

Säännöllinen liiketaitoharjoittelu tyttö- ja naisurheilijoilla

Kati Pasanen
Tutkija
Terveystieteiden maisteri
Fysioterapeutti
Valmentaja

 UKK-instituutti
Tampereen Urheilulääkäriasema

Kati Pasanen
Tampereen Urheilulääkäriasema
UKK-instituutti
Kaupinpuistonkatu 1
33500 Tampere

kati.pasanen@uta.fi

www.taula.fi

www.terveurheilija.fi

- Miksi tyttöjen ja naisten harjoittelussa liiketaitojen ja kehon hallinnan harjoittelu korostuu?
- Väitöstutkimuksen esittelyä lyhyesti: harjoitusohjelma ja päälöydökset
- Vinkkejä hyvään harjoitteluun

TYTÖT vs. POJAT

Testosteroni

Hermolihasjärjestelmän kehittyminen

→ vaikutukset suorituskykyyn

→ vaikutukset vammariskiin

Estrogeeni

Kehon hallinnan haasteet murrosiässä

- Kasvupyrähdyksen jälkeen hermolihasjärjestelmän toiminnassa tapahtuu taantumista ja etenkin alaraajojen hallinnan heikkenemistä
- Heikentynyt keuhonhallinta lisää vammariskiä
 - Nilkan ja polven äkilliset nivelsidevammat
 - Polven rasitusvammat

Murrosiän tuntomerkit tytöillä

Hermolihasjärjestelmän toiminnan muutokset

Hormonituotanto

Ruumiinrakenteen muutokset

+

Nivelsiteiden väljyyden lisääntyminen

Muutokset hermolihasjärjestelmän toiminnassa

Hyppyjen alastulotekniikan muutokset

- Kasvupyrähdyksen jälkeen:
 - Polven ja lonkan hallinta heikkenee
 - Alaraajojen puolierot lisääntyy
 - Polven koukistajien, lonkan ulkokiertäjien ja lonkan loitontajien aktivoituminen vähenee
- Nilkan, polven ja lonkan biomekaniikka muuttuu
- Törmäysvoima kasvaa
- Suorituksen teho laskee
- Vammariski kasvaa

Hermolihasjärjestelmää aktivoivien harjoitusten merkitys

- Motoristen taitojen ja kehon hallinnan puutteet tytöillä ja naisilla ovat usein seurausta myös puutteellisesta harjoittelusta ja ohjauksesta
- Tyttöjen lihasvoima, voimantuottonopeus, koordinaatio, suoritustekniikka paranee huomattavasti oikeanlaisen ja säännöllisen harjoittelun avulla
 - Hermolihasjärjestelmän toimintaa aktivoiva + oikealla suoritustekniikalla toteutettu harjoittelu sisällytettävä viikoittaiseen harjoitteluun!
 - *Monipuolinen voima-, hyppely-, nopeus-, liiketaito- ja kehon hallinnan harjoittelu aloitettava **viimeistään 12-vuotiaana***
 - Suoritustekniikka + motoriset taidot kehittyvät
 - Fyysiset ominaisuudet kehittyvät
 - Vammariski pienenee

Vammojen syntymekanismit ja riskitekijät

Ilman kontaktia tapahtuvien polvivammojen mekanismi

- **Tyypillisiä loukkaantumistilanteita:**
 - Äkillinen pysähdys
 - Nopea suunnanmuutos / käännös
 - Hypystä alastulo
 - Harhautus
 - Laukaus
- **Tyypillinen vammamekanismi näissä tilanteissa:**
 - Paino yhden jalan varassa
 - Polvi melkein suorana
 - Polvi painuu äkillisesti sisäänpäin

Polvivammojen riskitekijöitä

- Alustan suuri kitka
- Kovat vartalokontaktit
- Aikaisemmat polvivammat
- Liiallinen nivelsiteiden väljyys
- Nivelsiteiden pieni poikkipinta-ala
- Alaraajojen asentovirheet
(pihtipolvisuus, nilkan/jalkaterän ylipronaatio)
- Ylipaino
- Huono kunto
- Alaraajojen puolierot voimassa, koordinaatiossa ja liikkuvuudessa
- Takareiden ja lonkan lihasten heikkous
- Heikko polven ja lonkan asennon hallinta (polven painuminen sisäänpäin, yliojentuminen)
- Virheellinen suoritustekniikka (juoksu-, hyppy-, suunnanmuutos-, kyykkytekniikka)
- **Polvivamman taustalla on yleensä useita eri riskitekijöitä!**

Mitkä riskitekijät ovat helpoiten kontrolloitavissa ja miten?

