

Liikunnan tukimateriaali

Liikunnan tehtävä

Kohti liikunnallista elämäntapaa

Liikunnan merkitys ihmisen kokonaisvaltaiselle hyvinvoinnille on tutkitusti suuri. Tämä tekee
liikunnallisen elämäntavan omaksumisen yksilön ja yhteiskunnan kannalta tavoiteltavaksi.
Kuitenkin, mitä nuoremmasta oppilaasta on kyse sitä etäisemmältä hänestä tuntuvat liikkumiseen
liittyvät pitkän ajan tavoitteet toimintaa ohjaavina tekijöinä. Tämä nostaa yksittäisten
liikuntatuntien ja niihin liittyvien välittömien kokemusten merkitystä. Myönteisten kokemusten on
osoitettu edistävän liikunnallisen elämäntavan omaksumista. Tämän hetken arvostamisella ja
myönteisillä oppimiskokemuksilla on yhteys myös kouluviihtyvyyteen. Oppilaan hyvinvointiin
vaikuttavat myös sellaiset tekijät, joihin koulun ja yksittäisen oppiaineen vaikutusmahdollisuudet
ovat rajalliset. Hyvinvointiin vaikuttaminen otetaan liikunnanopetuksessa kuitenkin vakavasti ja
sen eteen työskennellään pitkäjänteisesti yhdessä oppilaiden kanssa. Liikunnanopetuksen ydintä
ovat fyysistä, sosiaalista ja psyykkistä toimintakykyä edistävät taidot ja tiedot, jotka ovat eduksi
sekä omalle että yhteisön hyvinvoinnille ja terveydelle tässä hetkessä ja pidemmällä aikavälillä.

Kohti myönteistä kehosuhdetta

Koululiikunnassa tutustutaan omaan kehoon ja opitaan suhtautumaan siihen myönteisesti.
Liikuntatilanteissa keholla on tilaa olla tässä hetkessä kokeva, tunteva ja aistiva - juuri nyt hyvä ja
oikealta tuntuva. Oman kehon tuntemus ja arvostaminen sekä monipuoliset kehollisen ilmaisun
kokemukset turvallisessa oppimisilmapiirissä antavat välineitä eheäksi ihmiseksi kasvamiseen.
Erilaiset kehollisen ilmaisun kokeilut luovat myös edellytyksiä liikunnallisen kiinnostuksen
viriämiseen.

Myönteistä ihmisenä kasvua ja kehosuhdetta voivat häiritä esimerkiksi ulkonäköön kohdistuvat
paineet. Kaikilla oppilailla on oikeus positiivisiin liikuntakokemuksiin riippumatta kehotyypistä tai
muista henkilökohtaisista ominaisuuksista. Myönteiseen kehosuhteeseen ja omasta hyvinvoinnista
huolenpitoon ei kuulu kohtuuton kurinalaisuus.

Fyysinen aktiivisuus – vaihtoehto istuvalle elämäntavalle

Koululiikunnassa korostuu fyysinen aktiivisuus. Istuva elämäntapa on niin yleistä, että jo
päivähoidossa lapset ovat paikallaan 60 prosenttia ajastaan. Edelleen koulussa istutaan suurin osa
ajasta ja aikuiset istuvat jopa 80 prosenttia valveillaoloajastaan. Fyysisesti passiivinen elämäntyyli
on globaali kansanterveydellinen ongelma. Liikunnan ja fyysisen aktiivisuuden lisääminen ihmisten

elämänkulussa on suuri haaste. Koululiikunta ei yksin pysty vastaamaan siihen, että
perusopetusikäiset liikkuvat voimassaolevien liikuntasuositusten mukaisesti monipuolisesti ja
ikään sopivalla tavalla vähintään 1 - 2 tuntia päivässä. Lukujärjestykselliset ja pedagogiset ratkaisut
liikunnanopetuksessa voivat kuitenkin tukea suosituksien toteutumista. Fyysistä aktiivisuutta
oppitunneilla voidaan lisätä esimerkiksi siten, että toiminta käynnistyy nopeasti eikä hyvin
etenevää toimintaa keskeytetä toistuvasti.

Yhteisön jäsenenä yhdessä tehden

Liikuntatunneilla korostuu yhdessä tekeminen. Oppitunneilla oppilaat osallistuvat ikätasonsa
mukaisesti yhteisen toiminnan suunnitteluun, toteutukseen ja arviointiin. Oppitunneilla myös
harjoitellaan elämässä tarvittavia yhteisön jäsenenä toimimisen taitoja. Erilaiset toiminnot, kuten
leikit, toimintaradat, pien- ja viitepelit tai muu harjoittelu pienryhmissä edellyttävät kaikki joko
oman toiminnan suhteuttamista toisten toimintaan tai työskentelyä yhteisen tavoitteen eteen.

 Myös hyvä oppimisilmapiiri rakentuu yhdessä työskentelyä edistävien taitojen varaan. Mitä
nuoremmista oppilaista on kyse, sitä enemmän oppilaita tuetaan yhteisön jäsenenä toimimisen
taitojen oppimisessa. Etenkin alaluokilla opettajan on esimerkiksi hyvä ennen tehtävän
käynnistämistä kertoa oppilaille, minkälaisia tilanteita tehtävässä kohdataan tai minkälaisia
tunteita toiminta voi oppilaissa herättää. Ennakoiva keskustelu ja yhteinen ratkaisumallien
pohdinta uusien tai aiemmin vaativiksi koettujen tehtävien (esim. ryhmien muodostaminen tai
häviötilanne pienpelissä) edellä, antaa oppilaille valmiuksia selvitä mahdollisista haasteellisiksi
kokemistaan tilanteista.

Sosiaalista ja psyykkistä toimintakykyä tukevien tietojen omaksuminen ja taitojen harjoittelu tukee
oppilaan osallisuuden tunnetta ja oppilasryhmän sosiaalista yhteenkuuluvuutta. Se antaa myös
välineitä siihen, että oppilas pystyy myös itse ikätasonsa mukaisesti edistämään oppilasryhmän
koheesiota eli yhteenkuuluvaisuutta. Toiminnallisuus, ajattelu ja hyvän elämän taidot ovat
väistämättä yhteydessä toisiinsa koululiikunnassa.

Lähtökohtana tasa-arvo

Perusopetuksen opetussuunnitelman perusteet 2014, Liikunnan tehtävästä:

”Liikunnan avulla edistetään yhdenvertaisuutta, tasa-arvoa ja yhteisöllisyyttä sekä tuetaan kulttuurista
moninaisuutta.”

Perusopetuksen opetussuunnitelman perusteissa 2014 on määritelty toimintakulttuurin
kehittämistä ohjaavat periaatteet. Niissä korostuu muun muassa yhdenvertaisuus ja tasa-arvo:

Yhdenvertaisuus ja tasa-arvo

Oppiva yhteisö edistää yhdenvertaisuutta ja tasa-arvoa. Yhteisön jäsenet tulevat kohdatuiksi ja kohdelluiksi
samanarvoisina riippumatta mistään henkilöön liittyvästä tekijästä (Yhdenvertaisuuslaki 21/2004). Samanarvoisuus ei
merkitse samanlaisuutta. Yhdenvertainen kohtelu edellyttää sekä perusoikeuksien ja osallistumisen mahdollisuuksien
turvaamista kaikille että yksilöllisten tarpeiden huomioon ottamista.

Peruskouluaikana oppilaiden käsitys omasta sukupuoli-identiteetistä ja seksuaalisuudesta kehittyy. Oppiva yhteisö
edistää arvoillaan ja käytänteillään sukupuolten tasa-arvoa ja tukee oppilaita oman identiteetin rakentumisessa.
Opetus on lähestymistavaltaan sukupuolitietoista. Yhteisö rohkaisee oppilaita tunnistamaan omat mahdollisuutensa
sekä suhtautumaan eri oppiaineisiin, tekemään valintoja ja sitoutumaan opiskeluun ilman sukupuoleen sidottuja
roolimalleja. Oppimisympäristöjä, työtapoja ja opetusmateriaaleja valitsemalla ja kehittämällä luodaan näkyvyyttä
inhimillisen moninaisuuden arvostamiselle.

Yhdenvertaisessa ja turvallisessa oppimisilmapiirissä jokaisella oppilaalla on muiden kanssa
yhtäläiset mahdollisuudet saada tukea oppimiseensa ja kasvaa omana itsenään sekä tulla
tasavertaisesti huomioiduksi ja kuulluksi. Opettajan tulee työssään noudattaa
Yhdenvertaisuuslakia (2004/21). Lain kuudennen pykälän mukaan ”ketään ei saa syrjiä iän, etnisen
tai kansallisen alkuperän, kansalaisuuden, kielen, uskonnon, vakaumuksen, mielipiteen,
terveydentilan, vammaisuuden, sukupuolisen suuntautumisen tai muun henkilöön liittyvän syyn
perusteella”. Syrjinnällä tarkoitetaan mm. ”henkilön tai ihmisryhmän arvon ja koskemattomuuden
tarkoituksellista tai tosiasiallista loukkaamista siten, että luodaan uhkaava, vihamielinen,
halventava, nöyryyttävä tai hyökkäävä ilmapiiri (2004/21, § 6)”. Opettajan on hyvä tunnistaa omat
stereotypiansa, jotta hän osaa sekä olla itse tiedostava opetuksessaan että puuttua johonkin
ihmisryhmään tai toiseen oppilaaseen kohdistuviin halventaviin ilmaisuihin. Perusopetuslain
(1998/628) pykälässä 31 otetaan kantaa yhdenvertaisuuteen näkökulmalla, jolla on vaikutusta
myös liikunnanopetukseen. Laissa todetaan, että opetus ja sen edellyttämät oppikirjat ja muu
oppimateriaali sekä työvälineet ja työaineet ovat oppilaalle maksuttomia. Lähtökohtana on, että
myös liikunnassa kaikilla oppilailla olisi käytössään riittävät työvälineet yhdenvertaisen,
toiminnallisen ja turvallisen opetuksen toteuttamiseksi.

Opettajan tulee työssään myös noudattaa Tasa-arvolakia (1986/609). Opettajan, kuten jokaisen
kasvattajan on hyvä tunnistaa omassa toimissaan niitä tekijöitä, jotka vaikuttavat hänen
suhtautumiseensa sukupuoliin sekä toimintaansa opettajana.

Turvallisuudesta ei ole varaa tinkiä

Liikunnanopetuksen tulee olla turvallista. Koululiikunta on toiminnallinen oppiaine, jossa
oppilaiden fyysiseen turvallisuuteen vaikuttavat muun muassa opettajan osaaminen, tietämys,
didaktiset ratkaisut ja itse toiminta opetustilanteissa. Perusopetuslaissa (1998/628, § 29)
säädetään oppilaan oikeudesta turvalliseen oppimisympäristöön. Lain mukaan ”Opetuksen
järjestäjän tulee laatia opetussuunnitelman yhteydessä suunnitelma oppilaiden suojaamiseksi
väkivallalta, kiusaamiselta ja häirinnältä sekä toimeenpanna suunnitelma ja valvoa sen
noudattamista ja toteuttamista”. Turvallisuus on liikunnassa myös paljon muuta kuin oppilaan
sosiaalisesta ja psyykkisestä turvallisuudesta huolehtimista. Matti Kangasoja on kirjoittanut
kattavan artikkelin aiheesta oikeudellinen vastuu liikunnanopetuksessa. Artikkeli löytyy teoksesta
Liikuntapedagogiikka (Jaakkola, Liukkonen & Sääkslahti 2013).

Perusopetuksen opetussuunnitelman perusteet 2014, Liikunnan tehtävästä:

”Opetus on turvallista, ja se perustuu eri vuodenaikojen ja paikallisten olosuhteiden tarjoamiin mahdollisuuksiin”.

Oppimisympäristöjen käyttö on tarkoituksenmukaista ja monipuolista. Opetuksessa hyödynnetään
monipuolisesti eri vuodenaikojen ja paikallisten olosuhteiden, kuten lähiympäristön ja koulun
tarjoamia mahdollisuuksia.

Perusopetuslain 628/1998 kolmannen pykälän mukaan opetus järjestetään oppilaiden ikäkauden
ja edellytysten mukaisesti siten, että se edistää oppilaiden tervettä kasvua ja kehitystä. Lisäksi,
kuten jo aiemmin on tuotu esiin, lain 29. pykälän mukaan opetukseen osallistuvalla on oikeus
turvalliseen opiskeluympäristöön. Lain 30. pykälän (muutettu 642/2010) mukaan opetukseen
osallistuvalla on työpäivinä oikeus saada opetussuunnitelman mukaista opetusta,
oppilaanohjausta sekä riittävää oppimisen ja koulunkäynnin tukea heti tuen tarpeen ilmetessä.

Edelleen 30. pykälän mukaan opetusryhmät tulee muodostaa siten, että opetuksessa voidaan
saavuttaa opetussuunnitelmassa asetetut tavoitteet.

Muita reunaehtoja opetusryhmien muodostamiselle ei perusopetuslaissa tai valtioneuvoston
asetuksessa esitetä. Liikunnan opetusryhmien muodostaminen on opetuksen järjestäjän
toimivallassa. Ryhmien muodostaminen Suomessa on tähän asti perustunut pääasiallisesti
oppilaiden jaotteluun sukupuolen mukaan. Tämän seurauksena, toisin kuin muissa kouluaineissa,
tytöt ja pojat ovat liikunnassa yleensä olleet omissa opetusryhmissään. Opetusryhmät voidaan
muodostaa myös muista, kuten opetuksen tavoitteiden ja turvallisuuden saavuttamisen
lähtökohdista.

Riippumatta siitä, miten opetuksen järjestäjä opetusryhmät muodostaa, opettajan tulee tunnistaa
sukupuolittuneita rakenteita, toimintamalleja ja stereotypioita ja ennemmin purkaa kuin ylläpitää
niitä.

Liikuntaan ja liikunnan avulla kasvaminen

Liikunnassa kasvaminen tarkoittaa monipuoliseen liikkumiseen, hyvinvoinnin ylläpitämiseen ja
liikunnan harrastamiseen tarvittavien taitojen ja tietojen kartuttamista monipuolisten
liikuntakokemusten kautta.

Liikunnan avulla kasvamisessa liikuntakasvatus on väline ihmisenä kasvamisessa. Yksin ja yhdessä
muiden kanssa liikkuminen, oma muuttuva keho sekä erilaisissa tehtävissä vuoroin onnistuminen
ja epäonnistuminen herättävät tunteita. Tällaisten tunteiden tunnistaminen ja niiden ilmaiseminen
toisia kunnioittaen ovat liikunnan avulla kasvamisen tavoitteena. Yhteisen tekemisen, toisten
auttamisen, jaetun vastuun kantamisen ja omissa taidoissa kehittymisen kautta pyritään
vahvistamaan myönteistä minäkäsitystä turvallisen yhteisön jäsenenä. Liikunnanopetuksen
tehtävät konkretisoituvat käytännön toimenpiteinä opetuksen tavoitteisiin, sisältöihin,
oppimisympäristöihin ja työtapoihin, ohjaukseen ja tukeen sekä oppimisen arviointiin liittyvissä
kuvauksissa.

