

Lasten kokonaisvaltainen liikunta

Harri Hakkarainen

LL, LitM

Valmentaja

Luennon sisältö

- kasvun ja kehityksen piirteiden hyödyntäminen
- monipuolinen harjoittelu eri lajiryhmissä
- alkulämmittelyn ja jäähdyttelyn fysiologinen tausta

Ihmisen fyysinen kasvu

- Kasvu
 - pituuden, painon ja kehon osien sekä elinjärjestelmien koon kasvua
 - kasvu noudattaa 95%:lla tiettyä kaavaa, mutta kasvuaikataulu ja -nopeus sekä -rytmi yksilöllinen ja riippuvainen kehon osasta ja järjestelmästä
 - esim. hermosto vs. sukuelimet
 - alaraajat ennen yläraajoja, periferia ennen sentraalisia osia jne.
 - **perimällä suuri (>50%) vaikutus kasvuennusteeseen, mutta vielä suurempi vaikutus kasvuaikatauluun,**
 - **ympäristöllä kuitenkin yllättävän suuri merkitys**

Ihmisen biologinen kypsyminen

- **Kypsymisellä tarkoitetaan yleensä sukupuoliominaisuuksien ja hormonaalisten toimintojen kypsymistä aikuisen ihmisen tasolle**
- Kypsyminen voidaan ilmaista myös prosentteina odotuspituudesta
 - kypsymisaikataulu ja -nopeus hyvin yksilöllinen
 - vahvasti peritty ominaisuus, mutta ympäristöllä myös vaikutusta
 - biologinen ikä määritellään usein juuri kypsymisasteen perusteella
 - suhde odotuspituuteen nähden, kasvupyrähdyksen alku ja huippuvaihe
 - ulkoisten sukupuolimerkkien kypsymisaste
 - kuukautisten alkamisikä
 - luiden kasvulevyjen kypsymisaste

Ihmisen fysiologinen kehitys

- Kehityksellä tarkoitetaan solujen, elinten ja elinjärjestelmien erilaistumista ja toiminnallista kehitystä
 - noudattaa myös pitkälti perittyä järjestystä ja aikataulua
 - on riippuvainen kudosten kasvusta ja biologisesta kypsymisestä, mutta ympäristöllä ja lapsuusajan liikunnalla todella suuri merkitys
 - **esim. lihassolujen tulevaan määrään ja pituuteen ei juurikaan voida lapsuuden harjoittelulla vaikuttaa, mutta niiden toiminnallista kehittymistä nopeaan tai hitaaseen suuntaan ohjaa lapsuuden liikunta ja harjoittelu**
 - **aerobinen aineenvaihdunta-aktiivisuus ja ”rasvanpolttokyky” myös aktivoitavissa jo lapsuuden aikana**

Elinjärjestelmien luonnollinen kasvu ja kypsyminen

Mukaeltu; Scammon 1930

Hermoston kehitys

- syntymähetkellä lähes kaikki hermosolut jo olemassa
- syntymän jälkeinen kehitys pääasiassa olemassa olevien hermoverkkojen ja niiden tukirakenteiden kasvua ja toiminnallista kehitystä => voidaan vaikuttaa MOTORISILLA ÄRSYKKEILLÄ
- hermoston harjoitettavuus vahvasti perinnöllistä, mutta elinympäristön antamat ärsykkeet tärkeämpi tekijä
- **ENNEN MURROSIKÄÄ HERMOSTON KEHITTÄMINEN TÄRKEÄÄ KAIKISSA LAJEISSA !!**
- **JOKA PÄIVÄ OHJELMASSA??**
 - taidon osa-alueet
 - tasapaino / ketteryys
 - nopeus ja reaktiivisuus
 - TOISTOMÄÄRÄT !!!!=> tukeeko harjoittelu ja kilpaileminen lajissasi ?

