoitteiden

opettamisesta.

34

7.2.2 Oppaaseen valitut liikkeet

Valmis oppaamme löytyy Tappara ry:n internetsivulta sekä liitteenä opinnäytetyös-

sämme. Käsittelemme seuraavaksi, miksi olemme valinneet kyseiset liikkeet oppaa-

seemme. Oppaassa ohjeistus liikkeisiin on vähemmän perusteellisempi sekä lyhyempi,

mutta olemme tukeneet liikkeitä selkeillä ja havainnollistavilla kuvilla. Liikkeet valikoi-

tuvat teoriatiedon, havainnoinnin sekä haastatteluiden pohjalta. Oppaassa tarkoituksena

oli tuottaa tietoa oikeanlaisesta oheisharjoittelusta ja antaa valmennukseen osallistuville

henkilöille ymmärrystä ja valmiuksia suunnitella harjoitteita polvivammojen ennaltaeh-

käisemiseksi. Jaoimme oppaan kolmeen osaan, jotka ovat; Harjoitteluympäristö ja -väli-

neet, Tunnista erot alaraajoissa ja Oikeat suoritustekniikat.

Harjoittelu ympäristö- ja välineet

Tässä kappaleessa käsittelemme muun muassa mikä on alustan merkitys oheisharjoitte-

lussa. Jääkiekkojunioreiden oheisharjoitteluun kuuluu paljon erilaisia hyppy-, juoksu- ja

kyykkyharjoituksia. Mikäli harjoitteita tehdään esimerkiksi liian kovalla alustalla, polvi-

niveleen syntyy kuormitusta etenkin hyppyjen alastulossa. Myös tilojen hyödyntäminen

nousi esille havainnoidessamme Tapparan junioreiden oheisharjoittelua. Harjoittelu suo-

ritettiin isossa ryhmissä ja nuorille ohjattiin harjoitteita, joissa olisi voinut käyttää tilaa

enemmän hyödyksi. Esimerkiksi kyykkyjä tehdessä harjoitteet olisivat voitu tehdä käyt-

täen apuna tiloista löytyviä peilejä, jolloin nuori itse saisi paremmin ymmärryksen polvi-

linjasta ja harjoitteen oikeaoppisesta suorittamisesta. Lisäksi jalkineet olisivat nuorilla ur-

heilijoilla hyvä valita oman jalan mukaisesti. Huonoilla kengillä tehtävät liikkeet altista-

vat polvea väärään asentoon liikettä tehtäessä.

Tunnista erot alaraajoissa

Ennen siirtymistä oikeisiin suoritustekniikkoihin tarkoituksena on käydä läpi, miten tun-

nistaa rakenteelliset erot alaraajoissa. Yleisimmät rakenteelliset virheasennot nuorilla

ovat pihtipolvisuus (KUVA 9) ja länkisäärisyys (KUVA 11). Mikäli valmentaja havaitsee

nuorella esimerkiksi pihtipolvisuutta, olisi tällöin hyvä tietää, miten harjoitteet saadaan

tehtyä suoralla polvilinjalla. Esimerkkinä neuvoimme, kuinka virheellistä asentoa voi-

daan korjata käyttämällä muun muassa kuminauhaa apuna jalkojen välissä (KUVA 10).

35

Tällöin tarkoituksena on työntää polvia kohti kuminauhaa suoran polvilinjan saavutta-

miseksi. Tämä auttaa polvilinjan pitämisessä, aktivoiden myös pakaran seudun lihaksia.

KUVA 9. Pihtipolvisuus KUVA 10. Kuminauhan apuna käyttäminen

(Kuva: Miikka Koskinen, 2018) (Kuva: Miikka Koskinen, 2018)

Valmentajan havaitessa nuorella länkisäärisyyttä (KUVA 11) on tällöinkin hyvä tietää,

miten voidaan suorittaa harjoite suoran polvilinjan säilyttämiseksi. Valitsimme kyyk-

kyyn laitettavaksi pallon jalkojen väliin (KUVA 12), jolloin palloa täytyy puristaa ja-

loilla yhteen säilyttääkseen polven suoran linjauksen. Tämä aktivoi myös lähentäjien

sekä pakaran lihaksistoa.

KUVA 11. Länkisäärisyys KUVA 12. Pallon apuna käyttäminen

(Kuva: Miikka Koskinen, 2018) (Kuva: Miikka Koskinen, 2018)

36

Oikeat suoritustekniikat

Oikeiden suoritustekniikoiden opetteleminen sekä ylläpitäminen on tärkeää ennaltaeh-

käistessämme vammoja. Oppaamme pääluku käsittää yleisimmät harjoituksissa tehtävät

liikkeet, joissa huomasimme ongelmakohtia havainnoidessamme Tapparan junioreiden

harjoituksia. Tämän vuoksi seuraavat liikkeet valikoituivat oppaaseemme ja ne ovat;

Kyykky, Yhden jalan kyykky, Askelkyykky ja Luisteluhyppy. Nämä ovat harjoitteina kaiken

perustana ja monet harjoituksissa tehtävät muut liikkeet ovat variaatioita näistä kyseisistä

harjoitteista. Polven kuormittumisen kannalta nämä liikkeet ovat myös kaikista oleelli-

simmat, koska väärin tehtynä näistä saattaa aiheutua polvelle vääränlaista kuormitusta.