Nilkan nyrjähdys

- **Vammamekanismi**

- Inversiovamman tyypillisin
- Maahan astuessa ulkosyrjä edellä, nilkka 'löysänä'

- **Riskitekijät**

- Alustan suuri kitka
- Nivelsiteiden löysyys
- Aikaisemmat nilkan nivelsidevammat
- Nilkan asentotunnon heikkous
- Juoksutekniikan / nilkan asennon ja liikkeen hallinnan puutteet

Mitkä riskitekijät ovat helpoiten kontrolloitavissa ja miten?

Naisurheilijan tyypilliset rasitusvammat

Tyypillisiä vammoja:

- Polvilumpion kiputilat
- Säären lihasaitio-oireyhtymät
- Säären alueen rasitusmurtumat
- Jalkaterän alueen rasitusmurtumat
- Alaselän kiputilat
- Apofysiitit nuorilla urheilijoilla
- Jänteiden ylikuormitustilat

Mitkä riskitekijät ovat helpoiten kontrolloitavissa ja miten?

Riskitekijöitä:

- Anatomiset poikkeavuudet
- Ylipaino
- Rajoittunut liikkuvuus
- Huono kunto
- Harjoitteluvirheet
 - Rasituksen ja levon väärä suhde
 - Liian kova harjoittelu
 - Liian nopeasti muuttunut harjoittelu
 - Yksipuolinen harjoittelu
 - Tekniikkavirheet
- Huonot jalkineet
- Kova tai liian tahmea alusta
- Ravitsemusvirheet
- Kuukautisten epäsäännöllisyys = estrogeenin vähyyks (rasitusmurtumien taustalla)

Rasitusvamma kehittyy vähitellen

Ylikuormittaminen aiheuttaa kudonvaurioita - mikäli kudokselle ei anneta riittävästi aikaa korjautua syntyy rasitusvamma

Tyypillinen rasitusvamman profiili urheilijoilla

No time-loss!

**NEUROMUSKULAARINEN
HARJOITTELU SALIBANDYSSÄ
Parempi kehon hallinta - vähemmän vammoja**

Väitöskirjatutkimus

LIST OF ORIGINAL PUBLICATIONS

- I Parkkari J, Pasanen K, Mattila V, Kannus P, Rimpelä A (2008):
The risk for a cruciate ligament injury of the knee in adolescents and young adults: a population-based cohort study of 46 500 people with a 9 year follow-up. *British J Sports Med* 42:422-426.
- II Pasanen K, Parkkari J, Kannus P, Rossi L, Palvanen M, Natri A, Järvinen M (2008):
Injury risk in female floorball: a prospective one-season follow-up. *Scand J Med Sci Sports* 18:49-54.
- III Pasanen K, Parkkari J, Rossi L, Kannus P (2008):
Artificial playing surface increases the injury risk in pivoting indoor sports: a prospective one-season follow-up in Finnish female floorball. *British J Sports Med* 42:194-197.
- IV Pasanen K, Parkkari J, Pasanen M, Hiilloskorpi H, Mäkinen T, Järvinen M, Kannus P (2008): **Neuromuscular training and the risk of leg injuries in female floorball players: cluster randomised controlled study.**
BMJ 337:96-102.
- V Pasanen K, Parkkari J, Pasanen M, Kannus P (2009):
Effect of a neuromuscular warm-up programme on muscle power, balance, speed and agility - A randomised controlled study. Submitted.

TUTKIMUKSEN TARKOITUS

- Tutkimuksen tarkoituksena oli selvittää onko säännöllisen hermolihajärjestelmää aktivoivan alkuverryttelyohjelman avulla mahdollista vähentää äkillisten ilman kontaktia sattuvien alaraajavammojen riskiä salibandyssä
- Harjoitusohjelman tavoitteena oli kehittää ja ylläpitää pelaajien lajinomaisia liiketaitoja ja kehon hallintaa sekä aktivoida ja valmistella liikuntaelimitystä salibandyharjoituksia ja -pelejä varten

Assessed for eligibility (36 teams; 680 players)

Refused to participate
(8 teams; 150 players)

Agreed to participate (28 teams; 530 players,
of which 477 agreed to participate in study)

Excluded (2 players with surgery due)

Randomised (28 teams; 475 players)

Intervention group (14 teams; 265 players)

Control group (14 teams; 210 players)