Lihaksiston kasvu ja kehitys

- Lihassolujen määrä ei lisäännä merkittävästi syntymän jälkeen
 - alle 45% aikuisiän lihassolusuhteesta on perittyä - ympäristöllä ja aktiivisuudella suuri merkitys
 - varhaislapsuuden liikunta voi ohjata lihassolujen toiminnallisuutta aerobiseen ja hitaaseen tai anaerobiseen ja nopeaan suuntaan
 - LAPSUUDESSA TÄRKEÄÄ ON MONIPUOLINEN ÄRSYKE, JOLLOIN MYÖHEMMIN ON SEKÄ NOPEUS- ETTÄ KESTÄVYYSRESERVIÄ KÄYTETTÄVISSÄ ERI TYYPPISISSÄ LAJEISSA / KUORMITUKSISSA
- Voimaharjoittelusta hyötyä jo lapsuudessa, mutta voima kehittyy
 - ennen hormonaalista kypsymistä pääasiassa lihashermotuksen tehostumisella ja lihaksen sisäisten entsyymiaktiivisuuksien kehittymisellä
 - lihassolun kasvu tehokkainta vasta kasvupyrähdysten loputtua (0,5-2 v kasvupyrähdysvaiheen jälkeen)
- **Keskivartalon ja monipuolisen (sekä aerobisen että anaerobisen) lihaskunnan sekä lihaskoordinaation kehittäminen tärkeintä ennen kasvuspurtin alkua !!**
- **LAPSUUDEN TOIMINNALLISET MUUTOKSET KATOAVAT HELPOSTI SÄÄNNÖLLISEN KUORMITUKSEN LOPUTTUA!!!**

Tukielimistön kasvu ja kehitys

- **Luuston kehitys**
 - luiden pituuskasvu / -nopeus /-aikataulu vahvasti perinnöllistä
 - kuormitus lisää luun tiheyttä ja sietokykyä
 - luun tiheyden lisääntyminen tehokasta jo ennen murrosikää
 - luuston kasvussa ja kehityksessä muutokset murrosikävaiheessa
 - selän ja yläraajojen suhteellinen pituus lisääntyy (lapsuuden pitkäjalkaisuus voi muuttua pitkäselkäisyydeksi)
 - tyttöjen lantion ja poikien hartioiden leveys lisääntyy
 - huomioi tämä vamma-alttiudessa
 - huomioi tämä motoriikan häiriöissä
- **Jänteiden ja nivelsiteiden kehitys**
 - harjoittelu vaikuttaa jänteiden lujuuteen ja aistimusjärjestelmään jo varhaisessa vaiheessa
- **Rasvakudoksen kasvu ja kehitys**
 - vähäinen kuormitus lisää rasvakudoksen määrää (erityisesti rasvasolujen kokoa)
 - tytöillä rasvan kertyminen alkaa jo varhaisessa murrosiässä - määräkuormitusta aikaisemmin kuin pojilla ?

Hormonaalinen kehitys

- **Kasvuhormonin erityys**
 - lisääntyy murrosiässä
 - levolla ja ravinnolla suuri merkitys
- **Testosteronin erityys**
 - lapsesta murrosikään murto-osa aikuisen erityksestä
 - murrosiässä voimakas lisäys
 - murrosiän jälkeen lihaksen koon ja voiman kasvu tehostuu
 - erityys sykäyksittäistä ja riippuu rasituksen / levon suhteesta sekä ravinnosta

Hengitys- ja verenkiertoelimistön kehitys

- Sydämen koko lisääntyy hitaasti, mutta toimintakyky (erityisesti pumppauskyky) eri tehoisen liikunnan vaikutuksesta jo lapsuudessa
- Hiussuoniston ja punasolujen määrään voidaan vaikuttaa jo lapsuudessa, vaikka tehokkainta lisäys on murrosiässä
- Aerobisten (rasvanpolttoon osallistuvien) entsyymien määrä lisääntyy jo nuorena, mikäli aerobista kuormitusta on riittävästi
- Keuhkojen koon kasvu tapahtuu muun kasvun mukana, mutta toiminta tehostuu harjoittelun vaikutuksesta
- **Maksimaalinen hapenottokyky vain heikosti, mutta sen harjoitettavuus varsin vahvasti periytyvää**
- **Aerobinen liikunta luo pohjan kaikelle muulle harjoittelulle!!!**
- **Aerobista liikuntaa tulee olla ohjelmassa joka päivä !!**
 - vähintään 200-400 kcal aerobinen energiankulutus joka päivä on peruskunnan kehittymiselle välttämätöntä

200 kcal kulutus ja laji

Taulukko 2. 200 kcal:n (840 kJ) kulutukseen tarvittava aika eräissä liikuntamuodoissa 40 kg painavalla lapsella.

Liikuntamuoto	Kesto, minuuttia
Murtomaahiihto	50
Pyöräily 10 km tunnissa	80
Jääkiekko	20
Juoksu 8 km tunnissa	30
Juoksu 10 km tunnissa	25
Jalkapallo	30
Rintauinti 30 m minuutissa	50
Tennis	45
Kävely 4 km tunnissa	80
Kävely 6 km tunnissa	60

Sisäelinten kehitys

- Suuri osa sisäelimistö kehittyä syntymän jälkeen voimakkaasti
- Ennen murrosikää tasannevaihe
- Murrosiässä lopullinen kehitystaso
 - mm. munuaisten ja maksan kyky poistaa kuona- ja vierasaineita
- Maitohappojen tietoinen kasauttaminen vasta murrosiän jälkeen, mutta;
 - lapsi palautuu aikuista nopeammin < 10 sek mittaisista suorituksista ja palautusajat voivat olla aikuisia lyhyemmät sekä toistomäärät suuremmat !!!
 - anaerobinen lyhytkestoinen suorituskyky varsin voimakkaasti perityvää
- Lisäravinteet yms. nuorelle??