Oikeaoppisessa kyykyssä on polven kannalta monia huomioitavia asioita. Oikein suori-

tettuna kyykyssä (KUVA 13) polvet eivät mene valgus- tai varusasentoon, eivätkä polvet

ylitä varvaslinjaa (KUVA 14). Päätimme ottaa tämän ensimmäiseksi liikkeeksi, koska

kyykky on junioreiden iästä riippumatta tärkein ja yleisin oheisharjoittelussa tehtävä har-

joite. Kyykky on lisäksi harjoite, jota juniorit alkavat tehdä nuorena ilman painoja, mutta

iän noustessa siirtyvät harjoittelemaan painojen kanssa. Periaate kyykyssä on kuitenkin

aina sama, jolloin polvilinjaan pätevät lainalaisuudet toimivat aina samalla tavalla.

Kyykky harjoitteena vahvistaa etenkin pakaran, etureisien sekä takareisin lihaksistoa.

KUVA 13. Oikeaoppinen kyykky KUVA 14. Polvet ylittävät varvaslinjan

(Kuva: Miikka Koskinen, 2018) (Kuva: Miikka Koskinen, 2018)

37

Yhden jalan kyykky on tärkeä liike oikein suoritettavaksi polvinivelen kannalta. Polvi-

linjaus voi helposti kääntyä muun muassa sisään- tai ulospäin (KUVAT 15 & 16). Tämä

voi johtua myös keskivartalon tuen tai lantionhallinnan pettämisestä. On myös tärkeää

huomioida polven linjaus, ettei liikettä tehdä yli varpaiden. Liike on hyvä ohjata nuorelle

tehtäväksi esimerkiksi peilin edessä, jolloin liikkeen havainnollistaminen nuorella har-

jaantuu. Yhden jalan kyykky vaatii myös hyvää tasapainoa ja yleisemmät ongelmat liik-

keen kannalta liittyvätkin joko juuri tasapainon puutteeseen, keskivartalon tuen menettä-

miseen tai yksinkertaisesti liian pieniin reisilo.

KUVA 15. Yhden jalan kyykky KUVA 16. Polvi kääntyy sisäänpäin

(Kuva: Miikka Koskinen, 2018) (Kuva: Miikka Koskinen, 2018)

Askelkyykky on kokonaisvaltainen liike pakaralihaksille, etu- ja takareisilihaksille, lä-

hentäjille, loitontajille, pohkeille sekä myös keskivartalolle. Askelkyykyssä, kuten muis-

sakin, toimii sama periaate polvilinjan pitämisessä. Polvilumpion tulisi kulkea kakkos-

varpaan kanssa samassa linjassa. Oikeaoppisessa liikkeessä (KUVAT 17 & 18) polvi nou-

dattaa suoraa linjausta, eikä se ylitä varpaita. Askelkyykyssä polvi tulisi jättää noin 90

asteen kulmaan ja paino tulisi olla etummaisen jalan kantapäällä. Askelkyykyssä myös

keskivartalon lihasten aktiivisuus on tärkeää. Askelkyykystä on olemassa lukuisia erilai-

sia variaatioita, joita junioripelaajat suorittavat, kuten esimerkiksi askelkyykkykävely ja

askelkyykkyhypyt. Pääperiaate on kuitenkin aina sama variaation muuttuessa.

38

KUVA 17. Askelkyykky edestä KUVA 18. Polvi kääntyy sisäänpäin

(Kuva: Miikka Koskinen, 2018) (Kuva: Miikka Koskinen, 2018)

Oikein suoritettu luisteluhyppy vahvistaa etenkin pakaralihaksia, mutta liike vaatii myös

paljon tasapainoa. Tämän vuoksi luisteluhypyssä erityisen tärkeää on huomioida lantion

sekä keskivartalon hallinta. Mikäli lantion hallinta pettää (KUVA 20), polvi kääntyy hel-

posti sisäänpäin ja kuormittuu väärällä tavalla. Oikeassa luisteluhypyn lähtöasennossa

(KUVA 19) lantio ei tipahda ja tällöin polveen on helpompi saada suora linjaus.

KUVA 19. Luisteluhyppy KUVA 20. Lantion hallinta pettää

(Kuva: Miikka Koskinen, 2018) (Kuva: Miikka Koskinen, 2018)

39

8 POHDINTA

Opinnäytetyöprosessi sai alkunsa 2017 syksyllä, jolloin aiheen mietintä alkoi erilaisilla

seminaareilla. Prosessin alussa teimme ideapaperin, jonka tarkoituksena oli löytää opin-

näytetyölle lopullinen aihe. Joulukuussa 2018 tehtiin opinnäytetyösuunnitelma, johon

laadittiin työn sisällysluettelo ja suunniteltiin lopullisen työn rakenne. Kumpaakin opin-

näytetyön tekijää yhdisti kiintymys jääkiekkoon ja mielessämme kävi useita lajiin liitty-

viä aiheita. Tappara ry:n kanssa käytyjen keskusteluiden jälkeen huomasimme yhteyden

nuorten pelaajien vammojen sekä juniorivalmentajien tietotaidon välillä. Aiheen rajaami-

nen oli aluksi haastavaa, koska jääkiekko pitää lajina sisällään erilaista harjoittelua sekä

lisäksi vammoja ja vammatyyppejä on monia erilaisia. Päädyimme kuitenkin rajaamaan

opinnäytetyömme polveen sekä oheisharjoitteluun. Huomasimme opinnäytetyöprosessin

aloittamisen jälkeen nopeasti, kuinka opinnäytetyö on ajankohtainen, tärkeä ja sille oli

selkeä tarve. Päätimme tehdä toiminnallisen opinnäytetyön, jossa tuotimme yhteistyö-

kumppanin juniorivalmentajille oppaan. Kävimme seuraamassa Tapparan juniorijoukku-

eiden oheisharjoitteita aktiivisesti, jonka perusteella valitsimme liikkeet oppaaseen.