Excluded (9 players with no contract)

Excluded (9 players with no contract)

Analysed (14 teams; 256 players)

Analysed (14 teams; 201 players)

Interventio

- Harjoitusryhmän joukkueille opetettiin juoksutekniikka-, tasapaino-, hyppely- ja lihaskestävyysharjoituksia sisältävä alkuverryttelyohjelma
- Harjoittelua 1-3 x viikossa seurannan ajan (6kk)
- Yhden verryttelykerran pituus 20-30min
- Harjoittelu jaksotettiin neljään harjoitusjaksoon:
 - I Intensiivinen aloitusjakso (6 vko)
 - II Syksyn ylläpitojakso (8 vko)
 - III Joulun intensiivinen jakso (4 vko)
 - IV Kevään ylläpitojakso (8 vko)

Alkuverryttelyohjelma

- **Tavoite:** Liiketaitojen ja kehonhallinnan parantaminen ja ylläpitäminen.
- **Toteutus:** Salissa / ulkona / käytävällä ennen lajiharjoitusta tai peliä.
- **Välineet:** Kuntopallot, tasapainolaudat, tasapainotyyny, ohjaajan opas ja valmiit alkuverryttelyt jokaiselle jaksolle. Lisäksi alkuverryttelyissä välineinä salibandymailat ja -pallot.
- **Sisältö:**

1. Juoksutekniikkaharjoituksia	5-7min
2. Tasapaino- ja kehon hallintaharjoituksia	5-7min
3. Kevyitä hyppelyitä tai loikkia	5-7min
4. Kevyitä voimaharjoituksia	5-7min
(5. Liikkuvuusharjoituksia	5min)
<hr/>	
	20-30min
- **Suoritukset maltillisesti ja huolellisesti - HUOMIO OIKEAAN SUORITUSTEKNIikkaan!!**
 - Selän, lantion, polven ja nilkan oikeat asennot

1. Juoksutekniikkaharjoitukset

- Juoksuverryttelyn sisältö: Hölkäverryttely + 3-4 juoksukoordinaatiota (15-20m matka) + Reipas juoksu
 - Huomioi linjaukset, selän ja lantion hallinta, aktiivinen nilkan työskentely, kädet mukana, matalan peliasennon hallinta, askel joko kanta- tai päkiäjohtoisesti riippuen tehtävästä...

Rauhallinen hölkäverryttely (rullaava askel, nilkan käyttö, hyvä ryhti)

Juoksukoordinaatiovaihtoehdot:

- Ristiaskeljuoksu (liikkuminen päkiöillä)
- Sivulaukka matalassa peliasennossa
- Sik-sak-juoksu etuperin (suunnanmuutostekniikka)
- Sik-sak-juoksu takaperin matalassa peliasennossa
- Vuorohyppely ks. KUVA (lantion hallinta, nilkkatyö)
- Kevyet vuoroloikat (loikkatekniikka)
- Yhden jalan pikkuhyppelyt o-o-o-v-v-v
- Menninkäiskävely (dynaaminen liikkuvuus, polven ja selän hallinta)

Reipas juoksu eteenpäin (iskun suunta, lantion asento)

2. Tasapainoharjoitukset

- Asennonhallintaharjoitukset lattialla, tasapainolaudalla tai tasapainotyynyllä
 - Huomioi linjaukset, selän ja lantion hallinta
- Yksi asennonhallinta/tasapainoharjoitus per alkuverryttelykerta (jokaiseen harjoitteeseen eri vaikeusasteita / variaatioita):
 - Kyykky kahdella jalalla / yhdellä jalalla x 8-12 + 8-12
 - Kuntopallon kiinniotot ja heitot kahdella / yhdellä jalalla seisoen x 4-6 + 4-6
 - Tasapainolautailu kahdella / yhdellä jalalla seisoen x 20"-30"

3. Kevyet hyppelyt ja loikat

- Kevyet hyppyt / loikat paikallaan, eteenpäin, suuntaa vaihtaen tai esteiden yli
 - Huomioi linjaukset, selän ja lantion asento, HALLITTU ALASTULO (jarruttava lihastyö + polvien jousto)
- 1-2 erilaista hyppelytapaa per alkuverryttelykerta (jokaiselle hyppytavalle eri vaikeusasteita / variaatioita):
 - Kahden jalan hyppyt paikallaan x 4-6 / Yhden jalan hyppyt paikallaan x 4-6 + 4-6
 - Kahden jalan hyppy eteenpäin x 4-6 / Yhden jalan hyppy eteenpäin x 4-6 + 4-6
 - Kahden jalan hyppyt mailojen yli x 4-8 Yhden jalan hyppyt mailojen yli x 4-8 + 4-8
 - Kahden jalan hyppyt tasapainotyynylle x 4-8 / Yhden jalan hyppyt tyynylle x 4-8 + 4-8