Biologinen vs. kalenteri-ikä

- **Biologinen ikä**

- biologisista kehitysmittareista arvioitu ikä
 - luustoikä
 - hormonit
 - sukupuoliominaisuudet jne.
 - kasvuspurtin mukaan
- erot voivat olla jopa 2-4 v
- kehitystaso voi valehdella tai peittää lahjakkuuden
 - huippu-urheilussa on mukana aikaisin biologisesti kehittyneitä, mutta myös myöhään biologisesti kehittyneitä
 - aikaisesta kehityksestä hyötyä voiman ja kestävyuden kehittämisessä ?
 - hitaasta kehityksestä hyötyä taidon oppimisessa ja nopeusedellytysten luomisessa?
 - erityisesti tytöillä aikainen kehitys voi johtaa liian vähäiseen harjoitusmäärään ennen murrosikää

Voima ja kehitystyyppi

Early, Average, Late-maturation...

Malina & Bouchard, 1991

Pojan murrosikä

- alkaa keskim. 11,5 v (10,5-13,5)
- kestää noin 3 v (2-5 v)
- murrosiän ensimerkit (kivesten kasvu) alkavat 1,5 v ennen kasvun kiihtymistä
- kasvu suurimmillaan 2-3 v ensimerkeistä
- kasvu loppuu n. 6 v murrosiän alusta
- **POJILLA KASVUPYRÄHDYS ON HÄPYKARVOITUKSEN PUUTTUESSA VIELÄ EDESSÄ**

Pojan murrosikä

Tytön murrosikä

- puberteetin ensimerkit ovat rintojen kehittyminen
 - normaalisti 8-13 v iässä
 - lopullinen muoto 12-18 v iässä
- heti perään alkaa kasvupyrähdys
- kuukautiset alkavat viimeisenä
 - 10,5-14,5 v ikäisenä
- **kuukautisten alkaessa, tytön kasvuhuippu on jo takana - myös rasvan kertyminen kehoon voimakasta**

Tytön murrosikä

Yhteenveto

- Ihmisen kasvu- ja kehitysaikataulu sekä perusrakenne on vahvasti perinnöllinen, mutta <50% fyysisestä suorituskyvystä on perinnöllistä
 - eniten harjoitettavuus, taito, nopeus ja anaerobinen suorituskky
 - vähiten voima ja aerobinen suorituskky
- Kudosten toiminnallisuus (= suorituskky) riippuu vain osin perimästä ja rakenteesta - SIIHEN VAIKUTTAA MERKITTÄVÄSTI LAPSUUDEN JA NUORUUDEN LIIKUNTA, HARJOITTELU, RAVINTO JA ILMAPIIRI...
- Urheilumenestyksen ja pysyvän liikuntaharrastuksen perusedellytykset luodaan ensimmäisten 15 vuoden aikana (tytöillä 13 vuoden aikana)
- JUNIORIVALMENTAJILLA SUURI VASTUU!!!

Pitkäjänteisyys

- **Harjoittelun pitkäjänteisyys:**
 - ennen murrosikää (6 - :
 - lihashermotus / nopeus / taito
 - elinjärjestelmien ja motoriikan monipuolisuus
 - peruskunto ja lihaskestävyys
 - kimmoisuus + liikkuvuus
 - ympärivuotinen yksilöllinen kehitys
 - murrosiän jälkeen:
 - lihasmassan hankinta
 - kovat maitohappotreenit
 - kovat iskutustreenit
 - puhtaasti lajinomaiset harjoitteet ja kilpailumenestykseen tähtäävä harjoittelu

Monipuolisuus

- Liikuntaympyrä-ajattelu
 - Ei estä yhden lajin harrastusta, jos lajin sisällä harjoitellaan monipuolisesti ja ikävaiheet huomioiden
 - Turvataan terveysvaikutukset
 - Turvataan huippu-urheilun tulevaisuus
 - Erilainen liikuntaympyrä
 - Taito-teholajit
 - Taitolajit
 - Kestävyysslajit
 - Joukkuelajit
 - Voima- nopeuslajit
 - Liikuntaympyrä muuttuu eri ikävaiheissa