Saimme yhteistyökumppaniltamme aina tarvitessamme tukea ja apua opinnäytetyöpro-

sessissa.

Jääkiekossa usein akuutteja vammoja esiintyy rasitusperäisiä vammoja enemmän, mutta

halusimme haastaa itseämme ja keskittyä juuri rasitusperäisiin vammoihin. Polvessa

esiintyviin rasitusperäisiin vammoihin ei mielestämme usein suhtauduta yhtä vakavasti

kuin akuutteihin, vaikka seuraukset voivat olla vakavammat. Rasitusperäisten vammojen

esiintuonti jääkiekossa on lisäksi paljon vähäisempää. Suurin osa juniorijääkiekkoilijoi-

den rasitusperäisistä vammoista ilmenee juuri polven alueella, minkä takia keskitymme-

kin polveen ja sen kuormitukseen. Huomasimme, että aihe on hyvin laaja ja siitä löytyy

paljon erilaista sekä ’’kiisteltyä’’ tietoa. Valitsimme oppaaseen liikkeitä, jotka toistuivat

jatkuvasti eri ikäluokkien oheisharjoitteissa. Erilaiset kyykyt erilaisilla variaatioilla olivat

yleisiä, jonka takia perehdyimme niihin lisää. Kyykyn oikeaoppinen suoritustekniikka on

hyvin pinnallinen aihe, joten siitä löytyy paljon erilaisia tutkimuksia ja mielipiteitä. Esi-

merkiksi oppaassa sanomme, että polvet eivät saisi ylittää varvaslinjaa. Tätä aihetta on

tutkittu paljon, jonka perusteella polvet voivat ylittää varvaslinjan aiheuttamatta rasitus-

peräisiä vammoja. Päätimme kuitenkin yksinkertaistaa oppaaseen, että polvet eivät saisi

40

ylittää varvaslinjaa empiirisen tutkimuksen perusteella. Huomasimme harjoitteita havain-

noidessa, että pelaajien liikehallinta pettää juuri silloin, kun polvet menevät liian pitkälle.

Meidän mielestämme oli siis helpompi opettaa pelaajia harjoitteisiin juuri siten, että pol-

vilinja ei ylittäisi varvaslinjaa.

Opinnäytetyöprosessin aikana huomasimme, kuinka valmentajilla perus tietotaito harjoit-

telusta ja sen hyödyistä oli olemassa. Lisäksi valmentajilla oli tiedossa, miten harjoittelun

kuuluisi käytännössä toteutua oikeaoppisesti, mutta tämä ei harjoitteita toteutettaessa nä-

kynyt. Periaatteessa tiedettiin, kuinka liike tehdään oikein, mutta käytännössä siihen ei

osattu puuttua oikeissa tilanteissa, eli virhettä ei huomattu tai siihen ei ollut edes aikaa

kiinnittää huomiota ryhmän kokojen vuoksi. Tämän vuoksi koimme, että opinnäytetyöl-

lemme oli selkeä kysyntä.

Tapparan juniorijoukkueiden valmentajilla on nyt käytössä yhtenäinen työkalu, jonka

avulla he pystyvät toteuttamaan harjoitteita kuormittamatta nuorten pelaajien polvia vää-

rällä tavalla. Onnistuimme Tapparalle tuotetun oppaan tekemisessä erinomaisesti. Oppaa-

seen valikoituivat liikkeet useiden seurantakertojen, valmentajien haastatteluiden ja tut-

kitun teoriatiedon myötä. Liikkeiden valinta oli seurantakertojen jälkeen hyvin selkeää,

koska jääkiekossa suoritettava oheisharjoittelu noudattaa paljolti samaa kaavaa. Valikoi-

tuneet liikkeet ovat harjoitteiden perusta, joita sovelletaan paljon erilaisilla variaatiolla,

joihin pätevät samat lainalaisuudet. Oppaan lisäksi valmentajat voivat halutessaan lukea

opinnäytetyömme teoriaosuuden, jonka avulla he voivat syventää omaa tietämystä polvi-

vammoista ja niiden ennaltaehkäisemisestä.

Kirjallisuuteen ja eri lähteisiin perehtyessämme huomasimme, että polvivammojen en-

naltaehkäiseminen on monien tekijöiden summa. Ei ole olemassa vain yhtä ja oikeaa ta-

paa vammojen ennaltaehkäisemiseen, vaan siihen vaikuttavat vahvasti esimerkiksi suori-

tustekniikat, harjoitusvälineet, jalkineet ja alusta. Tiedonhakuprosessi oli siksi haastava,

koska aiheesta löytyi paljon erilaista tietoa. Lisäksi haastavaa oli löytää tutkittua tietoa

rasitusperäisistä polvivammoista ja niiden yhteydestä jääkiekossa tehtävään oheisharjoit-

teluun. Onnistuimme kuitenkin rajaamaan teoriatieto sopivaksi opinnäytetyöhömme so-

pivaksi. Opinnäytetyötä rakentaessa pyrimme, että se vastaisi mahdollisimman hyvin

opinnäytetyötä ohjaaviin kysymyksiin polvivammojen ennaltaehkäisystä ja oikeaoppi-

sesta harjoittelemisesta. Käytimme tiedonhankinnassa hyvin paljon kirjallisuutta sekä eri-

laisia tutkimuksia ja artikkeleita internetistä etsimällä.