Liikunnan opetuksen tavoitteet vuosiluokilla 1-2, 3-6 ja 7-9

Fyysinen, sosiaalinen ja psyykkinen toimintakyky

Liikunnanopetuksen tavoitteena on edistää oppilaan kokonaisvaltaista kasvua ja kehitystä sekä

tukea hänen hyvinvointiaan ja terveyttään. Kokonaisvaltaisuudesta pyritään huolehtimaan sillä,

että tavoitteet ja sisällöt jaetaan niin fyysisen, sosiaalisen kuin psyykkisen toimintakyvyn osa-

alueisiin. Toimintakyvyllä tarkoitetaan fyysisiä, sosiaalisia ja psyykkisiä edellytyksiä selvitä

erilaisista arkielämään kuuluvista perustoiminnoista ja asioinneista. Mitä parempi toimintakyky on,

sitä vaativammista tehtävistä oppilas selviää ilman toisen apua. Hyvä toimintakyky vahvistaa myös

hyvinvoinnin edellytyksiä.

Fyysinen toimintakyky tarkoittaa elimistön toiminnallista kykyä selviytyä fyysistä ponnistelua

vaativista tehtävistä. Se kertoo taidoista suoriutua erilaisia motorisia perustaitoja edellyttävistä

tehtävistä sekä kyvystä selviytyä taitojen taustalla vaikuttavien erilaisten ominaisuuksien kuten

kestävyyttä, voimaa, nopeutta ja liikkuvuutta edellyttävistä tehtävistä. Koska fyysiset

ominaisuudet ovat merkittävästi yhteydessä oppilaiden kasvuun ja kehitykseen, liikuntatuntien

tavoitteiden ja keskeisten sisältöjen tulee olla erilaisia eri luokkatasoilla. Tutustu tarkemmin

tukimateriaalin Liikunnan tavoitteisiin liittyvät keskeiset sisältöalueet -kohtaan / Fyysinen

toimintakyky.

Sosiaalinen toimintakyky. Oppilaan psyykkinen ja sosiaalinen hyvinvointi riippuvat hyvin pitkälti

siitä, minkälaisia sosio-emotionaalisia eli tunne-elämää ja ihmissuhteita tukevia taitoja he

onnistuvat itsenäisesti tai liikuntakasvatuksen avulla omaksumaan. Tunnetaitoja tarvitaan

tasapainoisen ja tarkoituksenmukaisesti toimivan tunne-elämän kannalta. Sosiaaliset taidot

auttavat puolestaan saavuttamaan myönteisiä sosiaalisia tavoitteita ja parantavat ihmisten välistä

vuorovaikutusta. Sosio-emotionaaliset taidot liittyvät oppilaan eettis-moraaliseen ajatteluun ja

arvomaailmaan. Moraalisesti toimiva oppilas auttaa toisia, on myös sosiaalinen sekä välttää

aggressiivista käyttäytymistä. Tutustu tarkemmin tukimateriaalin Liikunnan tavoitteisiin liittyvät

keskeiset sisältöalueet -kohtaan / Sosiaalinen toimintakyky.

Psyykkisellä toimintakyvyllä tarkoitetaan oppilaan elämänhallintaan ja -tyytyväisyyteen,

mielenterveyteen ja psyykkiseen hyvinvointiin liittyviä asioita. Psyykkinen hyvinvointi koostuu

autonomiasta, pätevyydestä sekä sosiaalisesta yhteenkuuluvuuden tunteista. Psyykkiseen

hyvinvointiin liittyy myös esimerkiksi myönteinen minäkuva, vahva itsetunto, tunne todellisuuden

ymmärtämisestä, hyvä motivaatio sekä kokemus niin fyysisestä, sosiaalisesta kuin psyykkisestä

turvallisuuden tunteesta. Näiden lisäksi psyykkiseen hyvinvointiin kuuluu vielä oppilaan

itsearvostus, mielialaan sekä voimavaroihin ja taitoihin liittyvät tuntemukset selvitä mm. erilaisista

haasteellisista tehtävistä tai tilanteista. Psyykkistä hyvinvointia edistävät hallinnan tunne,

sosiaalinen tuki, sitoutuminen sekä mielekkyyden ja normaaliuden kokeminen. Tutustu

tarkemmin tukimateriaalin Liikunnan tavoitteisiin liittyvät keskeiset sisältöalueet -kohtaan /

Psyykkinen toimintakyky.

Vuosiluokkakokonaisuuksien huomioon ottaminen

Jokainen oppilas kasvaa ja kehittyy yksilöllisesti omaa vauhtiaan biologisen perimänsä ja

kasvuympäristönsä yhteisvaikutuksena. Joitain yleisiä kasvun ja kehityksen edellyttämiä

painopisteitä on kuitenkin yleistettävissä eri vuosiluokkatasoille.

Vuosiluokilla 1-2 opetuksen tavoitteissa korostuu havaintomotoristen taitojen ja motoristen

perustaitojen leikinomainen oppiminen niin, että lapsi saa runsaasti liikuntaan liittyviä myönteisiä

kokemuksia. Opetus perustuu paljolti tehtäviin, joissa tehdään asioita yhdessä. Näin voidaan

samalla opetella yhdessä tekemisen perusteita eli vuorovaikutustaitoja ja omien tunteiden

ilmaisun säätelyä.

Vuosiluokilla 3-6 opetuksen tavoitteiden painopiste siirtyy perustaitojen vakiinnuttamiseen ja

monipuolistamiseen samalla, kun kehitetään erityisesti sosiaalisia taitoja. Liikunnallisen

elämäntavan valmiudet kehittyvät, kun monipuolinen, fyysisiä ominaisuuksia harjaannuttava

vuorovaikutuksellinen opetus tukee oppilaiden hyvinvointia, kasvua itsenäisyyteen ja

osallisuuteen. Oppilailta voidaan edellyttää oman kehitysvaiheensa mukaisesti osallistumista

toiminnan suunnitteluun ja vastuulliseen toteuttamiseen.

7-9 -vuosiluokille tultaessa tavoitteiden pääpaino siirtyy taitojen ja fyysisten ominaisuuksien

soveltamiseen eri liikuntamuotoihin ja -lajeihin. Ikävaiheelle tyypillinen kehitystehtävä on tukea

nuoren tasapainoista psyykkistä kehitystä antamalla mahdollisuuksia osallistua toiminnan

suunnitteluun, toteutukseen ja arviointiin sekä edellyttää vastuunkantamista. Yläluokilla

opetellaan tunnistamaan päivittäiseen hyvinvointiin liittyviä tekijöitä sekä kannustetaan terveyttä

edistävään omaehtoiseen vapaa-ajan liikunnanharrastamiseen.

Lajilähtöisestä opettamisesta perustaitojen, ominaisuuksien ja pätevyyden tunteen

vahvistamiseen

Vuoden 1985 Peruskoulun opetussuunnitelman perusteissa liikunnan keskeiset sisällöt kuvattiin

liikunta- ja urheilulajien avulla. Lajiajattelu oli 1980-luvulla keino lisätä liikunnanopetuksen

yhtenäisyyttä. Lajilähtöistä ajattelua haastavat muun muassa uusien lajien synty, käytettävissä

olevan ajan rajallisuus sekä opettajan mahdollisuudet seurata ja omaksua uusia lajeja. Lisäksi

monien lajien yksipuolisuus sekä koulujen paikalliset resurssit ja olosuhteet aiheuttavat ristiriitoja

opettajille ja opetukselle. Perusopetuslain 2 §:n mukaan opetuksen tavoitteena on antaa elämässä

tarpeellisia tietoja ja taitoja eli valtakunnallisten perusopetuksen opetussuunnitelman perusteiden

liikunnan tulee tarjota liikuntamuotoja ja urheilulajeja pysyvämpiä lähtökohtia. Liikuntamuodoilla

tarkoitetaan tarkoituksenmukaista liikkumista eri liikuntaympäristöissä, kuten sisällä salissa (esim.

voimisteluvälineiden, pallojen, musiikin tai telineiden avulla) tai ulkona (esim. kentällä, metsässä

tai rinteessä) eri vuodenaikoina. Liikuntamuotoja ovat esimerkiksi jää-, lumi-, luonto-, perus-,

musiikki- ja tanssiliikunta sekä palloilut ja voimistelut. Liikuntalajit sen sijaan perustuvat

urheilulajeihin ja niiden tavoitteena on erilaisten lajitekniikoiden oppiminen.

Perusopetuksen opetussuunnitelman perusteiden 2004 liikunnan analyysin pohjalta voitiin nähdä

useiden opetuksen järjestäjien liikunnan opetussuunnitelmien rakennetun lajikeskittyneesti,

vahvasti eri lajien taitotehtävien varaan. Tällöin opetuksessa ei keskitytä riittävästi liikunnallisiin

perustaitoihin, joiden soveltamista ja yhdistelyä eri liikuntamuodot ja -lajit ovat. Toiminnallisessa

oppiaineessa liikuntamuodot ja -lajit ovat välineitä opetukselle asetettujen tavoitteiden

saavuttamiseen.

Perustaitojen ja toimintakyvyn eri osa-alueiden merkityksen ymmärtämistä tulee vahvistaa myös

paikallisia opetussuunnitelmia kehitettäessä. Opetukselle asetettujen tavoitteiden saavuttamista

kehittävät toimintamenetelmät sekä fyysisen, sosiaalisen ja psyykkisen toimintakyvyn ja yleisen

hyvinvoinnin edistäminen liikunnalla on huomattavasti tärkeämpää kuin yksittäisten liikuntalajien

taitotehtävien yksityiskohtaiset kuvaamiset.

Fyysisen kunnon testaamisesta kohti toimintakyvyn arviointia

Tutkimukset ovat osoittaneet, että fyysisen kunnon arviointi voi ohjata liikunnalliseen

elämäntapaan silloin, kun oppilas ymmärtää, mitä merkitystä arvioitavalla asialla on hänelle juuri

nyt (kuten päivittäiselle vireystilalle tai mielialalle) ja mitä hyötyä siitä on hänelle (esim. jaksaa

opiskella keskittyneemmin) sekä kokee sen kannustavana (tunne siitä että kelpaa tällaisenaan,

mutta asiassa voi pienellä harjoittelulla edistyä) ja huomaa voivansa kehittyä siinä (eli saa tietoa

miten hän voi kehittää arvioitavaa asiaa ja voi havaita edistyvänsä).

Hyvin pitkään oppilaiden ajateltiin oppivan pitämään huolta omasta fyysisestä kunnostaan

säännöllisten kuntotestausten avulla. Valitettavasti tämä tavoite on jäänyt saavuttamatta liian

monella oppilaalla. Kuntotesteistä on muodostunut monelle oppilaalle voimakkaita kielteisiä

kokemuksia, joita he saattavat muistella vielä pitkään koulun jälkeenkin. Testitilanteiden

synnyttämien kielteisten kokemusten taustalla on monia eri syitä. Kielteisiä kokemuksia syntyy

esimerkiksi silloin, kun oppilas kokee nöyryytystä, häpeää tai kohtuuttoman suurta pelkoa. Heikko

suoriutuminen testitilanteessa voi johtaa myös oppilaan kiusaamiseen.

Jotta jokaisella on psyykkisesti turvallinen olo liikuntatunneilla, myös fyysistä toimintakykyä

arvioitaessa, opettajan tulee huolehtia turvallisesta työskentelyilmapiiristä. Liikuntaryhmän

ilmapiirin vaikuttavat muun muassa opettajan valitsemat organisointi- sekä palautteenantotavat.

Esimerkkeinä mielekkäistä organisointitavoista ovat sellaiset ryhmittelyt ja työskentelymuodot,

joissa kukaan oppilas ei tahtomattaan joudu yksin muiden katseiden kohteeksi. Myönteistä ja

kannustavaa palautetta voi antaa monin eri tavoin. Oleellista on kuitenkin huomioida jokainen

siten, että kaikki saavat palautetta jostain onnistuneesta asiasta tai tehtävästä.

Monipuolinen arviointi ja siihen perustuvan ohjaavan palautteen antaminen ovat opettajien

keskeisiä pedagogisia keinoja oppilaiden koko kehityksen ja oppimisen tukemiseen. Oppilaita

ohjataan sekä itsenäisesti että ryhmänä tarkastelemaan edistymistään ja työnsä tuloksia suhteessa

tavoitteisiin ja niihin onnistumisen kriteereihin, joista on yhdessä keskustellen sovittu työtä

aloitettaessa.

Liikuntaan voi syntyä myönteinen suhtautuminen silloin, kun myönteisiä asioita on enemmän kuin

kielteisiä.

Fyysisen toimintakyvyn arvioimiseksi on kehitetty valtakunnallinen Move! -seuranta- ja

palautejärjestelmä, johon kuuluu fyysisen toimintakyvyn arvioimiseksi viisi erilaista osiota sekä

niistä suoriutumisen pohjalta saatava palaute sekä oppilaalle itselleen että oppilaan huoltajille ja

kouluterveydenhuollolle osana viidennen ja kahdeksannen vuosiluokan laajoja

terveystarkastuksia. Move! -mittausten tuloksia ei käytetä oppilaan arvioinnin perusteina.

Move! -järjestelmään voi tutustua Opetushallituksen sivuilta: www.edu.fi/move

Keskeiset lähteet:

Jaakkola, T., Liukkonen, J. & Sääkslahti, A. 2013. Liikuntapedagogiikka, Jyväskylä: PS-kustannus.

Kalaja, S. 2013. Fyysinen toimintakyky ja kunto. Teoksessa T. Jaakkola, J. Liukkonen ja A. Sääkslahti (toim.)

Liikuntapedagogiikka. Jyväskylä: PS-kustannus, 185-203.

Kokkonen, M. & Klemola, U. 2013. Liikunta tunne- ja ihmissuhdetaitojen opettamisen välineenä. Teoksessa

T. Jaakkola, J. Liukkonen ja A. Sääkslahti (toim.) Liikuntapedagogiikka. Jyväskylä: PS-kustannus, 204-235.

www.edu.fi/move

http://www.edu.fi/move
http://www.edu.fi/move

Liikunnan tavoitteisiin liittyvät keskeiset sisältöalueet vuosiluokilla 1-2, 3-6 ja 7-9

Toimintakyky

Liikuntatunneilla opetellaan pitämään huolta omasta toimintakyvystä, opitaan kehittämään

erityisesti fyysisen toimintakyvyn eri osa-alueita sekä opitaan ymmärtämään, miten toimintakyky

vaikuttaa omaan hyvinvointiin. Toimintakykyä opetellaan myös arvioimaan ja mittaamaan.