4. Kevyet voimaharjoitukset

- Jokaisella alkuverryttelykerralla vähintään yksi alaraajaliike + yksi keskivartaloliike, sarjoja 1-3:
 - Puolikyökky (pari reppuselässä) x 6-8
 - Yhden jalan kyökky (kuva) x 4-8 + 4-8
 - Nordic hamstring (kuva) x 4-8
 - Vinot vatsat (kuva) x 6-20 + 6-20
 - Vartalon staattinen pito (kuva) x 10"-20"+10"-20"+10"-20"
'kylkinoja/kyynärnoja/kylkinoja'

I Juoksuverryttely

- Lämmittelyhölkkä
- Juoksukoordinaatiot 20m (*Sik-sak-juoksu x2, Vuorohyppely x2, Sivulaukka 3-rytmillä x2*)
- Reipas juoksu 20m x2

II Asennon hallinta ja tasapaino (parin kanssa vuorotellen)

- 1) *Kuntopallon heitot polven alapuolelta yhdellä jalalla seisoen 2-3 x 6+6 heittoa*
→ Heittosarjojen välissä: *Vinot vatsat x 10 + 10*

III Hyppelyt (parin kanssa vuorotellen)

- 1) *Hypyt tasajalkaa eteenpäin 2 x 5 hyppyä (pysäytä liike alhaalla JARRUTTAVA LIHASTYÖ)*
- 2) *Hypyt yhdellä jalalla eteenpäin 2 x 3 + 3 (pysäytä liike alhaalla JARRUTTAVA LIHASTYÖ)*
→ Hyppelysarjojen välissä: *Vartalon staattinen pito x 15''+15''+15''*

IV Lihasvoima alaraajoille (parin kanssa vuorotellen)

- 1) *Yhden jalan kyykky 2 x 6 + 6*
- 2) *Nordic hamstring 2 x 4*

Tulosmuuttajat

- Ensisijaiset tulosmuuttajat:

- ÄKILLISET, ILMAN KONTAKTIA SATTUVAT ALARAAJAVAMMAT

'Salibandyn yhteydessä ilman kontaktia sattuva äkillinen alaraajavamma, joka aiheutti pelaajalle vähintään vuorokauden poissaolon salibandyharjoituksista ja/ tai peleistä'

- Toissijaiset tulosmuuttajat:

- MUUT ALARAAJAVAMMAT

'Muu salibandyn yhteydessä sattuva alaraajoihin kohdistuva äkillinen vamma tai rasitusvamma, joka aiheutti pelaajalle vähintään vuorokauden poissaolon salibandyharjoituksista ja/ tai peleistä'

- TESTITULOKSET

1) Staattinen hyppy, 2) Esikevennyshyppy, 3) Edestakaisin hyppely, 4) Palkilla seisominen, ja 5) Kasijuoksu

TULOKSET: Intervention toteutuminen

- **Harjoittelun toteutuminen harjoitusryhmässä (joukkueetaso)**
 - Viisi joukkuetta (36%) toteutti harjoitusohjelmaa suunnitelman mukaan
 - Kuudella joukkueella (43%) harjoittelu oli epäsäännöllistä
 - Kolme joukkuetta (21%) keskeytti harjoittelun ennen joulua
- **Harjoitteluun osallistuminen harjoitusryhmässä (yksilötaso)**
 - Pelaajien yksilöllinen osallistuminen alkuverryttelyihin oli aktiivisinta ensimmäisellä ja toisella jaksolla
- **Osa kontrolliryhmän pelaajista käytti seurannan aikana samankaltaisia harjoitteita**

Harjoittelun toteutuminen harjoitusryhmässä

Variable	Mean (SD, range) volume of training
No of training sessions*	31 (12, 2-45)
% of players attending training	69 (15, 42-96)
Duration (minutes) of training session	24 (4, 19-32)

*Target number of sessions was 42 per team during season.