41

Junioripelaajien vammojen ennaltaehkäisemisen tärkeyden sekä ajankohtaisuuden vuoksi

löytyisi aiheesta varmasti enemmän tutkittavaa. Valmentajille voisi olla hyödyllistä luoda

yhtenäisiä harjoittelumalleja koko kehoa huomioiden, koska meidän työmme oli rajattu

hyvin pitkälle polveen ja varsinkin juuri polven rasitusperäisien vammojen ennaltaeh-

käisyyn. Jatkotutkimusehdotuksena voisi oheisharjoittelun näkökulmasta käsitellä muun

muassa selän ja keskivartalon hallinnan yhteyttä junioripelaajien aikuisiän selkävaivoi-

hin. Aiheesta voi tutkia montaakin osa-aluetta tarkemmin, joten toivoisimmekin aiheesta

kiinnostuneiden tekevän niin. Meidän työmme keskittyy lähinnä siihen, miten liikkeet

tulisi suorittaa oikein. Olisi kuitenkin hienoa, jos joku tutkisi aihetta lähemmin esimer-

kiksi tiettyjen lihasvoimien tai lihastasapainon osalta.

42

LÄHTEET

Allen, R. 1998. Knee injuries – Part one – Overuse. Cascade Wellness clinic. WWW-

sivu. Luettu 04.08.2018 http://www.cascadewellnessclinic.com/articles/97-

99art/art19.shtml.

Brukner, P & Khan, K. 2002. Clinical Sports Medicine. Australia: McGraw-Hill.

Bäckmand, H & Vuori, I. 2010. Terve tuki- ja liikuntaelimistö: opas tule-sairauksien eh-

käisyyn ja hoitoon. 1. painos. Helsinki: Yliopistopaino.

Gilroy, A. Mac Pherson, B. & Ross, L. 2012. Atlas of anatomy. New York: Thieme

medical publishers.

Gray, Henry. 2000. Anatomy of the human body. The knee joint. WWW-sivu. Luettu

1.8.2018 https://www.bartleby.com/107/93.html

Fullscalefit. Valgus Knees – Beware. WWW-sivu. Luettu 3.8.2018 http://fullscale-

fit.com/valgus-knees/

Hakkarainen, H. Jaakkola, T. Kalaja, S. Lämsä, J. Nikander, A. & Riski, J. 2009. Lasten

ja nuorten urheiluvalmennuksen perusteet. 1. painos. Lahti: VK-kustannus

Hakkarainen, H. 2015. Syntymän jälkeinen fyysinen kasvu, kehitys ja kypsyminen. Te-

oksessa Suomen Valmentajat (toim.) 2015. Lasten ja nuorten hyvä harjoittelu. 1. painos.

Lahti: VK- kustannus Oy

Hardy, M. Summers, D. Edwards, J. & Munro, N. 2010. The BMA guide to sports inju-

ries. Lontoo: Dorlin Kindersley.

Hervonen, A. 2004. Tuki- ja liikuntaelimistön anatomia. 7. painos. Tampere: Kirjapaino

Virtaset Oy

Hirvensalo, E., Lindahl, J. & Pajarinen, J. 2010. Lantion, selkärangan ja raajojen akuutit

murtumat ja nivelsidevammat. Teoksessa Roberts, P.J., Alhava, E., Höckerstedt, K. &

Leppäniemi, A. (toim.) 2. painos. Kirurgia. Helsinki: Duodecim.

43

Human body diagram. 2018. Anatomy of the knee and leg. WWW-sivu. Luettu

1.8.2018 https://www.tipsblackberry.info/anatomy-of-the-knee-and-leg/

Jääkiekkoliitto. 2017. Suomi-kiekon historia pähkinänkuoressa. WWW-sivu. Luettu

22.5.2018 http://www.finhockey.fi/index.php/info/historia

Kallio T. (2004). Urheiluvammat. Teoksessa Mero A, Nummela A, Keskinen K, Häkki-

nen K. (toim.) Urheiluvalmennus. Jyväskylä: VK-Kustannus Oy.

Kallio, T. 2008. Kuntoilijan itsehoito-opas. Jyväskylä: WSOYpro.

Kantola, H. 1989. Suomalainen valmennusoppi 2. Harjoittelu. Jyväskylä: Gummerus

Oy.

Kapandji, A.I. 1997. Kinesiologia II. Alaraajojen nivelten toiminta. Laukaa: Medirehab

kirjakustannus.

Kiani, A. Hellquist, E. Ahlqvist, K. Gedeborg, R. Michaëlsson, K. & Byberg, L. 2010.

Prevention of soccer-related knee injuries in teenaged girls. Archives of internal medi-

cine 1, 43-49.

Kiviranta, I. & Järvinen, M. 2012. Ortopedia. 1. painos. Helsinki: Kandidaattikustannus

Koho, V. & Luukkainen, S. & Aho, J. Jääkiekon ytimessä – lajitietoa harrastajille ja

ammattilaisille. Kuopio: UNIpress cop. 2012.

Kujala, U. 2005. Rasitusvammat. Teoksessa Vuori, I. Taimela, S. Kujala, U. Liikunta-

lääketiede. Helsinki: Kustannus Oy Duodecim.