Toimintakyvyllä tarkoitetaan fyysisiä, sosiaalisia ja psyykkisiä edellytyksiä selvitä erilaisista

arkielämään kuuluvista perustoiminnoista ja asioinneista. Mitä parempi toimintakyky on, sitä

vaativammista tehtävistä oppilas selviää ilman toisen apua.

Fyysinen toimintakyky

Fyysinen toimintakyky tarkoittaa elimistön toiminnallista kykyä selviytyä fyysistä ponnistelua

vaativista tehtävistä. Nykypäivän koululaisten arkielämän perustoimintoja ja tehtäviä ovat muun

muassa:

• Koulumatkan kulkeminen omin lihasvoimin (perusopetusikäisillä
kävelyä tai pyöräilyä vähintään 5 km)

• koulu- ja harrastusvälineiden nostaminen ja kantaminen omin
lihasvoimin

• istuvan elämäntavan vaikutusten ennaltaehkäiseminen säilyttämällä
kehon luonnollinen liikelaajuus erityisesti ylävartalossa ja lonkan
koukistajissa

• liikenteessä liikkuminen, jossa tarvitaan taitoa havainnoida
ympäristöä ja reagoida siihen tarkoituksenmukaisesti

• erilaisilla alustoilla liikkuminen, mm. tasapainon ylläpitäminen
liukkaalla alustalla, rappusissa ja epätasaisessa maastossa

• vedessä liikkuminen.

Fyysinen toimintakyky kertoo kyvystä suoriutua erilaisista kestävyyttä, voimaa, nopeutta ja

liikkuvuutta vaativista tehtävistä, mutta myös havaintomotorisista taidoista ja motorisista

perustaidoista. Toimintakyky paranee fyysisen aktiivisuuden avulla. Koska motoriset taidot ja

fyysiset ominaisuudet ovat merkittävästi yhteydessä oppilaiden kasvuun ja kehitykseen,

liikuntatuntien tavoitteiden ja keskeisten sisältöjen tulee olla hieman erilaisia eri luokkatasoilla.

Havaintomotoriset taidot ja kehon hahmottaminen

Havaintomotoriset taidot ovat taitoja, joilla oppilas hahmottaa omaa kehoaan ja sen eri osia

suhteessa ympäröivään tilaan, käytettävään aikaan ja voimaan. Riittävät havaintomotoriset taidot

ovat motoristen taitojen oppimisen perustana. Oppilas ei siis voi oppia liikkumaan ilman riittäviä

havaintomotorisia taitoja. Vastaavasti mitä paremmat hänen havaintomotoriset taitonsa ovat, sitä

helpommin hän oppii uusia liikuntataitoja, mutta myös niin sanottuja akateemisia taitoja eli

lukemista, kirjoittamista ja laskemista. Hyvät havaintomotoriset taidot auttavat oppilaita

selviämään myös liikenteessä.

Havaintomotoristen taitojen perustalla ovat kognitiiviset prosessit. Siksi niiden harjaannuttaminen

edistää myös yleisiä oppimisen edellytyksiä. Havaintomotorinen oppiminen vaatii aistitoimintojen

herkistämistä oleellisen tiedon poimimiseksi ympäristöstä. Tietoa kehostaan ja ympäristöstään

oppilas hankkii liikkumisen kautta. Liikunnassa aistitoimintojen herkistäminen varmistetaan

tarjoamalla oppilaalle vaihtelevan ympäristön, monipuolisten sisältöjen ja erilaisten välineiden

avulla riittävästi näkö-, kuulo-, liike-, tasapaino- ja tuntoaistimuksia. Aistitoimintojen kehittäminen

vaatii opettajalta harkittuja sisällönvalintoja ja huolellista ohjeiden ja palautteen antoa. Näin

tuetaan myös erilaisiin liikuntatilanteisiin liittyvien ratkaisujen tekemisen oppimista.

Havaintomotoristen taitojen harjaannuttaminen on erityisen tärkeää alakoululaisilla, mutta

vaikeudet havaintomotoriikassa saattavat selittää esim. yläkoululaisen vaikeuksia oppia palloilussa

tarvittavia käsittelytaitoja, muita elämässä tarvittavia välineenkäsittelytaitoja tai tilanhahmotusta.

Havaintomotorisia taitoja voi harjaannuttaa esimerkiksi käsittelemällä erilaisista materiaaleista

valmistettuja erikokoisia ja painoisia palloja sekä ohjaamalla oppilasta suuntaamaan huomiotaan

tehtävän onnistumisen kannalta oleellisiin asioihin.

Kehon hahmottaminen edellyttää kehon ääriviivojen sekä kehon eri osien ja sen eri puolten

(etupuoli- vatsa, takapuoli - selkä, oikea/vasen kylki) tunnistamista, nimeämistä ja tahdonalaista

liikuttamista. Kehonhahmotusta ja kehon tuntemusta kehitetään aikaa (hitaasti tai nopeasti), tilaa

(kuten lähellä, kaukana, edessä, takana, sivulla, alhaalla, ylhäällä, vieressä ja välissä) ja voimaa

säätelemällä. Riittävä kehonhahmotus on välttämätön edellytys muiden oppimisvalmiuksien

kehittymiselle. Kun oppilas hahmottaa kehonsa hyvin, hänen on mahdollista oppia hallitsemaan

tasapainoaan ja kehonsa asentoja sekä liikkeitä niin paikallaan kuin paikasta toiseen liikkumista

edellyttävissä tehtävissä. Kehonhahmotus kehittyy tehtävissä, joissa oppilas saa erilaisia

tuntoaistimuksia eri puolille kehoa, esim. uidessa, liikuttaessa telineillä tai vaikka painiessa.

Kehon oletetun keskilinjan ylittäminen (esim. oikealla kädellä sipaistaan vasenta olkapäätä) on

tärkeää varmistaa esi- ja alkuopetuksessa, koska se on suoraan yhteydessä lukemaan ja

kirjoittamaan oppimisen edellytyksiin. Monipuoliset kehonhahmotusta harjaannuttavat tehtävät

ovat tärkeitä alakoulussa, mutta niitä ei pidä unohtaa myöskään yläkoulussa, jonka aikana

oppilaan keho muuttuu merkittävästi. Hyvä kehonhahmotus ja myönteiset kokemuksen kehosta

luovat pohjaa myönteiselle kehon kuvalle ja tukevat sitä kautta oppilaan psyykkistä hyvinvointia.

Myönteiset kokemukset omasta kehosta auttavat oppilaita myös kestämään ulkonäköön

kohdistettuja paineita.

Esimerkkejä eri luokkatasoille soveltuvista havaintomotorisia taitoja ja kehon hahmotusta

harjaannuttavista tehtävistä ja sisältöalueista:

• Vuosiluokat 1-2:

Erilaisten muotojen, kirjainten ja numeroiden piirtäminen/muodostaminen oman kehon
avulla, koko vartalon jännityksen ja rentouden vaihteleminen erilaisissa tehtävissä,
liikkuminen eri tavoin erilaisilla nopeuksilla, erilaiset pujottelua ja väistämistä sisältävät
tehtävät ja leikit sekä uinti.

• Vuosiluokat 3-6:
Kiinniottoleikit, voimistelu, musiikkiliikunta, hiihto sekä pallopelit ja -leikit.

• Vuosiluokat 7-9:
Suunnistus, pallopelit, tanssi, jooga ja kuntosaliharjoittelu.

Motoriset perustaidot

Kun havaintomotoriset taidot ovat kehittyneet riittävän pitkälle, motoriset perustaidot alkavat

kehittyä. Motorisiksi perustaidoiksi kutsutaan sellaisia taitoja, joiden avulla oppilas selviää

arkipäivän liikkumista vaativista tarpeista. Tällaisia arjen taitoja ovat esimerkiksi tasapainon

ylläpitäminen, liikkuminen paikasta toiseen ja välineiden käsitteleminen. Motoriset perustaidot

jaetaankin niiden käyttötarkoituksen perusteella kolmeen luokkaan: tasapainotaitoihin,

liikkumistaitoihin sekä välineenkäsittelytaitoihin.

Oppilaiden tulee osata kävellä, juosta, hypätä, heittää, ottaa kiinni, potkaista ja lyödä, jotta hän voi

osallistua muiden mukana erilaisiin peleihin ja leikkeihin. Perustaitojen soveltaminen erilaisiin

ympäristöihin muuntaa perustaidot lajitaidoksi, eli mielekkäimmäksi tavaksi liikkua kyseisessä

ympäristössä. Liikuntalajit ja niiden monipuoliset sovellukset nähdään suomalaisessa

koululiikunnassa välineinä opetukselle asetettujen tavoitteiden saavuttamiseen. Yksittäisten

liikuntalajien taitotehtävien sijaan tärkeitä ovat opetukselle asetettujen tavoitteiden saavuttamista

kehittävät toimintamenetelmät sekä fyysisen, sosiaalisen ja psyykkisen toimintakyvyn sekä yleisen

hyvinvoinnin edistäminen liikunnalla. Esimerkiksi kävely luistimet jalassa jäällä muuttuu vähitellen

luisteluksi tai kävely musiikin rytmin mukaan muuttuu vähitellen erilaisten tempon vaihteluiden

myötä tanssiksi. Mikäli perustaidot eivät ole riittävästi vahvistuneet ja automatisoituneet, uusien

taitojen ja liikuntatehtävien oppiminen on vaikeaa.

Ensimmäisenä opitaan karkeamotoriset taidot eli suurilla lihaksilla tuotetut suuret liikkeet

(esimerkiksi kirjain- ja numerokuvioiden piirtäminen ilmaan koko käsivarrella tai

voimistelunauhalla). Vasta sen jälkeen opitaan pienten lihasten toimintaa ja liikkeiden

hienosäätelyä edellyttäviä hienomotorisia taitoja.

Tasapainotaidot ovat taitoja, joilla kehon painopiste mukautetaan paikallaan olevaan (staattinen

tasapaino) tai liikkuvaan (dynaaminen tasapaino) tukeen nähden siten, että keho pysyy

tasapainossa. Tasapainoa ylläpitäviä taitoja ovat koukistus, ojennus, kierto, kääntyminen ja

heiluminen. Tasapainoa tarvitaan myös paikalta lähtemisessä, pysähtymisessä, alastulossa ja

harhauttamisessa. Tasapainotaidoilla keho pidetään hallinnassa, yleisimmin pystyasennossa. Siksi

tasapainotaidot ovat ihmisen kaiken toiminnan ja liikkumisen perustana. Hyvä tasapaino luo

edellytykset selvitä niin portaissa kuin vaihtelevissa maastoissa kompastelematta. Hyvät

tasapainotaidot luovat myös edellytykset oppia liikunnan lajitaitoja, kuten esimerkiksi luistelua.

Tasapainotaitoja voi harjaannuttaa mm. liikkumalla erilaisissa maastoissa erilaisilla välineillä tai

musiikkia ilmentäen. Helppoa liikuntatehtävää voi vaikeuttaa pienentämällä tukipintaa (esim.

tasapainoilu voimistelupenkin päällä tai kapealla puomilla) tai nostamalla kehon painopistettä

(esim. polviseisonnasta päkiöiden varassa seisomiseen). Tasapainotaitoja tulee harjoitella

jatkuvasti.

Esimerkkejä eri luokkatasoille soveltuvista tasapainotaitoja harjaannuttavista tehtävistä:

• Vuosiluokat 1-2:
Tasapainoilu lattiakuvioiden päällä, kävely esim. katukiveyksen, voimistelupenkin,
liikuntasalin kenttäviivojen, maassa olevan hyppynarun päällä tai vaihtelevassa
metsämaastossa, voimistelu sekä hippaleikit

• Vuosiluokat 3-6:

Voimistelu telineillä, kamppailut, luistelu, hiihto, pallopelit sekä musiikki- ja tanssiliikunta

• Vuosiluokat 7-9:
Voimistelu välineillä ja kehonhallintaharjoitteet, taitoluistelu ja jääpelit, laskettelu ja
pallopelit.

Liikkumistaidot ovat taitoja, joiden avulla siirrytään paikasta toiseen. Liikkumistaitoja ovat

esimerkiksi kieriminen, ryömiminen, konttaaminen, kiipeäminen, käveleminen, juokseminen,

hyppeleminen, laukkaaminen ja uiminen. Liikkumistaitoja voidaan harjaannuttaa liikkumalla

erilaisilla alustoilla (sali, kova/pehmeä hiekka, nurmi, jää, lumi, metsämaasto) tasamaalla,

ylämäkeen ja alamäkeen. Hyödyllistä on myös opetella liikkumaan eteen, taakse, molemmille

sivuille, ylös ja alas. Voiman käytön säätelyä voi opetella harjoittelemalla voiman käytön vaihtelua.

Liikutaan esimerkiksi rytmin tai musiikin mukaan, musiikin äänen voimakkuuden tasoja ilmentäen.

Liikkumistaitoja tulee harjoitella jokaisella liikuntatunnilla.

Esimerkkejä eri luokkatasoille soveltuvista liikkumistaitoja harjaannuttavista tehtävistä:

• Vuosiluokat 1-2:
Temppuradat, hyppelyradat, juoksu- ja kiinniottoleikit, erilaisissa maastoissa käveleminen
ja juokseminen

• Vuosiluokat 3-6:
Telineradat, perusliikunta, luistelu, hiihto, suunnistus ja retkeily

• Vuosiluokat 7-9:
Parkour, circuit, pallopelit ja frisbee golf.

Välineenkäsittelytaidot ovat koko kehon taitoja, joiden avulla lapsi pystyy käsittelemään esineitä,

välineitä ja telineitä. Käsittelytaitojen kehittyminen edellyttää havainto- ja motoristen toimintojen

yhteistyötä ja siksi ne ovatkin oppilaalle kaikkien vaativimpia motorisia tehtäviä.

Välineenkäsittelytaidot voidaan jakaa karkeamotorisiin ja hienomotorisiin käsittelytaitoihin.

Liikuntatunneilla opetuksen pääpaino on erityisesti karkeamotorisissa käsittelytaidoissa.

Käsittelytaitoja ovat esimerkiksi työntö, veto, vieritys, pyöritys, heitto, kiinniotto, potku, lyönti,

pomputus ja kuljetus. Erilaisilla telineillä liikkumisessa tarvitaan koko kehon käsittelytaitoja, kuten

esimerkiksi riippumista tai nojaa. Koko kehon käsittelytaitojen harjaannuttaminen luo pohjan

hyvälle kehonhahmotukselle ja parantaa edellytyksiä kehonhallinnalle.