Liikuntaympyrä

- Viikon aikana riittävä liikuntamäärä
 - Oma laji + toiset lajit + koulu + leikit + muu
 - Yksikin laji voi tarjota tietyn ”paketin”
- Viikon aikana tulisi kuormittaa
 - Hengitys- ja verenkiertoa sekä aineenvaihduntaa
 - Tuki- ja liikuntaelimiä (luusto ja lihakset)
 - Hermojärjestelmää (tasapaino, ketteryys ja nopeus)
 - Lajiharjoittelu

Liikuntaympyrä

•Kestävyysslaji

1. Hengitys- ja verenkiertoa sekä aineenvaihduntaa
2. Tuki- ja liikuntaelimiä (luusto ja lihakset)
3. Hermojärjestelmää (yleinen tasapaino, ketteryys ja nopeus)
4. Lajiharjoittelu (vain lajinomainen)

Liikuntaympyrä

- **Taitolaji**

1. Hengitys- ja verenkiertoa sekä aineenvaihduntaa
2. Tuki- ja liikuntaelimiä (luusto ja lihakset)
3. Hermojärjestelmää (yleinen tasapaino, ketteryys ja nopeus)
4. Lajiharjoittelu (vain lajinomainen)

Liikuntaympyrä

•Joukkuelaji

1. Hengitys- ja verenkiertoa sekä aineenvaihduntaa
2. Tuki- ja liikuntaelimiä (luusto ja lihakset)
3. Hermojärjestelmää (yleinen tasapaino, ketteryys ja nopeus)
4. Lajiharjoittelu (vain lajinomainen)

Alkulämmittely

- Alkuverryttely tulisi vaihtaa termiin alkulämmittely (in English Warm Up)
- Tehtävät
 - lämmittää kehoa ja kudoksia
 - lisätä yleistä ja paikallista verenkiertoa
 - aktivoida tarvittavia entsyymejä
 - herättää tarvittavia aivojen osia, hermoratoja ja liikemalleja
 - herättää tarvittavia lihas-jänne-komplekseja aistijärjestelmään
 - valmistaa elimistön sympaattinen hermosto ja hormonaaliset toiminnot taisteluun
 - valmistaa lihaspituudet ja aktivoida lihasrefleksit
 - kesto vähintään 15 min (samalla aerobista harjoittelua viikkoon)
 - esim. 5 harjoitusta x 15 min = 75 min

Lihaksen toiminnasta

- Lihas saa energian ja hapen sekä hormonit
 - veren mukana
 - hiussuonien kautta
- Maitohappo ja muut kuona-aineet poistuvat
 - veren mukana
 - hiussuonien kautta

Hiussuonten toiminta

- Lepotilassa suuri osa hiussuonista on kiinni
- Hiussuonet avautuvat lihastyön lisääntyessä
- Hiussuonet pysyvät auki lihastyön jatkuessa

Hiussuonet ja rasitus

Kuormitus / Verenkierto

Lihaksen lämpötila ja toiminta

- Lämpötilan noustessa hermon johtokyky paranee
 - refleksit, nopeus...
- Lämpötilan noustessa lihaksen toimintakyky paranee
- Lämpötilan noustessa vammariski pienenee

Kuvio 1. Eri lämpötiloissa istutun tunnin vaikutus maksimaaliseen hypyn korkeuteen, vertailulämpötila 27 °C

Loppujäähdyttely

- Loppuverryttely tulisi vaihtaa termiin loppujäähdyttely (in English Cool Down)
- Tehtävät
 - kesto vähintään 15 min (esim. 5 x 15 min = 75 min)
 - pitää verisuonet auki
 - huuhdella maitohappo ja muut aineenvaihduntatuotteet pois lihaksista
 - kuljettaa aineenvaihduntatuotteet eliminoitavaksi ja kierrätettäväksi
 - palauttaa lihasten lepopituus
 - valmistaa elimistöä jo seuraavaan harjoitukseen tai kilpailuun
 - vaimentaa taistelushermostoa ja hormoniaktiivisuuksia

Maitohapon poistuminen

FIG. 7-8.

Blood lactate concentration following maximal exercise during passive and active exercise recoveries at 35 and 65, and a combination of 35% and 65% of max $\dot{V}O_2$. (Modified from Dodd, S., et al.: Blood lactate disappearance at various intensities of recovery exercise. *J. Appl. Physiol.: Respirat. Environ. Exercise Physiol.* 57:1462, 1984)

Lämmittely ja jäähdyttely osana harjoitusta

KIITOS !!!!