Laine, T. & Mero, A. 2012. Elimistön kasvu ja kehitys. Teoksessa Mero, A., Uusitalo,

A., Hiilloskorpi, H., Nummela, A. & Häkkinen, K. (toim.) Naisten ja tyttöjen urheilu-

val- mennus. Lahti: VK-kustannus Oy.

Leijonat. 2017. Taloustutkimus: Jääkirkko on selvästi seuratuin laji suomessa.WWW-

sivu. Luettu 27.5.2018 https://www.leijonat.com/2017/03/31/taloustutkimus-jaakiekko-

on-selvasti-seuratuin-laji-suomessa/

44

Leppänen, M. & Löfgren, K. 2017. Urheilun Kipupisteet. 1. painos. Helsinki: Finn Lec-

tura

Leppäluoto, J. & Kettunen, R. & Rintamäki, H. & Vakkuri, O. & Vierimaa, H. & Lätti,

S. 2017. Anatomia ja fysiologia, Rakenteesta toimintaan. 7. painos Helsinki: Sanoma

Pro Oy.

Lowe, W. 2015. Miserable malaligment syndrome. WWW-sivu. Luettu 1.8.2018

https://www.academyofclinicalmassage.com/miserable-malalignment-syndrome/

Mero, A. Vuorimaa, T. & Häkkinen, K. 1990. Lasten ja nuorten harjoittelu. 1. painos.

Jyväskylä: Gummerus

Mero, A. Nummela, A. Kalaja, S & Häkkinen, K. 2016. Huippu-urheiluvalmennus –

teoria ja käytäntö päivittäisvalmennuksessa. 1. painos Lahti: VK-Kustannus Oy

Mölsä, J. 2004. Jääkiekkovammat – epidemiologinen tutkimus jääkiekkovammoista

Suomessa. Jyväskylä: Kopi-jyvä Oy, ER-Paino

Nienstedt, W. Hänninen, O. Arstila, A. & Björkqvist, S-E. 2008. Ihmisen fysio- logia ja

anatomia. 17. painos Helsinki: WSOY

Moilanen, S. 2011. Polven rakenteesta ja rustosta. Polvet kuntoon 2013. WWW-sivu.

Luettu 1.8.2018 http://1.bp.blogspot.com/-KtyeGDFwA5M/TVvLS-

T4hfI/AAAAAAAAACg/noKzsAYg8NM/s400/Polvenrakenne.jpg

Orava, S. 2012. Käytännön urheiluvammat. 1. painos. Hämeenlinna: Recallmed Oy

Olsen, O-E. Myklebust, G. Engebretsen, L. Holme, I. & Bahr, R. 2005. Exercises to

prevent lower limb injuries in youth sports: cluster randomized controlled trial. The

British Medical Journal. WWW-sivu. Luettu 8.8.2018. https://www.bmj.com/con-

tent/bmj/330/7489/449.full.pdf

Palsingh, A. Osgood Schkatter disease causes symptoms and treatment. WWW-sivu.

Luettu 1.8.2018 https://boneandspine.com/osgood-schlatter-disease-causes-symptoms-

and-treatment/

45

Parkkari, J., Kannus, P. & Fogelholm, M. 2004. Liikuntavammat - suuri tapaturma-

luokka Suomessa. Suomen Lääkärilehti 41/2004 http://www.terveurheilija.fi/materiaa-

lit/getfile.php?file=125

Pasanen, K. 2015. Liikuntavammojen ehkäisy. Teoksessa Suomen Valmentajat (toim.)

2015. Lasten ja nuorten hyvä harjoittelu. 1. painos. Lahti: VK- kustannus Oy

Paunonen, A. Anttila, S. 2007. Matkalla maratonille: Kaikki juoksusta. 2. painos. Jyväs-

kylä: WSOYpro

Peltokallio, P. 2003. Tyypilliset urheiluvammat – Osa II. 1. painos. Vammala: Medipel

Oy

Saarikoski, Riitta 2004. Pystyasennon tutkiminen . Teoksessa Liukkonen, Irmeli & Saa-

rikoski, Rii tta (toim.) Jalat ja terveys. Helsinki: Kustannus Oy Duodecim,

Saarikoski, R. Stolt, M & Liukkonen. I. 2010. Terveet Jalat. 3. Painos Helsinki: Kustan-

nus Oy Duodecim.

Salonen, I. 2011. Lasten ja nuorten alaraajojen rasitusvammat. Teoksessa Liukkonen, I

& Saarikoski, R. Jalat ja terveys. Helsinki: Kustannus Oy Duodecim.

Sand, O. Sjaastad, Ö. Haug, E. Bjålie, J. 2014. Ihminen – Fysiologia ja anatomia. 8. –

11. painos. Helsinki: Sanomapro Oy

Sandelin J, Kiviluoto O, Santavirta S, Honkanen R. Outcome of sports injuries treated

in a casualty department. Br J Sports Med 1985; https://www.ncbi.nlm.nih.gov/pmc/ar-

ticles/PMC1478529/pdf/brjsmed00050-0041.pdf

Saresvaara, M & Ojala, B. 2000. Nivelten ja lihasten fysioterapia – trigger-kivut ja toi-

minnallinen anatomia. Jyväskylä: Finnpublishers Oy.