Aluksi tulee harjaannuttaa symmetrisiä eli kehon molemmilla puolilla tehtäviä ja vasta sen jälkeen

epäsymmetrisiä eli vain kehon toisella puolella tehtäviä käsittelytaitoja (esim. pallon

yläkauttaheitto kahdella kädellä → pallon heitto yhdellä kädellä).

Silmien ja käsien yhteistyötä (silmä-käsi koordinaatiota) tulee harjaannuttaa käsittelemällä erilaisia

välineitä. Välineiden vaihtelulla ja niiden vaativuutta lisäämällä voidaan liikuntatehtävän

haastavuutta lisätä mielekkäällä tavalla, esimerkiksi pallon lyönti pelkällä kämmenellä → lyönti

lyhytvartisella mailalla (esim. pingismaila) → lyönti lyhytvartisella sulkapallomailalla ja vasta

lopuksi lyönti täysimittaisella sulkapallomailalla.

Käsittelytaitoja tulee harjaannuttaa monipuolisesti kaikilla luokka-asteilla. Myönteisten

oppimiskokemusten saamiseksi opettajan on tärkeää pystyä eriyttämään toimintaa oppilaiden

taitotason mukaisesti.

Esimerkkejä eri luokka-asteille soveltuvista välineenkäsittelytaitoja harjaannuttavista tehtävistä:

• Vuosiluokat 1-2:
Vieritys, työntö, pomputtaminen, heittäminen, kiinniottaminen, potkaiseminen ja
kämmenellä (tai lyhytvartisella) mailalla lyöminen osana erilaisia ratoja, leikkejä ja pelejä

• Vuosiluokat 3-6:
Pomputtaminen, kuljettaminen käsillä ja jaloilla, heittäminen sekä kiinniottaminen,
lyöminen ja laukaiseminen

• Vuosiluokat 7-9:
Eri pallopelien tekniikat välineiden käsittelyyn sekä vesipelastus.

Motoristen perustaitojen merkityksestä ja esimerkkejä siirtovaikutuksesta

Motoristen taitojen oppiminen on hyvin keskeinen osa liikuntakasvatuksen tavoitteita ja
liikunnanopetuksen opetussuunnitelmia. Koululiikunnassa tulee varmistaa riittävä motoristen
taitojen hallitseminen. Mikäli oppilaat eivät opi laajaa kirjoa motorisia perustaitoja, kapenevat
heidän mahdollisuutensa osallistua myöhemmällä iällä moninaisiin liikunta- ja urheilumuotoihin.

Perusopetuksen opetussuunnitelman perusteiden 2014 liikunnan aineosiossa kuvataan motorisilla
perustaidoilla erilaisia liikunnallisia perustaitoja. Gallahuen motoristen perustaitojen luokittelu on
ollut apuna opetussuunnitelman perusteiden liikunnan aineosion valmistelutyössä ja monipuolisen
kokonaisuuden hahmottamisessa.

Motorisia perustaitoja
- luokittelu ja joitakin esimerkkejä

Tasapainotaidot Liikkumistaidot Välineenkäsittelytaidot

Staattinen ja dynaaminen
tasapaino
• pystyasennot
• pää alaspäin asennot
• pyöriminen
• heiluminen
• pysähtyminen
• väistäminen
• koukistaminen
• ojentaminen
• kieriminen

Perustaidot ja liikeyhdistelmät
• käveleminen
• juokseminen
• loikkiminen
• rytmissä hyppiminen
• hyppeleminen
• kiipeileminen
• laukkaaminen
• liukuminen
• kinkkaaminen

Itsestä poispäin tapahtuvat ja
vastaanottavat liikkeet
• vierittäminen
• heittäminen
• potkiminen
• työntäminen
• lyöminen
• pomputtaminen
• kiinniottaminen

 ↓ ↓ ↓

Lajitaidot esimerkiksi uinnissa, joukkuepeleissä, voimistelussa, jääpeleissä, hiihdossa,
yleisurheilussa, mailapeleissä, tanssissa, jne.

Motoristen perustaitojen harjoittelua voidaan perustella sekä liikuntaharrastuksen jatkuvuuden

että lajitaitojen saavuttamisen kannalta. Lapset ja nuoret hakeutuvat sellaisen toiminnan pariin,

jossa he kokevat pätevänsä. Motoristen perustaitojen hallinnan kokemus toimii ”porttina”

omaehtoisen harrastamisen pariin. Laaja perustaitojen hallinta antaa mahdollisuuden valita itselle

mieluisa liikuntaharrastus.

Myös luovan huippusuorituksen taustalta löytyy vahva perustaitojen hallinta. Kaikkien taitojen

pohjalla on ensin taidon perusmalli, jonka päälle rakentuu varsinainen lajitaito.

Motoristen perustaitojen osaaminen on siis perusta ja lähtökohta niin omaehtoiseen liikunnan

harrastamiseen kuin eri lajien huipputaitoon pääsemiseenkin. Hyvin opittua motorista perustaitoa

voidaan hyödyntää lukuisissa eri liikuntamuodoissa ja urheilulajeissa.

Kuviossa 1. havainnollistetaan, kuinka yhden käden yläkauttaheiton liikemallin oppimisen avulla

helpotetaan ja mahdollistetaan mm. pesäpallon heiton, tenniksen syötön tai lentopallon

iskulyönnin lajitaidon oppimista. Yhden käden yläkauttaheiton perusliikemalli on sama kaikissa

kuvion yläosassa mainituissa liikesuorituksissa. Hyvin opitusta perusliikemallista on helppo

hienosäätää eri urheilulajien ja liikuntamuotojen tarpeisiin sopiva suoritus. Yläkauttaheiton

liikemallin yhteys eri lajeihin on havainnollistettu kuviossa 1.

Kuvio 1. Yläkauttaheiton liikemallin yhteys eri lajeihin

Liikuntataidot jäsentyvät hierarkkisesti siten, että lähtökohtana ovat motoriset perustaidot, jotka

voidaan luokitella tasapaino-, liikkumis- ja välineenkäsittelytaitoihin. Motoriset perustaidot

jalostuvat kohti lajitaitoja havainto-, ratkaisunteko- ja liikehallintataitojen kautta. Erilaiset pien- ja

viitepelit sekä leikit ovat toimintamuotoja, joiden avulla opitaan havaitsemaan asioita, tekemään

päätöksiä ja toimimaan näiden havaintojen ja päätösten mukaisesti. Aidoissa liikuntatilanteissa

havainnot, ratkaisunteko ja itse liikesuoritus ovat kiinteästi kytköksissä toisiinsa. Tässä esimerkkinä

käytetyssä pesäpallossa on useita lajitaitoja. Näiden lajitaitojen hallinnalla on merkitystä

harrastamisen jatkumisen kannalta. Oleellista on kokonaisuus, sillä esimerkiksi hyvä kiinniottotaito

ilman heittotaitoa jää ”tyhjän päälle”. Varsinainen heittotaito on siis osa pesäpallon lajitaitoja.

Motoristen perustaitojen yhteys lajitaitoihin on havainnollistettu kuviossa 2.

Tennissyöttö, lentopallon syöttö, sulkapallon smash-
lyönti, lentopallon iskulyönti, pesäpallon heitto,
sulkapallon clear-lyönti, tenniksen smash-lyönti,

keihäänheitto, squashin smash-lyönti...

Yhdellä kädellä yläkautta heitto

paikaltaan ja vauhdista

Yläkautta kahdella kädellä

Alakautta kahdella kädellä

HEITTÄMINEN

Kuvio 2. Motoristen perustaitojen yhteys lajitaitoihin

Liukuminen on yksi esimerkki liikkumistaidoista ja se on perustana yllättävänkin monelle

lajisuoritukselle. Tasapainoisella liukumisen hallinnalla luodaan perusta, joka mahdollistaa hyvinkin

vaativat liukumiset erilaisissa tilanteissa, erilaisilla alustoilla ja välineillä. Samalla tavalla kuin edellä

mainitussa esimerkissä heittäminen myös liukuminen on osa vaikkapa maastohiihdon tai luistelun

harrastamisen isoa kokonaisuutta. Liikkumistaito liukumisen yhteyttä lajitaitoihin

havainnollistetaan kuvioissa 3 ja 4.

Pesäpallon

heitto

Pesäpallon lajitaidot:

Juokseminen, heittäminen,
kiinniottaminen,

syöttäminen, lyöminen,
kärkkyminen, syöksyminen...

Havainto- , ratkaisunteko- ja
liikehallintataidot

Tasapaino-, liikkumis- ja välineenkäsittelytaidot

Kuviot 3 ja 4. Liukumisen yhteys lajitaitoihin

Maastohiihdon liukuvaihe, jääpallon luistelu, laskettelu,
skeittaus, jääkiekon luistelu, ringeten luistelu, lumilautailu,
taitoluistelu, rullaluistelu, mäkihyppy, surffaus, jalkapallon

liukutaklaus, lentopallon tiikeri, uinnin liuku, tennislyönti
massalla, pesäpallon syöksy....

Liukuminen vauhdista ja välineillä

Liuku kehon eri osilla

ja erilaisilla alustoilla

LIUKUMINEN

Maastohiihdon

liukuvaihe

Maastohiihdon lajitaidot

Havainto- ja ratkaisunteko- ja
liikehallintataidot

Tasapaino-, liikkumis- ja välineenkäsittelytaidot

Fyysiset ominaisuudet

Fyysisillä ominaisuuksilla tarkoitetaan kestävyyttä, voimaa, nopeutta ja liikkuvuutta. Ne ovat

fyysisen toimintakyvyn osa-alueita.

Kestävyyttä tarvitaan lihastyöstä johtuvan väsymyksen vastustamiseksi. Kestävyys perustuu

hengitys- ja verenkiertoelimistön toimintakykyyn ja se harjaantuu parhaiten silloin, kun liikutaan

tai työskennellään pitkiä aikoja sen verran ripeästi, että syke nousee ja hengitys kiihtyy. Kestävyys

jaotellaan suoritustehon perusteella peruskestävyyden, vauhtikestävyyden, maksimikestävyyden

sekä nopeuskestävyyden alaluokkiin. Koulun liikunnanopetuksessa näitä kestävyyden eri muotoja

tulee luontevasti osana erilaisia toimintoja, esimerkiksi peruskestävyyttä luontoretkillä,

vauhtikestävyyttä pallopeleissä, maksimikestävyyttä kestävyysjuoksumittauksissa ja

nopeuskestävyyttä isolla alueella leikittävissä kiinniottoleikeissä.

Esimerkkejä kestävyyttä harjaannuttavista liikuntatehtävistä eri luokka-asteilla:

• Vuosiluokilla 1-2 liikunnassa kestävyys harjaantuu esimerkiksi juoksu- ja
kiinniottoleikeissä, pallopeleissä, maastossa liikuttaessa ja uinnissa.

• Vuosiluokkien 3-6 liikunnanopetuksessa kestävyys harjaantuu esimerkiksi
pallopeleissä, uinnissa ja maastossa eri vuodenaikoina liikuttaessa (kuten
hiihtäessä ja suunnistaessa).

• Vuosiluokilla 7-9 kestävyys harjaantuu esimerkiksi perusliikunnassa

(eripituiset juoksumatkat), musiikkiliikunnassa, pallopeleissä ja uinnissa.

Voimaa tarvitaan lihaksiin, jotta oppilas voisi vastustaa ulkoisia voimia. Ilman voimaa kukaan ei

pysty liikkumaan, ei edes pysyisi pystyssä. Kasvavan lapsen paino nousee ja siksi oman kehon

liikuttaminen ja kannatteleminen lisäävät kehon kuormittumista tasaisesti ja luonnollisesti.

Voiman alalajeja ovat kestovoima, nopeusvoima ja maksimaalinen voima. Kestovoimaa tarvitaan

silloin, kun esineitä joudutaan kannattelemaan pitkiä aikoja. Nopeusvoimaa tarvitaan heittämiseen

ja maksimaalista voimaa raskaiden esineiden käsittelyyn. Alakoululaisilla voimaa kehitetään

lähinnä oman vartalon painoa hyödyntäen ja myöhemmin voiman ja motoristen taitojen

lisääntyessä myös pienillä lisäpainoilla.

Esimerkkejä voimaa harjaannuttavista liikuntatehtävistä eri luokka-asteilla:

• Vuosiluokilla 1-2 voimaa harjaannutetaan esim. riippuen, kiipeillen, hyppien,
voimistellen ja leikkimielellä kamppaillen.

• Vuosiluokkien 3-6 liikunnanopetuksessa voimaa harjaannutetaan esim.
kuntopiiritehtävillä, hypyillä, heitoilla, leikkimielellä kamppaillen sekä
mäenlaskuilla ja -nousuilla.

• Vuosiluokilla 7-9 voimaa harjaannutetaan edelleen oman kehon painoa

kannattelemalla, mutta myös välineillä, jotka lisäävät vastusta; esimerkkinä
kuminauha, kuntopallo ja kevyet lisäpainot. Myös esimerkiksi uinti ja kiipeily
harjaannuttavat lihasvoimaa.

Nopeutta tarvitaan nopeiden liikkeiden tekemiseen ja liikkumiseen nopeasti. Mitä nopeampi

oppilas, sitä paremmat edellytykset hänellä on esimerkiksi horjahtaessaan korjata kehon asentoa

ja välttää kaatuminen. Nopeus voidaan jakaa reaktionopeuteen, räjähtävään nopeuteen ja

liikkumisnopeuteen. Erityisesti alakoululaisille nopeat liikkeet ja pyrähdyksenomainen

toimintatapa ovat hyvin luonteenomaisia. Siksi he myös nauttivat nopeutta kehittävistä

liikuntatehtävistä. Nopeus harjaantuu, kun oppilaita kannustetaan tekemään annetut tehtävät niin

nopeasti (tai esim. hypyt ja heitot räjähtävästi) kuin he pystyvät.

Esimerkkejä nopeutta harjaannuttavista liikuntatehtävistä eri luokka-asteilla:

• Vuosiluokilla 1-2 nopeutta harjaannutetaan juoksu- ja kiinniottoleikeillä,
peleissä, viestikisailuissa, erilaisilla hypyillä, loikilla ja heitoilla.

• Vuosiluokilla 3-6 nopeus kehittyy juoksupyrähdyksissä (myös pelien ja leikkien
osana), hypyissä, heitoissa, loikissa ja kisailuissa.

• Vuosiluokilla 7-9 nopeus kehittyy mm. perusliikunnassa, palloilussa ja

kamppailulajeissa.