Seppänen, L. Aalto, R. & Tapio, H. 2010. Nuoren urheilijan fyysinen harjoittelu. 1. pai-

nos. Jyväskylä: WSOYpro

Siukonen, M. 2006. Juniorit jäällä. 1. painos. Kuopio: Unipress

Soligard, T. Myklebust, G. Steffen, K. Holme, I. Silvers, H. Bizzini, M Junge, A. Dvo-

rak, J. Bahr, R & Andersen, T. 2008. Comprehensive warm-up programme to prevent

46

injuries in young female footballers: cluster randomized controlled trial. The British

Medicine Journal. WWW-sivu. Luettu 08.08.2018 https://www.bmj.com/con-

tent/337/bmj.a2469.full.pdf+html

Rentola, M. 2006. Hyvä opas. Teoksessa Jussila, R., Ojanen, E. & Tuominen, T.

(toim.). Tieto kirjaksi. 1. painos. Saarijärvi: Saarijärven Offset Oy.

Roivas, M. & Karjalainen, A-L. 2013. Sosiaali- ja terveysalan viestintä. 1. painos. Por-

voo: Book- well Oy.

Tappara. 2016. Pelaajapolku. WWW-sivu. Luettu 14.6.2018 http://www.tappara.fi/ju-

niorit/seuraesittely/pelaajapolku.html

Tappara. 2018. Seuraesittely. WWW-sivu. Luettu 12.6.2018 http://www.tappara.fi/ju-

niorit/seuraesittely/

Terveystalo. 2016. Yleisimmät vammat: jääkiekko. WWW-sivu. Luettu 21.5.2018

https://www.terveystalo.com/fi/Palvelut/Urheilijat-ja-aktiiviliikkujat-Sport/Tietoa-ur-

heiluterveydesta/Yleisimmat-vammat-Jaakiekko/

Vilkka, H. & Airaksinen, T. 2003. Toiminnallinen opinnäytetyö. Jyväskylä: Gummerrus

Kirjapaino Oy.

Vuori, I. Taimela, S. Kujala, U. 2005. Liikuntalääketiede. 3. painos. Helsinki: Kustan-

nus Oy Duodecim.

Walker, B. Grönholm, M. Salminen, M. Wegelius, I. Larsson, B. Alanen, A-M. Honka-

nen, T. & Suomalainen, V. 2014. Urheiluvammat: ennaltaehkäisy, hoito, kuntoutus ja

kinesioteippaus. 1. painos. Lahti: VK-kustannus

Wálden, M. Atroshi, I. Magnusson, H. Wagner, P. & Hägglund, M. 2012. Prevention of

acute knee injuries in adolescent female football players: Cluster randomized controlled

trial. The British medical journal. WWW-sivu. Luettu 8.8.2018

https://www.bmj.com/content/344/bmj.e3042.full.pdf+html

Weineck, J. & Oikarinen, L. 1982. Optimaalinen harjoittelu. 1. painos. Vaasa: Vaasa Oy

Wilson, A. Knee anatomy. WWW-sivu. Luettu 1.8.2018

https://profadrianwilson.co.uk/patient-resources/knee-anatomy/

47

LIITTEET

Liite 1. Opas juniorijääkiekkoilijoiden polvivammojen ennaltaehkäisyyn oheisharjoitte-
lussa

Miikka Koskinen & Mikko Vainioniemi
FYSIOTERAPEUTTI KOULUTUS | ELOKUU 2018

Opas juniorijääkiekkoilijoiden
polvivammojen ennaltaehkäisyyn

oheisharjoittelussa

48

2

SISÄLLYSLUETTELO

Johdanto .. 3

Harjoitteluympäristö ja -välineet ... 4

Alusta ... 4

Tilojen hyödyntäminen ... 4

Jalkineet ... 5

Tunnista erot alaraajoissa ... 6

Miksi on tärkeää .. 6

Oikeaoppinen asento ... 7

Länkisäärisyys .. 8

Pihtipolvisuus ... 9

Oikeat suoritustekniikat .. 10

Huolellinen lämmittely ... 10

Kyykky .. 11

Yhden jalan kyykky ... 12

Askelkyykky .. 13

Luisteluhyppy ... 14

Kiitokset ... 15

49

3

JOHDANTO

Tämä opas on tuotettu kahden fysioterapeuttiopiskelijan opinnäytetyön tuloksena,

jossa käsitellään polven rasitusperäisten vammojen syitä ja seurauksia. Tämän työn

ovat tehneet Miikka Koskinen ja Mikko Vainioniemi, joilla on molemmilla pitkä

lajitausta sekä muutaman vuoden valmennuskokemus jääkiekon parissa.

Opinnäytetyömme: ’’JUNIORIJÄÄKIEKKOILIJOIDEN YLEISIMMÄT POLVIVAMMAT JA

NIIDEN ENNALTAEHKÄISY OHEISHARJOITTELUSSA – Opas Tappara ry:n

juniorivalmentajille’’, on valmistunut syyskuussa 2018 ja se on luettavissa

kokonaisuudessa verkkokirjasto Theseuksessa.

Jääkiekko on tällä hetkellä Suomen suosituin urheilulaji, kun vertaamme

katsojamääriä muihin urheilulajeihin. Juoniorijääkiekkoilijoiden määrä kasvaa

jatkuvasti ja yhä enemmän on tarvetta valmentajille, jotka tuottavat junioreille

monipuolisia ja laadukkaita harjoitteita. Juniorivalmentajat tekevät työtä rakkaudesta

lajiin, jonka takia Suomen jääkiekko on erittäin hyvällä tasolla. Jääkiekossa esiintyy

kuitenkin erittäin paljon vakavia jääkiekkovammoja, jotka johtavat pelaajan

pitkäaikaiseen poissaoloon harjoituksista ja näin ollen hidastaa pelaajan jatkuvaa

kehitystä. Rasitusvammoja esiintyy kasvavilla junioripelaajilla paljon, ja suuri osa

näistä kohdistuu polviniveleen.

Tämän oppaan tavoitteena on parantaa juniorivalmennukseen osallistuvien

henkilöiden ymmärrystä ja valmiuksia suunnitella sekä ohjata harjoitteita

polvivammojen minimoimiseksi. Oppaassa annetaan valmentajille tarvittava

tietotaito oikeanlaisesta oheisharjoittelusta, jotta vältämme polveen toistuvasti

kohdistuvaa liiallista kuormitusta.

50

4

HARJOITTELUYMPÄRISTÖ JA -VÄLINEET

ALUSTA

Alustan merkitys oheisharjoittelussa on erittäin tärkeä, koska huono alusta aiheuttaa

paljon ylimääräistä kuormitusta polvelle. Oheisharjoittelussa toteutetaan paljon

erilaisia hyppy-, juoksu- ja kyykkyharjoituksia, joten alustan olisi hyvä olla vähän

pehmeä. Erilaiset kovat alustat, kuten asfaltti- ja betoni, aiheuttavat polvinivelelle

ylimääräistä kuormitusta. Myös epätasainen alusta on haitaksi pelaajan

suoritustekniikalle, mistä johtuen olisi aina tärkeää valita harjoitteet suoritettavaksi

mahdollisimman tasaisella alustalla. Talviaikaan valmennuksen olisi hyvä huomioida,

että oheisharjoittelua ei toteutettaisi liukkaalla alustalla. Liukkaan alustan on tutkittu

johtavan siihen, että pelaaja jännittää lihaksia liiallisesti, jonka seurauksena voi

aiheutua ylimääräistä kuormitusta.

TILOJEN HYÖDYNTÄMINEN

Tilojen käyttö kannattaa aina miettiä huolellisesti niin, että valmentaja pystyy

seuraamaan mahdollisimman hyvin pelaajia samanaikaisesti. Erilaisia

kyykkyharjoituksia tehdessä kannattaa hyödyntää apuna peiliä, mikäli se on

mahdollista. Valmentajan tulisi hyvä opettaa pelaajia itse seuraamaan peilin kautta

omaa suoritustekniikkaa, jolloin pelaaja saa itselleen peilin kautta palautetta omasta

suoritustekniikasta. Oheisharjoittelussa kannattaa jakaa pelaajat pienempiin ryhmiin

ja käyttää apuna kaikkia valmentajia, jotta pystytään antamaan pelaajille

mahdollisimman yksilöllistä ohjausta vaativimmissa liikkeissä.

51

5

JALKINEET

Jalkineiden valinta on erittäin tärkeä osa oikeanlaista oheisharjoittelua, koska niiden

avulla saadaan lisättyä vaimennusta ja tukea alaraajoihin. Valmentajan kannattaa

kehottaa pelaajia ja heidän vanhempia hankkimaan kunnon jalkineet liikkeestä, jotka

olisivat malliltaan juuri oikeat urheilijan jalalle. Jalkineiden tulee antaa tukea

jalkaterään, jotta jalkaterä pysyy neutraalissa asennossa. Kengänpohjan tulee olla

pituussuunnassa kiertojäykkä, koska se estää jalkaterän liialliset kiertosuuntaiset

liikkeet.

52

6

TUNNISTA EROT ALARAAJOISSA

On tärkeää tunnistaa mahdolliset polvien virheelliset asennot, jotka voivat korostua

liikkeitä tehdessä. Yleisimmät rakenteelliset virheasennot ovat pihtipolvisuus ja

länkisäärisyys. Alaraajalinjaukseen vaikuttaa lisäksi merkittävästi erityisesti

keskivartalon- ja lantionhallinnan kontrolloiminen. Kontrolloimisessa esiintyvät

mahdolliset puutteet sekä virheasennot heijastuvat alaraajojen toimintaan.

Normaali asento, Länkisääri ja Pihtipolvi (Fullscalefit.com)

MIKSI ON TÄRKEÄÄ

Mikäli polvinivelen pihtipolvisuus tai länkisäärisyys on nuorella suurentunut, tällöin

niveleen kohdistuva kuorma jakautuu epäsymmetrisesti. Suurentumisen vuoksi

polvinivel kuormittuu, jonka seurauksena nivelkapselin rakenteet ja nivelsiteet

venyvät. Tällöin polvinivel on toistuvassa rasituksessa, jonka seurauksena erilaiset

rasitusperäiset vammat syntyvät herkemmin.

53

7

OIKEAOPPINEN ASENTO

KUVA 1. Seisoma-asento edestä KUVA 2. Seisoma-asento sivusta

Jokaisella nuorella on omat rakenteelliset erot ja kasvuvaiheen aikana voi etenkin

ryhdissä olla selviä yksilöiden välisiä eroja. Normaalissa seisoma-asennossa polvien

tulisi olla linjassa vartalon kanssa (KUVA 1 & 2). Mikäli nuorella on asennossa

huomattavissa polvien sisään kääntyneisyyttä (pihtipolvisuus) tai

uloskääntyneisyyttä (länkisäärisyys), on tällöin harjoitteita ohjatessa oltava

tarkkana oikean suoritustekniikan kanssa.