Liikkuvuus eli notkeus muodostuu summana kunkin oppilaan yksilöllisistä anatomisista

ominaisuuksista, mutta myös aikaisemmista liikuntatottumuksista. Liikkuvuus määräytyy nivelten

liikelaajuuksista, nivelsiteiden kireydestä sekä niveltä ympäröivien lihasten kireydestä. Runsas

istumisen määrä lisää lihasten staattista jännitystä. Pitkään jatkuessaan ne lisäävät lihasten

kireyttä vaikuttaen kehon ryhtiin sekä aiheuttaen tukielimistön, kuten niskan ja selän kiputiloja

sekä päänsärkyä.

Esimerkkejä liikkuvuutta harjaannuttavista tehtävistä eri luokka-asteilla:

• Vuosiluokat 1-2:
Monipuolinen liikkuminen, ojennukset, kurkotukset ja lyhyet venytykset.

• Vuosiluokat 3-6:
Voimistelu ja venyttely.

• Vuosiluokat 7-9:
Alku- ja loppuverryttelyt liikuntatunneilla, monipuoliset venyttelyt sekä
tutustuminen erilaisiin kehonhuoltomenetelmiin.

Fyysistä toimintakykyä arvioidaan Move! -järjestelmällä 5. ja 8. vuosiluokilla

Move! (www.edu.fi/move) on perusopetuksen 5. ja 8. vuosiluokkien oppilaille pidettävä fyysisen

toimintakyvyn valtakunnallinen tiedonkeruu- ja palautejärjestelmä, joka tuottaa muun muassa

tietoa yhdistettäväksi 5. ja 8. vuosiluokilla koululaisille tehtäviin laajoihin terveystarkastuksiin.

Järjestelmän keskeisenä tarkoituksena on kannustaa oppilaita omatoimiseen fyysisestä

toimintakyvystä huolehtimiseen. Move-järjestelmän tavoitteena on auttaa ensisijaisesti oppilasta

ja hänen perhettään ymmärtämään fyysisen toimintakyvyn yhteydet oppilaan terveyteen,

päivittäiseen hyvinvointiin, jaksamiseen ja opiskeluun. Move! -mittausten tuloksia ei käytetä

oppilaan arvioinnin perusteina.

Move-palautteen tavoitteena oppilaalle on
• vaikuttaa myönteisesti oppilaan fyysiseen, sosiaaliseen ja psyykkiseen toimintakykyyn ja

hyvinvointiin
• ohjata oppilasta ymmärtämään liikunnan terveydellinen merkitys
• ohjata oppilasta kehittämään ja tarkkailemaan toimintakykyään.

Move-palautteen materiaalit on jaettu kolmeen osaan. Klikkaamalla halutun kohderyhmän

(Opettajat, Huoltajat tai Opettajat ja terveydenhuolto) painiketta pääsee kohderyhmälle

suunnattuun palautteeseen, joka on jaoteltu mittausosiokohtaisesti kuuteen eri osaan. Opettajat

voivat halutessaan käyttää työssään joko Oppilaat tai Opettajat ja terveydenhuolto -

palautemateriaaleja. Palautteen lisäksi mittausosioiden alta löytyy muun muassa liikuntavinkkejä

eri vuodenajoille sekä fyysisen toimintakyvyn edistämiseen.

Mittausten jälkeinen palaute ja keskustelu toimintakyvystä ovat yhtä tärkeitä kuin varsinaisten

mittausten oikeanlainen suorittaminen.

Move! -kasvokuvat ja kolme tasoa

Move! -järjestelmän palauteosiossa käytetään tulosten havainnollistamisessa apuna kasvokuvia,
jotka kertovat, kuinka oppilas on suoriutunut fyysistä toimintakykyä mittaavista osioista.

Kasvokuvien mukaisesti oppilaan fyysinen toimintakyky voidaan jakaa kolmeen eri tasoon:

Mittaustulos on terveyttä ja hyvinvointia edistävällä tasolla eli oppilaan fyysinen
toimintakyky edistää hänen fyysistä, psyykkistä ja sosiaalista hyvinvointiaan.

Mittaustulos on terveyttä ja hyvinvointia ylläpitävällä tasolla eli oppilaan fyysinen
toimintakyky ylläpitää hänen fyysistä, psyykkistä ja sosiaalista hyvinvointiaan.

Mittaustulos on mahdollisesti terveyttä ja hyvinvointia kuluttavalla tai haittaavalla
tasolla eli oppilaalla voi olla vaikeuksia selviytyä väsymättä arkipäivän toiminnoista.

Move! -mittaukset tulee vuonna 1.8.2016 alkaen toteuttaa opetushallinnon ohjeistamana
vuosiluokilla 5. ja 8. elo-syyskuussa. Koulukohtaisten mittausten tulosten syöttö valtakunnalliseen
tietokantaan tehdään vuosittain syyskuun loppuun mennessä. Koulu-, kunta- sekä valtakunnalliset

http://www.edu.fi/move

palautemateriaalit ovat käytettävissä esimerkiksi vanhempainiltoja tai oppilashuoltoryhmää varten
lokakuun loppuun mennessä vuosittain.

Sosiaalinen toimintakyky

Sosiaalisen toimintakyvyn tukeminen ja edistäminen liikunnassa edellyttää oppilaan sosiaalisen

pätevyyden tukemista. Sosiaalisesti päteväksi kehittyminen tarkoittaa sitä, että tuetaan oppilaan

myönteisiä sosiaalisia arvoja ja niiden mukaista toimintaa kuten rehellisyyttä, vastuullisuutta ja

oikeudenmukaisuutta. Liikutaan ja pelataan ”Fair Playn” hengessä. Liikuntatilanteissa oppilaita

ohjataan eettis-moraaliseen pohdintaan ja toimintaan heidän ikätasonsa edellyttämällä tavalla.

Käytännössä se tarkoittaa sitä, että oppilaalle annetaan myönteistä palautetta silloin, kun hän

toimii eettisesti oikealla tavalla sekä altruistisesti. Altruismilla tarkoitetaan toimintaa, jossa

annetaan toiselle oppilaalle henkistä tukea ja edistetään ystävyyttä ilman että siitä ajatellaan

hyödyttävän jollakin tavalla.

Sosiaalisen hyvinvoinnin näkökulmasta on oleellista, että oppilaan myönteistä minäkuvaa

vahvistetaan niin, että oppilas oppii arvostamaan itseään. Liikuntatunneilla oppilaalla tulee olla

tunne, että häntä arvostetaan omana itsenään, sellaisena kuin hän on. Oppilaan minäkuva

vahvistuu sillä, että hänen annetaan tehdä valintoja ja päätöksiä häntä itseään koskeviin asioihin

sekä omatoimisuuteen kannustamisella.

Sosiaalista toimintakykyä edesauttaa se, että oppilaille opetetaan tunnetaitoja. Niillä tarkoitetaan

omien tunteiden tiedostamista ja tunnistamista, tunteiden avointa ja selkeää ilmaisemista sekä

erityisesti tunnekokemusten ja -ilmaisun säätelemistä. Ihmissuhdetaidot tarkoittavat toisten

tarpeiden ja tunteiden ymmärtämistä, yhteistyötä, neuvottelutaitoja, tunteiden ilmaisua sekä

ystävyyssuhteiden luomista ja ylläpitämistä. Sosiaalinen pätevyys muodostuu sellaisista

toiminnallisista ja tiedollisista taidoista, joita muut oppilaat arvostavat. Näitä ovat mm.

auttaminen, yhteistyö, toisen näkökulman huomioonottaminen sekä neuvottelu- ja

päätöksentekotaidot.

Hyvään vuorovaikutukseen pääseminen edellyttää itsesäätelyn taitoja kuten omien tunteiden

tunnistamista, niiden ymmärtämistä sekä niiden ilmaisun säätelemistä. Liikuntatilanteissa tulee

väistämättä eteen tilanteita, jolloin oma joukkue häviää tai joku toinen oppilas on parempi kuin

toinen. Nämä tilanteet synnyttävät helposti kielteisiä tunteita. Pelit, leikit ja kisailut ovat

erinomainen tapa opettaa kielteisten tunteiden käsittelyä. Siten oppilaat oppivat vähitellen

sietämään pieniä vastoinkäymisiä. Kun oppilas vielä oppii suunnittelemaan ja tekemään päätöksiä,

hän voi päästä rakentavaan vuorovaikutukseen ja yhteistyöhön muiden kanssa.

Kansainvälistyvässä ja monikulttuuristuvassa maassamme tarvitaan jatkuvasti yhä enemmän

erilaisuuden hyväksymistä ja kulttuurista pätevyyttä. Tutustumalla erilaisiin oppilaisiin, erilaisiin

tapoihin elää, ajatella ja kokea asioita, voidaan edesauttaa erilaisuuden ymmärtämistä ja

hyväksymistä. Ymmärryksen lisääminen lisää edellytyksiä toimia tasa-arvoisesti ja auttaa

huomaamaan toisten ihmisten epäreilun kohtelun tunnistamisessa sekä rohkaisee

kyseenalaistamaan sellaisen käytöksen muita oppilaita kohtaan.

Esimerkkejä liikuntatunneille soveltuvista sosiaalisen toimintakyvyn kehittymistä tukevista asioista

eri luokka-asteilla:

• Vuosiluokat 1-2:
Toisten kuunteleminen, oman vuoron odottaminen ja toisen auttaminen.

• Vuosiluokat 3-6:
Ystävällinen käytös kaikkia kohtaan, rehellisyys, omista ja yhteisistä välineistä
huolehtiminen sekä työrauhan antaminen muille.

• Vuosiluokat 7-9:

Kohtelias, ystävällinen ja vastuullinen käytös tasapuolisesti kaikkia kohtaan,
ryhmän jäsenistä huolehtiminen sekä yhteisistä asioista vastuun ottaminen.

Psyykkinen toimintakyky

Psyykkisen hyvinvoinnin perustana on myönteinen minäkuva. Minäkuvalla tarkoitetaan ihmisen

käsitystä itsestä. Minäkuva voidaan jakaa edelleen fyysiseen, sosiaaliseen ja psyykkiseen

minäkuvaan. Minäkuva muodostuu jatkuvassa vuorovaikutuksessa ympäristön kanssa, sillä muilta

saatu palaute vaikuttaa voimakkaasti oppilaan käsitykseen siitä, miten ja minkälaisena hän käsittää

itsensä. Koska liikuntatunneilla yksilön kaikki toiminta on avointa ja kaikille näkyvää, oppilas on

erityisen herkkä kaikelle omaa itseään, erityisesti kehoaan koskevalle palautteelle. Fyysistä

pätevyyden tunnetta kehittää tyytyväisyyden tunne siitä, että oppilas on oppinut uutta, kehittynyt

omissa taidoissaan, saavuttanut tavoitteensa ja tehnyt parhaansa. Tätä opettaja voi tukea luomalla

oppitunneille ilmapiirin, jossa jokaisella on mahdollisuus tehdä omia edellytyksiään vastaavia

tehtäviä, kokea onnistumisia ja iloita omasta edistymisestään. Ilmapiiri on oleellinen oppilaiden

viihtymisen ja psyykkisen hyvinvoinnin kannalta. Myönteistä, tehtäväsuuntautunutta ilmapiiriä

tuetaan palautteella, joka annetaan turvallisessa ryhmässä. Silloin kaikki palaute ja vuorovaikutus

on toiset huomioonottavaa ja toisia arvostavaa. Liikunnassa palaute liittyy oppimisen tai

työskentelyn edistymiseen - ei persoonaan, temperamenttiin tai muihin henkilökohtaisiin

ominaisuuksiin. Hyvä ilmapiiri on luokassa, jossa jokainen on hyväksytty omana itsenään ja hän voi

kokea itsensä päteväksi ja kuuluvansa joukkoon. Tällaisilla liikuntatunneilla tavoitellaan

myönteisessä hengessä yhteistä hyvää, yhdessä sovittuja päämääriä kohti.

Käsitys itsestä liikkujana muodostuu liikuntatilanteissa saaduista kokemuksista, viihtymisestä

liikuntatilanteissa ja palautteesta itsestä liikkujana. Myönteinen ja realistinen käsitys itsestä on

tärkeää liikunnallisen elämäntavan omaksumisessa. Oppilasta voidaan auttaa myös arvioimaan

itse itseään, omaa toimintakykyä ja omia motorisia taitoja. Häntä voidaan myös auttaa

tunnistamaan sekä itselle mieluisia tapoja liikkua että pitämään huolta omasta hyvinvoinnista.

Nämä lisäävät oppilaan voimavaroja selvitä uusista haasteista.

Elämänhallintaan liittyy näkökulma mielekkyyden kokemuksista. Oppilas kokee itsensä tärkeäksi ja

merkitykselliseksi, jos hän saa kantaa vastuuta, tehdä valintoja ja päättää itseään koskevia asioita.

Mielekkyyden kokemukset lisäävät motivaatiota, mikä vaikuttaa edelleen haluun yrittää ja

ponnistella toivottuun lopputulokseen pääsemiseksi. Merkityksellisyyden kokemukset parantavat

oppilaan mielialaa. Mieliala vaikuttaa koulussa viihtymiseen.

Koulussa opiskeleminen on kognitiivisesti painottunutta. Tällainen oppilaan yhden osa-alueen

kuormittaminen tarvitsee vastapainokseen myös fyysisiä ja sosiaalisia kokemuksia ja elämyksiä.

Vastapainoa tiedollisen puolen kuormittumiselle tarjoavat liikkumisen tuottama hormonaalinen

mielihyvä, mutta myös mahdollisuus rentoutua ja kokea yhteisöllisyyttä yhdessä tekemisen ja

yhteiseen päämäärään pyrkimisen kautta. Liikunta tarjoaa myös yhden kanavan ilmaista itseään

kehollisesti. Se tarjoaa myös hyvän väylän päästää oma luovuus esiin. Koska liikunta parantaa

aivojen hyvinvointia, se tukee luovuutta mutta myös parantaa yleistä opiskeluvireyttä.

Esimerkkejä psyykkistä toimintakykyä tukevista asioista eri luokka-asteilla:

• Vuosiluokat 1-2:
Oppilaan huolenaiheiden kuunteleminen ja turhien pelkojen poistaminen,
pätevyyden kokemusten vahvistaminen onnistumisista kehumalla,
myönteinen ja toiminnallinen ilmapiiri sekä kannustaminen.

• Vuosiluokat 3-6:
Oppilaan mahdollisuus vaikuttaa tuntien sisältöihin, mahdollisuus esteettisiin
kokemuksiin, mahdollisuus ilmaista itseään kehollisesti ja turvallisuuden
tunne oikeudenmukaisesta kohtelusta.