54

8

LÄNKISÄÄRISYYS

Länkisäärisyydessä polvet kääntyvät

ulospäin (KUVA 3), jolloin eri harjoitteita

tehtäessä tulisi varmistaa, ettei ulospäin

kiertyminen vahvistu. KUVISSA 4 & 5 on

esimerkkinä laitettu pallo kyykkyä

suoritettavan henkilön jalkojen väliin,

jolloin palloa täytyy puristaa yhteen. Näin

saadaan korjattua polvenlinjaus

suoremmaksi ja aktivoitua lihaksistoa.

 KUVA 3. Länkisäärisyys

KUVA 4. Pallon asettaminen jalkojen väliin KUVA 5. Kyykky puristaen palloa

55

9

PIHTIPOLVISUUS

KUVA 6. Pihtipolvisuus KUVA 7. Esimerkki, kuinka virheellistä

asentoa voidaan korjata käyttämällä

kuminauhaa polvien ympärillä.

Mikäli polvet kääntyvät sisäänpäin (KUVA 6), olisi tällöin tärkeä liikkeitä

suorittaessa varmistaa, että polvet noudattaisivat suoraa linjausta. Suoraa linjausta

voidaan tukea muun muassa kuminauhalla (KUVA 7), jolloin esimerkiksi kyykkyä

tehdessä on tarkoitus työntää polvia kohti kuminauhaa suoran polvilinjan

saamiseksi. Tämä auttaa suoran polvilinjan pitämisessä sekä aktivoi myös pakaran

seudun lihaksistoa.

56

10

OIKEAT SUORITUSTEKNIIKAT

Oikeiden suoritustekniikoiden opetteleminen ja ylläpitäminen on tärkeää vammojen

ennaltaehkäisyssä. Virheellisesti tuotetut liikkeet lisäävät nuorten pelaajien vamma-

alttiutta. Valmennuksen on tärkeä kiinnittää huomiota virheellisiin

suoritustekniikkoihin.

HUOLELLINEN LÄMMITTELY

Huolellisella alkulämmittelyllä on tutkitusti merkittävä vaikutus erilaisten vammojen

ennaltaehkäisemisessä. Alkulämmittelyn tarkoituksena on valmistaa elimistö

rasitusta varten lämmittämällä kudokset, herättelemällä hermolihasjärjestelmä sekä

käynnistämällä hengitys- ja verenkiertoelimistö. Alkulämmittely tulee suorittaa aina

ennen itse harjoittelua välttääksemme erilaiset venähdykset, revähdykset sekä muut

vammat.

Hyvän alkulämmittelyn tulisi olla kestoltaan vähintään 10 minuuttia ja

alkulämmittelyyn olisi hyvä sisällyttää esimerkiksi hölkkää, kuntopyöräilyä, hyppyjä

sekä dynaamisia venyttelyitä.

57

11

KYYKKY

KUVA 8. Oikeaoppinen kyykky edestä KUVA 9. Oikeaoppinen kyykky sivusta

KUVA 10. Polvet ylittävät varvaslinjan KUVA 11. Pyöristynyt selkä kyykyssä

Tärkeää on muistaa suora polvilinja (KUVA 8) sekä se, etteivät polvet ylittäisi

varpaita (KUVA 9). KUVASSA 10 on nähtävissä tyypillinen versio siitä, kuinka polvet

ylittävät varvaslinjan ja tällöin kyykky rasittaa polvea. Lisäksi on tärkeä huomioida

selän asento ja keskivartalon tuki (KUVA 11).

58

12

YHDEN JALAN KYYKKY

KUVA 12. Oikeaoppinen yhden jalan kyykky KUVA 13. Polvi kääntyy ulospäin

KUVA 14. Polvi kääntyy sisäänpäin KUVA 15. Keskivartalon hallinta pettää

Yhden jalan kyykky on erittäin tärkeä liike oikein suoritettavaksi polvinivelen

kannalta. Polvilinjaus voi helposti kääntyä muun muassa sisään- tai ulospäin

(KUVAT 13 & 14). Tämä voi johtua myös keskivartalon tuen tai lantionhallinnan

pettämisestä. Liike on hyvä ohjata nuorelle tehtäväksi esimerkiksi peilin edessä.

59

13

ASKELKYYKKY

KUVA 16. Polvilinja askelkyykyssä KUVA 17. Asento sivusta

KUVA 18. Polvi kääntyy sisäänpäin KUVA 19. Polvi ylittää varvaslinjan

Askelkyykyssä, kuten muissakin toimii sama periaate polvilinjan pitämisessä.

Oikeaoppisessa liikkeessä (KUVAT 16 & 17) polvi noudattaa suoraa linjausta, eikä

se ylitä varpaita.

60

14

LUISTELUHYPPY

KUVA 20. Luisteluhypyn lähtöasento KUVA 21. Lantion ja keskivartalon

hallinta pettää

Luisteluhypyssä erityisen tärkeää on huomioida lantion sekä keskivartalon hallinta.

Mikäli lantion hallinta pettää (KUVA 21), tällöin polvi kääntyy helposti sisäänpäin ja

kuormittuu väärällä tavalla. Oikeassa luisteluhypyn lähtöasennossa (KUVA 20)

lantio ei tipahda ja tällöin polveen on helpompi saada suora linjaus.

61

15

KIITOKSET

Haluamme kiittää yhteistyökumppaniamme Tappara ry:tä ja heidän

juniorivalmentajiaan saumattomasta yhteistyöstä tämän oppaan toteuttamiseksi.

Kiittäen,

Miikka & Mikko