• Vuosiluokat 7-9:
Tunne oikeudenmukaisesta ja yhdenvertaisesta kohtelusta, tunne
pätevyydestä, tunne hyväksytyksi tulemisesta sekä yksin että ryhmän osana.
Tietoa hyvinvoinnista ja kokemuksia erilaisista tavoista harrastaa liikuntaa,
jotta kukin voi löytää itselleen sopivimman tavan rentoutua, kokea iloa ja
virkistymistä.

Keskeiset lähteet:

Fyysisen aktiivisuuden suositukset kouluikäisille 7-18 -vuotiaille. (2008.) Lasten ja nuorten

asiantuntijaryhmä, Opetusministeriö ja Nuori Suomi.

Jaakkola, T. 2010. Liikuntataitojen oppiminen ja taitoharjoittelu. Jyväskylä: PS-Kustannus.

Jaakkola, T. 2012. Liikunta ja koulumenestys. Teoksessa T. Kujala, C.M. Krause, N. Sajaniemi, M. Silven, T.

Jaakkola & K. Nyyssölä (toim.) Aivot, oppimisen valmiudet ja koulunkäynti – neuro- ja kognitiotieteellinen

näkökulma. Tilannekatsaus 2012. Muistiot 2012:1. Helsinki: Opetushallitus, 53-63.

Jaakkola, T., Liukkonen, J. & Sääkslahti, A. 2013. Liikuntapedagogiikka, Jyväskylä: PS-kustannus.

Kalaja, S. 2013. Fyysinen toimintakyky ja kunto. Teoksessa T. Jaakkola, J. Liukkonen ja A. Sääkslahti (toim.)

Liikuntapedagogiikka. Jyväskylä: PS-kustannus, 185-203.

Kokkonen, M. & Klemola, U. 2013. Liikunta tunne- ja ihmissuhdetaitojen opettamisen välineenä. Teoksessa

T. Jaakkola, J. Liukkonen ja A. Sääkslahti (toim.) Liikuntapedagogiikka. Jyväskylä: PS-kustannus, 204-235.

Luukkonen, E. & Sääkslahti, A. 2004. Liikunnan salaisuudet, esiopetus, Helsinki: WSOY.

Ojanen, M. & Liukkonen, J. 2013. Liikunta ja psyykkinen hyvinvointi. Teoksessa T. Jaakkola, J. Liukkonen ja

A. Sääkslahti (toim.) Liikuntapedagogiikka. Jyväskylä: PS-kustannus, 236-258.

Sääkslahti, A., Hakamäki, J., Holopainen, E., Laakso, T., Lemmetty, H., Luukkonen, S., Paukku, S. & Puttonen,

J. 2012. Kirja liikunnasta. Luokkien 3-4 liikunnan opetus. Helsinki: WSOY.

Sääkslahti, A. & Lauritsalo, K. 2013. Liikuntapedagogiikka alakoulussa. Teoksessa T. Jaakkola, J. Liukkonen ja

A. Sääkslahti (toim.) Liikuntapedagogiikka. Jyväskylä: PS-kustannus, 482-496.

Virta, J. & Lounassalo, I. 2013. Liikuntapedagogiikka yläkoulussa. Teoksessa T. Jaakkola, J. Liukkonen ja A.

Sääkslahti (toim.) Liikuntapedagogiikka. Jyväskylä: PS-kustannus, 497-520.

www.sosiaaliportti.fi/toimintakyky

http://www.sosiaaliportti.fi/toimintakyky

Liikunnan oppimisympäristöihin ja työtapoihin liittyvät tavoitteet vuosiluokilla 1-
2, 3-6 ja 7-9

Turvalliset ja monipuoliset oppimisympäristöt

Liikkuminen monipuolisesti erilaisissa oppimisympäristöissä on erinomaista taitoharjoittelua ja

palvelee liikunnan tehtävän ja tavoitteiden saavuttamista. Se on välttämätöntä monipuolisten

aistimusten ja liikuntakokemusten mahdollistamiseksi. Vaihtelevissa oppimisympäristöissä

toteutettu liikunnanopetus kehittää oppilaan valmiuksia liikkua myös vapaa-ajalla.

Liikuntatuntien fyysisinä oppimisympäristöinä hyödynnetään liikuntasalien ohella muun muassa

kuntosalia, koulun pihaa, lähipuistoja, hiekka- ja nurmikenttiä, urheilukenttää, turvallisia luonnon

vesiä, uimahallia, jääkenttää ja -rataa, lumihankea ja hiihtomaata (lumeen tehdyt mäet, hyppyrit ja

ladut), metsämaastoa sekä rakennettua kaupunkiympäristöä eri vuodenaikoina. Fyysiseen

oppimisympäristöön voidaan vaikuttaa opettajan organisatorisin toimenpitein esimerkiksi

muokkaamalla toimintatilaa ja rajaamalla osallistujien määrää. Erilaisten perusmuotojen ja

pelimallien tarkoituksenmukainen käyttö parantaa opetusryhmän ja -tilan hallintaa. Taitava

opettaja käyttää muun muassa rivi-, jono-, kuja- ja piirimuotoja vaihtelevasti ja monipuolisesti

liikunnallisten perustaitojen opetuksessa. Oppimisympäristöjä tarkoituksenmukaisesti

muokkaamalla lisätään tuntien toiminnallisuutta ja taitojen oppimista. Taitavilla pedagogisilla

valinnoilla voidaan myös vaikuttaa siihen, että kukaan oppilaista ei tunne syrjäytyvänsä koulussa

liikunnassa.

Alkuopetuksen oppilaiden taito hahmottaa tilaa saattaa olla vielä rajallinen ja siksi liikuntatunneilla

kannattaa käyttää selkeästi rajattua, oppilaille tuttua aluetta. Oppilaiden elinpiirin laajentuessa

myös liikuntatunneilla käytettävissä oleva alue voi laajentua. Turvallisuudesta ja opettajan

vastuusta ei kuitenkaan tingitä.

Jokaisella oppilaalla on liikunnasta omat henkilökohtaiset kokemuksensa ja taustansa, joiden

pohjalta hän osallistuu toimintaan. Kun opettaja käyttää oppimisympäristöjä ja opetusmenetelmiä

monipuolisesti hän luo erilaisille oppijoille tarkoituksenmukaisia oppimisen mahdollisuuksia.

Liikunnan oppiaineen tavoitteiden kannalta keskeistä työtapojen ja oppimisympäristöjen

valinnassa on oppituntien toiminnallisuus. Fyysisen toimintakyvyn edistämisen kannalta on erittäin

tärkeää, että kaikki oppilaat motivoituvat liikkumaan. Liikuntakasvatuksessa korostuvat myös

sosiaaliset ja psyykkiset tekijät. Kannustavan ja hyväksyvän ilmapiirin avulla edistetään oppilaan

sisäisen liikuntamotivaation syntymistä.

Vuorovaikutus

Liikunnan opettaminen on aktiivista vuorovaikutusta opettajan ja oppilaiden välillä sekä oppilaiden

kesken. Oppitunnin fyysiset, sosiaaliset ja psyykkiset tavoitteet vaikuttavat siihen, minkälaista

opettajan ja oppilaiden välinen vuorovaikutus eri tilanteissa on. Fyysisen aktiivisuuden ja -

toimintakyvyn edistämisen tavoitteet ovat pääosin asioita, jotka liittyvät oppituntien

toiminnalliseen sisältöön. Oppilaan työskentelyä koskevat tavoitteet tarkoittavat sosiaalisen ja

psyykkisen toimintakyvyn kehittämiseen liittyviä asioita. Tällaisia tavoitteita voivat olla esimerkiksi

itsesäätelyn parantaminen, rehellisyys, yhteistyö ja itsearviointitaitojen kehittäminen.

Opettaminen sisältää aina sosiaalisen ja psyykkisen toimintakyvyn kehittämiseen liittyvät

tavoitteet. Antamalla oppilaiden osallistua heitä itseään koskevien asioiden päätöksentekoon

tuetaan koettua autonomiaa. Opettajan ja oppilaiden vuorovaikutus ja opetustyyli vaikuttavat

osaltaan siihen, minkälaisia fyysiseen aktiivisuuteen ja -toimintakyvyn kehittämiseen sekä

työskentelyyn ja toimintaan liittyviä tavoitteita on mahdollista saavuttaa.

Koetulla autonomialla tarkoitetaan koululiikunnassa oppilaiden mahdollisuutta saada itse

vaikuttaa toimintaansa ja säädellä sitä. Koululiikunnassa oppilaat voivat opettajan johdolla

osallistua oman kehitysvaiheensa mukaisesti myös liikuntatuntien suunnitteluun ja toteutukseen.

Autonomian kokemukset vaikuttavat vahvasti siihen, kehittyykö liikuntamotivaatio sisäiseksi vai

ulkoiseksi. Oppilaan motiivit muuttuvat ulkoisista kohti sisäisiä, jos he voivat toimia ympäristössä,

joka tyydyttää heidän autonomian, pätevyyden ja yhteenkuuluvuuden kokemuksiaan.

Liikunnanopettaja on tärkeässä roolissa tuettaessa ja vahvistettaessa - fyysisen toimintakyvyn

ohella - oppilaiden sosiaalista ja psyykkistä kehittymistä. Liikuntatunneilla oppilaiden tuotokset

ovat julkisia eli yksilön toiminta onnistumisineen ja epäonnistumisineen tulee kaikkien nähtäville.

Toinen liikunnan erityispiirre on kehollisuus. Oma muuttuva keho on etenkin murrosikäiselle

herkkä alue. Liikunnan opetustilanteissa opettajalta vaaditaan erityistä herkkyyttä tilanteiden

ohjailussa. Näin ollen liikunnanopetuksen ja oppimistavoitteiden saavuttamisen kannalta

opettajan tunne- ja ihmissuhdetaidoilla on suuri merkitys. Oppilaiden tunteita tunnistamalla, heitä

kuuntelemalla ja kannustamalla opettaja voi tukea tavoitteiden toteutumista ja oppilaiden

emotionaalista kehitystä sekä poistaa oppimisen kannalta haitallisia tunne-esteitä.

Opetustyylit ja työtavat

Opetustyylien valinnassa keskeistä on, kuka tekee käytännön opetustilannetta koskevat ratkaisut.

Mosstonin ja Ashworthin opetustyylien kirjo on viime vuosikymmenten aikana eniten käytetty

liikunnan opettamisen malli, joka koostuu jatkumosta opettajakeskeisistä tavoista

oppilaskeskeisiin tapoihin opettaa liikuntaa.

Liikuntataitojen oppiminen on sitä tehokkaampaa, mitä paremmin opettaja osaa tunnistaa ja

hyödyntää oppimistyylien monipuolisuutta toiminnan toteuttamisessa. Suurien oppilasryhmien

opettamisessa ratkaisevaa on, että opettaja säännöllisesti vaihtelee opetustyylejään ja pyrkii

käyttämään myös oppilaslähtöisiä, oppilaan osallisuutta lisääviä työtapoja (esimerkiksi

pariohjausta, ongelmanratkaisua tai erilaisten ratkaisujen tuottamista). Eri aistikanavien kautta

oppivien oppilaiden pitäisi aika ajoin päästä toimimaan heille parhaiten sopivien

opetusmenetelmien avulla.

Liikunnanopetusta voidaan rikastuttaa myös laajentamalla liikunnan opetusmallien kirjoa, joskus

vaihtelun lisäämiseen pyrkien ja joskus vastaten oppilasryhmien erityisiin tarpeisiin. Esimerkiksi

Teaching Personal and Social Responsibility in Physical Education, TPSR, (Hellison, 2003) on malli,

jonka avulla opitaan sosiaalisia taitoja ja vastuullisuutta. Teaching Games for Understanding -malli,

TGFU, (Bunker & Thorpe, 1982) on pelikeskeinen pelien opettamisen malli, jossa korostuvat

pelaamalla oppiminen, ajattelu ja peliymmärrys. Sport Education, SE, (Siedentop, Hastie, & van der

Mars, 2011) on malli, missä oppilaiden osallistuminen korostuu heidän toimiessaan erilaisissa

tehtävissä liikuntatunnilla. Oppilaskeskeinen Creating and Developing Games -malli, CDG, (Quay &

Peters, 2007) kehittää oppilaiden yhteistyö- ja ongelmanratkaisutaitoja oppilaiden kehittäessä ja

toteuttaessa pienryhmissä opettajan antamien reunaehtojen puitteissa pelejä, joiden pohjalta

rakentuu lopulta luokan yhteinen peli.

Oppiminen on monisäikeinen ja -tieteinen käsite. Siinä yhdistyvät neurologia, kognitiot, tunteet,

sosiaalinen ympäristö sekä oppilaiden oma historia. Liikunnan oppiminen on määritelmänä

vieläkin laveampi, sillä oppimisen välineenä toimii oppijan keho. Moniaistillinen toiminnallisuus

tehostaa kaikkea muutakin oppimista parantamalla oppilaan vireystilaa, tarkkaavaisuutta ja

keskittymistä. Lisäksi toiminnallinen oppiminen kehittää oppilaiden tiedonkäsittely- ja

muistitoimintoja ja parantaa näin oppimistuloksia. Toiminnalliset työtavat synnyttävät myös

tunteita, jotka edelleen tehostavat oppimista.

Monipuolisia opetusmenetelmiä käyttämällä opettaja luo erilaisille oppilaille parempia oppimisen

mahdollisuuksia verrattuna opettajaan, jonka työtavat ovat hyvin yksipuolisia. Aivot tarvitsevat

moninaisia ja virikkeellisiä kokemuksia, jota aikaansaadaan erilaisissa liikuntatehtävissä runsaalla

oppimisympäristön ja välineistön vaihtelulla.

Itse asiassa taitojen oppimisessa ei ole olemassa virheitä vaan ainoastaan erilaisia

suoritusvariaatioita. Jokaisella oppilaalla on omat kokemuksensa ja liikuntataustansa, joiden

pohjalta hän suorituksiaan tekee ja toimintaan osallistuu.

Taitoja opitaan erittäin paljon implisiittisesti eli tiedostamatta. Tämän faktan hyväksyminen auttaa

muuttamaan opettajan toimintatapoja liikunnanopetuksessa merkittävästi. Opettaja, joka

hyväksyy implisiittisen oppimisen, pyrkii ensisijaisesti luomaan virikkeellisiä oppimisympäristöjä ja

harjoitteita, joissa yksittäiset oppilaat voivat harjoitella omalla taitotasollaan ja jossa he voivat

spontaanisti innostua liikunnasta.

Oppilaiden ryhmittely

Liikunnan opetusryhmät tulee muodostaa siten, että oppitunnit ovat turvallisia ja opetuksessa

voidaan saavuttaa opetussuunnitelmassa asetetut tavoitteet.

Suotuisaa motivaatioilmastoa, eli oppitunnilla vallitsevaa psyykkistä ilmapiiriä, edistää esimerkiksi

joukkueiden muodostaminen siten, että perusteena ei ole oppilaiden koko, taito, kuntotekijät tai

sukupuoli. Näin voidaan vähentää sosiaalista vertailua liikuntaryhmän sisällä ja toisaalta tuetaan

yhteenkuuluvuuden tunnetta. Ryhmien muodostaminen esimerkiksi vain oppilaiden taitotason

mukaan synnyttäisi helposti oppilaiden keskinäistä vertailua.

Yhteistoiminnallisissa ryhmissä korostuvat sosiaaliset taidot, toisten auttaminen ja ryhmäkiinteys.

Ryhmätyöskentelyssä opettajan tehtävänä on luoda edellytyksiä oppilaiden väliselle yhteistyölle

liikuntatunneilla. Pienryhmätyöskentely on suositeltavaa, sillä se vastaa oppilaiden perustarpeisiin.

Eriytetyt, yksilölliset ja vaihtelevat haasteet edistävät osaltaan oppilaiden pätevyyden kokemista ja

motivaatiota liikuntatunneilla.

Sähköiset oppimisympäristöt liikuntakasvatuksessa

Nykylapset ja -nuoret elävät teknologisoituneessa yhteiskunnassa. Asioita ei enää tehdä yksin,

vaan ne kuvataan ja jaetaan erilaisia teknologioita hyväksikäyttäen toisille. Uusia liikuntataitoja

haetaan ja opetellaan visuaalisesti muiden tekemistä sähköisistä materiaaleista. On aivan

luonnollista jakaa myös oma osaaminen ja omat uudet ideat muille jakopalveluiden käyttäjille.

Liikuntakasvatuksessa tätä suuntausta voidaan käyttää opetuksessa osana uusia digitaalisia

oppimisympäristöjä, jotka mahdollistavat liikunnan sisältöjen tuomisen teknologian avulla

opetuksen ja oppimisen tueksi. Koulussa pitää käyttää turvallisia, pedagogisesti valideja ja

suunniteltuja ympäristöjä, joiden sisältö on tarkkaan valittua ja oppimista edistävää. Liikunnan

sähköinen oppimisympäristö on paikka, joka tarjoaa opettajalle työkaluja moderniin

liikuntakasvatukseen sekä antaa myös oppilaille mahdollisuuden arvioida oppimistaan, tuottaa itse

uutta liikuntamateriaalia ja keskustella siitä paitsi toisten oppilaiden myös opettajien kanssa.

Liikuntateknologian hyödyntäminen liikunnanopetuksessa

Liikunnan opetuksessa on tarkoituksenmukaista ottaa huomioon liikuntateknologian kehittyminen

ja sen tarjoamat mahdollisuudet oppilaiden fyysisen aktiivisuuden edistämisessä, motoristen

taitojen oppimisessa sekä fyysisten ominaisuuksien kehittämisessä ja seurannassa.

Sisäinen motivaatio kasvaa onnistuneiden yksilöllisten liikuntakokemusten kautta.

Liikuntateknologisilla välineillä voidaan oppia mitattujen tietojen ja havaintojen avulla aktiivista

elämäntapaa. Kestävyyttä kehittävä liikunta oikeanlaisella sykkeellä - sykemittarin ohjaamana -

tuntuu hyvälle ja saa oppilaan liikkumaan uudestaankin. Esimerkiksi GPS-laitteita hyödyntävä

luontoliikunta ja taitoharjoitteiden videointi kiinnostavat oppilaita. Taitoharjoitteiden videointi

käyttäen nykyaikaisia laitteita tarjoaa oppilaille mahdollisuuksia tehostaa omaa

oppimisprosessiaan analysoimalla omia suorituksiaan välittömästi niiden tekemisen jälkeen.

Liikunta- ja hyvinvointiteknologia voi lisätä koulun mahdollisuuksia vaikuttaa myös oppilaiden

vapaa-ajan liikkumiseen edistäen terveellistä ja aktiivista elämäntapaa.

Oppilaan omasta aktiivisuudesta saadun yksilöllisen palautteen lisäksi liikuntateknologia tarjoaa

opettajalle tilaisuuden myös hänen oman toimintansa reflektoimiseen. Esimerkiksi

aktiivisuusmittareista tai -rannekkeista saatava tieto antaa palautetta oppilaiden aktiivisuudesta

koulupäivän aikana. Lisäksi liikunnanopetusta voidaan jalostaa esimerkiksi älypuhelimien (matkan-

ja nopeuden mittaus sekä reittiseuranta, geokätkentä, harjoituspäiväkirjat ja videoiden teko) sekä

liikunnallisten konsolipelien ja tietokoneiden tarjoamien mahdollisuuksien avulla.

Esimerkkejä teknologian tarjoamista mahdollisuuksista:

 Vuosiluokat 1-2:
Lapsi tarvitsee fyysistä aktiivisuutta päivittäin. Ensimmäisinä kouluvuosina fyysisen
aktiivisuuden määrää ja laatua voidaan seurata esimerkiksi aktiivisuusmittarin avulla.
Minkä tahansa oppilaita motivoivan ja helppokäyttöisen teknologian käyttäminen on
perusteltua, mikäli se edistää opetukselle annettujen tavoitteiden saavuttamista.

 Vuosiluokat 3-6:
Vuosiluokat 3-6 ovat monipuolisten liikuntataitojen oppimisen aikaa. Alkuopetuksessa
aloitettua fyysisen aktiivisuuden ylläpitoa ja siihen edelleen opettamista jatketaan.
Teknologia voi toimia innostavassa roolissa, kun esimerkiksi taitoharjoittelussa
liikesuoritusten videointia käytetään oppimisen apuna. Esimerkiksi sydän- ja
verenkiertoelimistön toimintaan tutustuminen sykemittarin avulla palvelee myös yli
oppiainerajojen tapahtuvaa integraatiota.

 Vuosiluokat 7-9:
Tutkimusten mukaan fyysinen aktiivisuus vähenee voimakkaimmin juuri tässä iässä.
Fyysisen toimintakyvyn edistäminen on keskeinen opetustavoite. Kuten vuosiluokilla 3-6,
voidaan yläkoulussa tutustua sydän- ja verenkiertoelimistön toimintaan sykemittarin avulla
ja näin palvella oppiainerajat tapahtuvaa integraatiota. Sykkeen- ja aktiivisuusmittauksen
avulla voidaan opettaa havainnollisesti ja turvallisesti erilaisia fyysisen toimintakyvyn
kehittämisen muotoja, jolloin kokemukset eri tavalla kuormittavista liikuntasuorituksista
ovat sisäistä motivaatiota lisääviä. Erilaiset liikunnalliset verkko- ja pilvipalvelut saattavat
osaltaan vahvistaa liikuntamotivaatiota sekä kannustaa oppilaita omaehtoisen liikunnan
pariin.

Keskeiset lähteet:

Jaakkola, T., Liukkonen, J. & Sääkslahti, A. 2013. Liikuntapedagogiikka, Jyväskylä: PS-kustannus.

Jaakkola, T. 2010. Liikuntataitojen oppiminen ja taitoharjoittelu. Jyväskylä: PS-Kustannus.

Ohjaus, eriyttäminen ja tuki liikunnassa vuosiluokilla 1-2, 3-6 ja 7-9

Perusopetuslain mukaisesti liikunnanopetus on toteutettava oppilaiden ikäkauden ja edellytysten

mukaisesti. Ohjauksen ja tuen tavoitteena liikunnassa on varmistaa jokaiselle oppilaalle

sukupuolesta, iästä, etnisestä tai kansallisesta alkuperästä, kielestä, uskonnollisesta

vakaumuksesta, terveydentilasta, vammaisuudesta tai muusta henkilöön liittyvästä seikasta

riippumatta tasavertainen oikeus kokea osallisuutta, oppimista ja pätevyyttä liikuntatunneilla.

Ohjauksen ja tuen tarve ja merkitys korostuu erityisesti silloin, kun oppiaineen tavoitteita ei

saavuteta esimerkiksi siksi, että oppilaalla on vaikeuksia osallistua opetukseen tai oppitunnin

työskentelyilmapiiri on huono. Tukea tarjotaan myös, jos heikko fyysinen toimintakyky on uhka

oppilaan terveydelle.

Liikunnassa on mahdollista hyödyntää koulun tarjoamaa tukea oppilaan koulunkäynnin ja

oppimisen edistämiseksi kolmiportaisen tuen mallin mukaisesti (yleinen, tehostettu, erityinen

tuki): esimerkiksi joustavan ryhmittelyn, tukiopetuksen, osa-aikaisen erityisopetuksen,

samanaikaisopettajan, kodin ja koulun välisen yhteistyön, tulkitsemis- ja avustajapalveluiden,

koulunkäynnin ohjaajan/avustajan sekä erityisten oppimista ja osallistumista helpottavien

välineiden avulla voidaan tukea oppilaan liikunnan iloa ja oppimista sekä liikuntatunneille

osallistumista. Myös liikunnallista kerhotoimintaa voidaan käyttää vähän liikkuvien tai liikunnan

oppimisessa tukea tarvitsevien oppilaiden ohjauksen ja tuen välineenä.

Oppilas, jonka tuen tarpeet liikunnassa johtuvat liian vähäisestä fyysisestä aktiivisuudesta ja

heikosta fyysisestä toimintakyvystä, hyötyvät kaikenlaisesta fyysisesti aktiivisesta toiminnasta.

Näiden oppilaiden kohdalla yhteistyö kodin kanssa on ensiarvoisen tärkeää. Liikuntatunneille

osallistumista edistävät omin lihasvoimin kuljettu koulumatka, fyysisesti aktiiviset välitunnit sekä

kaikenlaiseen kouluajan ulkopuoliseen fyysisesti aktiiviseen toimintaan osallistuminen.

Eriyttäminen

Eriyttämisessä tulee huomioida oppilaiden liikuntamotiivien monipuolisuus. Liikunnan sisältöjen

suunnittelussa oppilaan toiveiden ja tarpeiden huomioon ottaminen on tärkeää. Oppilasjohtoisten

työtapojen käyttäminen liikunnanopetuksessa lisää oppilaan mahdollisuuksia vaikuttaa omaan

oppimiseensa ja edistää samalla kaikkien oppilaiden fyysistä aktiivisuutta liikuntatunneilla.

Oppilaan valinnan mahdollisuuksia liikuntatuntien sisällä tulee tukea, kuitenkin niin, että

valintatilanteet eivät johda sosiaaliseen vertailuun tai syrjintään.

Eriyttämistä voi tehdä muuntelemalla opiskelun laajuutta, syvyyttä ja etenemisnopeutta. Myös

opetuksen sisältöjä, välineitä, oppimisympäristöä, opetusmenetelmiä (työtapoja),

opetusviestintää, oppilaiden ryhmittelyä tai harjoitteluun käytettävissä olevaa aikaa vaihtelemalla

voidaan vastata oppilaiden erilaisiin tarpeisiin. Yksilöllinen palaute hyödyttää jokaista oppilasta.

Oppimisen arvioinnissa eriyttäminen voi tarkoittaa erilaisia mahdollisuuksia näyttää osaamistaan.

Oleellista eriyttämisessä on oppilaantuntemus.

Oppilaan oppimisen taitojen tukeminen liikunnassa

Sosiaalisia oppimaan oppimisen taitoja liikunnassa ovat toisten huomioon ottamisen ja

itsehallinnan taidot, vastuullisuus ja yhteistyötaidot. Nämä taidot ovat tarpeen esimerkiksi

joukkuepeleissä ja liikuntaleikeissä. Sosiaalisia oppimaan oppimisen taitoja tuetaan toiminnan

lisäksi myös kertomalla oppilaalle selkeästi liikunnan sosiaalisista tavoitteista ja antamalla

palautetta näiden tavoitteiden suunnassa. Oppilasjohtoiset työtavat sekä turvallinen ja kannustava

ilmapiiri edistävät näiden taitojen oppimista.

Psyykkisiä oppimaan oppimisen taitoja liikunnassa ovat kyky kohdistaa ja ylläpitää

tarkkaavaisuutta tavoitteen mukaiseen toimintaan, halu ja innostus harjoitella sekä kyky iloita

omasta oppimisesta ja osaamisesta. Näitä taitoja tarvitaan fyysisesti aktiivisen elämäntavan

omaksumisessa ja uusien motoristen taitojen harjoittelussa. Psyykkisiä oppimaan oppimisen

taitoja tuetaan selkeällä oppimisympäristöllä ja opetusviestinnällä, vaihtelevalla harjoitusten ja

työtapojen valinnalla sekä myönteisellä palautteella oppilaan toiminnasta.

Fyysisiä oppimaan oppimisen taitoja liikunnassa ovat oman kehon ja tilan hahmottaminen sekä

kyky havainnoida omaa toimintakykyä ja liikuntasuorituksia. Näitä taitoja tarvitaan oman

toimintakyvyn ylläpitämisessä ja kehittämisessä sekä motoristen taitojen harjoittelussa. Fyysisiä

oppimaan oppimisen taitoja tuetaan auttamalla oppilasta kiinnittämään huomiota liikkumisen

kannalta oleellisiin asioihin. Tämä tapahtuu suorituksia sanallistamalla, ohjausta visualisoimalla,

avustamalla oppilasta käsin tai apuvälineen avulla sekä antamalla oppilaalle tiedollista ohjausta

terveyden kannalta riittävästä toimintakyvystä ja turvallisista suoritustavoista eri

liikuntamuodoissa. Liikkumiseen kannustava ja selkeä oppimisympäristö tukee fyysisten oppimaan

oppimisen taitojen omaksumista.

Ohjauksen sekä oppimisen ja hyvinvoinnin tuen erityispiirteet ja tarpeet liikunnassa

Liikunta poikkeaa muista oppiaineista siinä, että kehollisuus on näkyvästi läsnä oppitunneilla.

Oppilaan osaaminen tai osaamattomuus on kaikkien havaittavissa ja arvioitavissa. Ohjauksen ja

tuen tärkein ominaispiirre liikunnassa on sosiaalisten ja psyykkisten tekijöiden korostuminen.

Kannustava ja hyväksyvä ilmapiiri luo pohjan eriyttävälle ja yksilölliset tarpeet huomioivalle

opetukselle. Jos oppilas esimerkiksi ei uskalla yrittää tai osallistua oppilastovereiden tai opettajan

kielteisen arvioinnin pelossa, ei ole juuri merkitystä sillä, miten taitavasti opettaja laatii tunneille

eritasoisia tehtäviä, antaa yksilöllistä palautetta tai käyttää vaikkapa koulunkäynnin ohjaajan apua.

Psyykkisesti ja sosiaalisesti turvallisessa ilmapiirissä jokainen oppilas uskaltaa osallistua toimintaan

omista lähtökohdistaan ja saa myönteistä palautetta yksilöllisestä edistymisestään. Fyysisten

tavoitteiden saavuttamisessa liikunta-aktiivisuus on olennaista. Liikunta-aktiivisuus edistää

liikuntataitoja ja taidot vastaavasti aktiivisuutta.

Liikunnalle ominaisia ohjauksen ja tuen tapoja

Sosiaalisen toimintakyvyn alue:

Oppilaiden yhdessä toimimista, myönteisiä asenteita ja kannustavaa ilmapiiriä tuetaan

liikuntatunneilla mm. seuraavilla keinoilla:

 Ennakointi: Liikuntatunnin suunnittelussa huomioidaan ryhmän työskentelyilmapiiriin ja
sosiaaliseen toimintakykyyn vaikuttavat tekijät. Esimerkiksi joukkueiden
ja parien muodostaminen, ohjeiden antamisen suunta ja paikka tai tehtävien järjestys
tunnilla suunnitellaan sellaiseksi, että ne tukevat oppilaan itsehallinta- ja yhteistyötaitojen
kehittymistä.

 Tavoite esille: Liikuntatunnilla oppilaille ilmaistaan selkeästi tunnin sosiaalinen tavoite;
työtavat ja sisällöt valitaan siten, että ne tukevat tavoitteen toteutumista; palautetta
annetaan sosiaalisen tavoitteen suunnassa.

 Osallisuus: Opettajan tehtävänä on varmistaa, että jokainen oppilas liikuntaryhmässä voi
kokea osallisuutta (= pystyy konkreettisesti osallistumaan liikuntaan, pystyy vaikuttamaan
itseään koskeviin asioihin). Osallisuutta tuetaan tehtävillä, jotka vastaavat oppilaan
toimintakykyä (ovat riittävän haasteellisia, mutta mahdollistavat onnistumisen) sekä
tehtävillä, joissa jokaisella osallistujalla on merkittävä rooli (esim. pelipaikat). Osallisuutta
eivät tue tehtävät, jossa oppilas eriytetään pois ryhmästä tai jossa tehtävä ei tarjoa
riittävästi haastetta (esim. mene kävelemään, kun et voi osallistua).

 Kuulluksi tuleminen: Opettaja huomaa jokaisen oppilaan liikuntatunnilla, puhuttelee
oppilasta nimellä ja kuuntelee, mitä oppilaalla on sanottavanaan: opettaja suhtautuu
oppilaan aloitteisiin ja viesteihin myönteisesti ja ottaa ne vakavasti (ei vähättele oppilaan
kokemusta; osoittaa arvostavansa sitä, että oppilas tuo ajatuksiaan ja mielipiteitään esille;
pyrkii yhdessä oppilaan/oppilaiden kanssa ratkaisemaan esille nousseen epäkohdan)

 Myönteinen palaute ja viestintä: Opettaja osoittaa hyväksyntää ja antaa myönteistä
palautetta oppilaan toiminnasta (esimerkiksi kaverin kannustamisesta ja reilusta
toiminnasta annetaan positiivista palautetta yrittämisen ja onnistumisen lisäksi)

 Puuttuminen: Opettaja puuttuu liikuntatunneilla havaitsemaansa kiusaamiseen ja
syrjimiseen sekä kielteiseen viestintään ja toimintaan systemaattisesti. Selkeät
pelisäännöt ja rutiinit, joista pidetään kiinni, lisäävät turvallisuuden tunnetta.

 Yhdessä toimiminen: Oppilaat työskentelevät vaihtuvissa, mutta turvallisissa
pienryhmissä; liikuntatunneilla on tilaa työskennellä myös itsenäisesti. Jos oppilas saa
valita itse työskentelyryhmänsä, -joukkueensa tai parinsa, tulee huolehtia siitä, että
ketään ei aseteta julkisen arvioinnin ja sosiaalisen vertailun kohteeksi. Ns. huutojakoa tai
poikien/tyttöjen hakua paritanssitunneilla tulee välttää, sillä näillä menetelmillä ei tueta
kaikkien oppilaitten koettua pätevyyttä liikunnassa (huonoin jää viimeiseksi, kömpelön tai
syrjityn parina ei haluta olla).

Psyykkisen toimintakyvyn alue:

Pätevyyden kokemusten tukemisessa oppilaiden yksilöllisyyden huomioinen korostuu. Jokaiselle

oppilaalle pyritään saamaan tunne, että hän on riittävän hyvä liikunnassa. Tämä onnistuu

yksilöllisen kannustavan palautteen, mutta myös liikuntaryhmän ilmapiiriin ja vuorovaikutukseen

vaikuttamalla. Liikuntatunneilta on syytä kitkeä kaikenlainen kiusaaminen ja toisten suoritusten

vähättely pois. Sellaisten työtapojen käyttämistä, joissa yksi oppilas joutuu toisten tarkkailun ja

arvioinnin kohteeksi ei tule käyttää (esim. ns. huutojako tai yksin tekeminen muiden arvioidessa).

Tulevista tilanteista kertominen oppilaalle voi edistää oppimista vähentämällä esimerkiksi pelkoja

ja lisäämällä innostavaa odotusta. Oppilaan pätevyyden kokemista sekä halua ja innostusta

harjoitella tuetaan liikuntatunneilla seuraavasti:

 Onnistumisen kokemukset: Liikuntatehtävät valitaan siten, että oppilaalla on mahdollisuus
kokea onnistumista ja ylittää itselleen sopivia haasteita. Opettaja osoittaa arvostavansa
jokaista onnistumista saman verran (esim. kuperkeikassa onnistuminen on yhtä arvokasta
kuin voltin tekeminen).

 Huomaaminen ja hyväksyntä: Opettaja osoittaa hyväksyntää huomaamalla jokaisen
oppilaan, keskustelemalla ja antamalla oppilaalle myönteistä palautetta.

 Vastuun antaminen: Opettaja osoittaa luottamusta oppilasta kohtaan antamalla hänelle
erilaisia vastuutehtäviä, esimerkiksi välineistä tai suorituspaikoista huolehtiminen,
itsenäinen harjoittelu ja valintojen tekeminen sekä oppilastoverin avustaminen
liikuntatunnilla.

Oppilaan taitoa kohdistaa ja ylläpitää tarkkaavaisuutta tavoitteen mukaisessa toiminnassa voidaan

tukea liikuntatunneilla seuraavilla keinoilla:

 Selkeä oppimisympäristö: Liikuntapaikasta karsitaan ylimääräiset ärsykkeet. Esillä pidetään
vain niitä liikuntavälineitä, joita tavoitteen mukaisessa toiminnassa tarvitaan.

 Rutiinit: Liikuntatunnit alkavat ja päättyvät selkeästi. Ohjeet harjoituksiin annetaan siten,
että oppilailla on mahdollisuus rauhoittua kuuntelemaan. Rauhoittumista auttavat lattialla
istuminen tai rivin muodostaminen seinän viereen tai selkeästi merkitylle viivalle.
Liikuntatuntiin sisällytetään uuden sisällön lisäksi myös oppilaalle tuttuja tehtäviä, leikkejä
ja pelejä.

 Huomion kiinnittäminen oleelliseen: Toimintaohjeet annetaan lyhyesti ja korostaen
toiminnan kannalta oleellisia seikkoja esimerkiksi näyttämällä, kuvien avulla tai toistamalla
ydinasiat. Liikesuoritusta näytettäessä oppilaalle ilmaistaan selkeästi, mitä kohtaa
suorituksessa hänen tulee erityisesti tarkkailla.

 Ymmärtämisen varmistaminen: Oppilasta voi pyytää kertomaan omin sanoin kuulemansa
ohjeet.

 Myönteinen palaute ja viestintä: Oppilaan tavoitteen mukaisesta toiminnasta annetaan
myönteistä palautetta ja tarkkaavaisuuden pulmiin reagoidaan antamalla selkeä
myönteinen toimintaohje kiellon tai moitteen sijasta.

Fyysisen toimintakyvyn alue:

Liikuntataidoilla on havaittu olevan merkitystä oppilaan fyysiseen aktiivisuuteen sekä

liikuntatunneilla että vapaa-ajalla. Fyysinen aktiivisuus puolestaan edistää liikuntataitojen

oppimista. On jonkin verran tutkimusnäyttöä siitä, että oppilaan osallisuutta ja autonomiaa

tukevien oppilaslähtöisten työtapojen käyttäminen liikuntatunneilla voi lisätä sekä taitavien että

tukea tarvitsevien oppilaiden fyysistä aktiivisuutta verrattuna opettajajohtoisten työtapojen

käyttämiseen. Viitteitä on siitä, että tämä pätee niin esiopetuksessa kuin perusopetuksen

yläluokillakin. Oppilaskeskeisten työtapojen rinnalla fyysistä aktiivisuutta edistää opettajan

aktiivinen läsnäolo ja kannustava palaute, jotka ylläpitävät oppilaan tavoitteenmukaiseen

toimintaan osallistumista. Oppilaskeskeisiä työtapoja ovat sellaiset, joissa oppilas saa itse valita

tehtäviä ja suorittaa niitä omaan tahtiinsa.

Fyysistä aktiivisuutta tuetaan esimerkiksi seuraavilla menetelmillä:

 Tehtäväpistetyöskentely: Opettaja voi toteuttaa tällaisen työskentelyn laatimalla itse tai

oppilaiden kanssa liikuntaympäristöön erilaisia tehtäväpisteitä, joissa oppilaat

harjoittelevat liikuntatehtäviä itsenäisesti tai pienryhmissä. Tehtäväpistettä voidaan

vaihtaa opettajan merkistä opettajan päättämässä järjestyksessä tai oppilas voi vapaasti,

mitä taitoa hän harjoittelee ja kuinka kauan.

 Valinnan mahdollisuudet: Oppilaan mahdollisuuksia valita liikuntatunnin sisältöjä,
suorituspaikkoja tai harjoittelun kestoa tuetaan.

 Turvallisuuden varmistaminen: Pelko vähentää fyysistä aktiivisuutta liikuntatunneilla.
Opettajan tulee varmistaa, että tehtävien harjoittelu on oppilaalle fyysisesti, psyykkisesti ja
sosiaalisesti turvallista. Turvallisuutta edistetään opettajan aktiivisella ohjauksella,
valitsemalla liikuntapaikat ja välineet oppilaan taitoja vastaaviksi, käyttämällä avustusta ja
pehmusteita tarvittaessa, ryhmittelemällä oppilaat tarkoituksenmukaisesti, sekä
kiinnittämällä huomiota kannustavaan ilmapiiriin tunnilla.

Oppilaita, joille taitojen oppiminen on haasteellista, voi tukea seuraavasti:

 Havaitsemisen tukeminen: Taitojen oppiminen on usein haastavaa puutteellisen kehon
hahmotuksen tai havaitsemisen ongelmien vuoksi. Liikuntataidon ydinkohtien
havaitsemista voi tukea sanoittamalla suoritusta (esim. vasen jalka eteen, oikea käsi
taakse), konkretisoimalla liikeratoja välineiden avulla (esim. piirretyt askelmerkit, naru,
jonka yli hypättävä) tai yhdessä tekemällä (opettaja tai oppilastoveri tekee liikkeen
samanaikaisesti ja samansuuntaisesti).

 Sopivat välineet: Oppilas, joka tarvitsee tukea liikuntataitojen oppimisessa, hyötyy
erityisesti hänelle sopivista liikuntavälineistä. Esimerkiksi kunnolliset ja sopivan kokoiset
sukset tai luistimet helpottavat oppimista huomattavasti verrattuna siihen, että sukset ovat
liian pitkät tai luistimet eivät anna tukea nilkoille. Pallopeleissä voi valita erikokoisia mailoja
ja palloja oppilaan taitotason mukaisesti.

 Apuvälineiden käyttäminen: Liikkumisrajoitteisilla oppilailla erilaiset liikuntaan suunnitellut
soveltavan liikunnan välineet tekevät liikuntaan osallistumisesta mahdollista ja
miellyttävää. Esimerkiksi pelaamiseen suunniteltu pyörätuoli on huomattavasti
arkikäyttöön valmistettua tuolia ketterämpi (vertaa: kumisaappaat vai sisäpelikengät
koripallotunnilla). Tasa-arvoisen osallistumisen tukemiseksi tarkoituksenmukaisiin
liikuntavälineisiin tulee kiinnittää huomiota. Liikkumiseen tarkoitettuja toimintavälineitä on
mahdollisuus lainata oppilaalle esimerkiksi www.valineet.fi -palvelusta.

 Avustaminen: Liikuntasuoritusta voi avustaa tukemalla oppilasta käsillä tai käyttämällä
avustamisessa apuvälineitä, esimerkiksi luistelutuki tai kevyt tuoli avustaa pystyssä
pysymistä jäällä.

 Tunnin rakenne ja harjoitusten järjestys: Fyysiseltä rasitukseltaan vaihteleva liikuntatunti
tukee erilaisen toimintakyvyn omaavien oppilaiden osallistumista. Uusien ja ennestään
tuttujen harjoitteiden vuorottelu rytmittää tuntia ja tukee tarkkaavaisuuden
ylläpitämisessä.

http://www.valineet.fi/

 Runsaasti toimintaa ja aikaa oppimiselle: Taitojen oppiminen vaatii aikaa, joten
liikuntatuntien tulee olla toiminnallisia ja oppilaille tulee antaa riittävästi aikaa harjoitella
tavoitteena olevia taitoja. Palaute auttaa oppimista, mutta sitä kannattaa antaa vain
yhdestä asiasta kerrallaan.

Keskeiset lähteet:

Huovinen, T. & Rintala, P. (2013). Yksilön huomioiminen liikuntapedagogiikassa. Teoksessa T. Jaakkola, J.

Liukkonen & A. Sääkslahti (toim.) Liikuntapedagogiikka. Jyväskylä: PS-kustannus. 382–394.

Jaakkola, T. (2010). Liikuntataitojen oppiminen ja taitoharjoittelu. Jyväskylä: PS-kustannus.

Jaakkola, T. & Sääkslahti, A. (2013). Liikunnanopetuksen opetustyylit. Teoksessa T. Jaakkola, J. Liukkonen &

A. Sääkslahti (toim.) Liikuntapedagogiikka. Jyväskylä: PS-kustannus. 314–343.

Rintala, P., Huovinen, T. & Niemelä, S. (2012). Soveltava liikunta. Liikuntatieteellisen seuran julkaisu nro

168. Helsinki: Liikuntatieteellinen Seura.

Siutla, H., Huovinen, T., Partanen, A. & Hirvensalo, M. (2012). Opetusviestintä heterogeenisen kolmannen

luokan liikuntatunneilla. Liikunta & Tiede 49(1), 59–66.