TULOKSET: Vammojen ilmaantuvuus

- Ilman kontaktia sattuneet äkilliset alaraajavammat
 - Harjoitusryhmä (n=256): 0.65 vammaa / 1000 tuntia
 - Kontrolliryhmä (n=201): 2.08 vammaa / 1000 tuntia
 - Vakioitu RR 0.34 (95% LV 0.20-0.57) p=0.001
- = Harjoitusryhmässä ilman kontaktia sattuvien alaraajavammojen riski pieneni **66%**
- Efficacy-analyysi (hyvin harjoitelleet vs. kontrolliryhmä)
 - Vakioitu RR 0.19 (95% LV 0.06-0.64) p=0.007
- = Hyvin harjoitelleilla vammariski pieneni **81%**
- Kontaktitilanteissa syntyneiden äkillisten alaraajavammojen ilmaantuvuudessa ei eroja ryhmien välillä
- Alaraajojen rasitusvammojen ilmaantuvuudessa ei eroja ryhmien välillä

Alkuverryttelyohjelman vaikutukset pelaajien suorituskykyyn

- Alku- ja lopputesteihin osallistuneet (n=222):
 - Harjoitusryhmästä 119
 - Vertailuryhmästä 103
- **Edestakaisin hyppely** (jalkojen liikenopeus) ja **palkilla seisominen** (staattinen tasapaino) kehittyivät harjoitusryhmäläisillä merkitsevästi enemmän kuin verrokeilla
- Staattisen ja esikevennyshypyn (räjähtävä voima) sekä kasijuoksun (nopeus) tuloksissa ei merkitseviä eroja ryhmien välillä

JOHTOPÄÄTÖKSET

- Liiketaitoja ja kehon hallintaa kehittäviä ja ylläpitäviä harjoituksia tulisi sisältyä salibandyn pelaajien viikoittaiseen harjoitusohjelmaan ympärivuotisesti
 - Mielellään jokaisen harjoituksen yhteydessä
- Laatus lämmittelyyn!
 - Laadukas alkuverryttely virittää elimistön optimaalisesti tulevaa harjoitusta tai peliä varten
 - Hengitys- ja verenkiertoelimistön aktivoimisen lisäksi alkuverryttelyn tulisi herätellä hermolihasjärjestelmän toimintaa
 - Oikea suoritustekniikka!

Vinkkejä hyvään harjoitteluun

Tyttöjen ja naisten perusominaisuuksien harjoittelusta

- Biologisen iän ja herkkyykskausien huomioiminen harjoittelun suunnittelussa lapsena ja nuorena
- Kuukautisten alkamisen jälkeen voimaharjoittelun koventaminen vähitellen (mikäli suoritustekniikat hallussa)
- Murrosiän loppupuolella anaerobisen harjoittelun tehostaminen (mikäli valmiudet / pohja olemassa)
- Harjoittelun intensiteetti / suhteellinen kuormitus naisilla voi olla samankaltainen kuin miehillä, kunhan huolehditaan riittävästä palautumisesta, harjoitteiden monipuolisuudesta ja vaihtelevuudesta
 - Huomioi yksilölliset palautumisajat kovista harjoituksista (esim. kova voima- ja kimmoisuusharjoittelu, maitohapollinen nopeuskestävyys harjoittelu)

Lisäksi harjoittelussa huomioitava

- Valmentajan tiedostettava lajin tyyppivammat ja vamma-alttiudet
 - *Omaan lajiin ja oman lajin oheisharjoitteluun* liittyvät vammojen syntymekanismit ja riskitekijät
 - *Yksilölliset riskit*
 - **VALMENTAJAN VASTUU !**
- Liiketaitojen, kehon hallinnan ja ketteryyden monipuolinen harjoittelu tärkeää kaiken ikäisillä
 - Säännöllinen harjoittelu tulisi alkaa viimeistään 12 vuoden iässä
 - Harjoittelua tulisi jatkaa myös aikuisena viikoittain (mielellään useita kertoja viikossa)

Classic / Naiset Liiga

- **Viikoittaisen harjoittelun sisältö (vuoden ympäri)**
 - *Voima* 1-3 harjoitusta viikossa
 - *Nopeus* 1-3 kertaa viikossa
 - *Kimmoisuus* 1-3 harjoitusta viikossa
 - *Lihaskestävyys* jokaisen harjoituksen yhteydessä
 - *Aerobinen kestävyys* päivittäin 30-60min
 - *Lajiharjoituksia* 2-5 kertaa viikossa
- ***Liiketaito-, kehon hallinta- ja liikkuvuusharjoituksia jokaisessa harjoituksessa***
- Viikoittainen ohjattu harjoittelu 10-12h + omatoiminen 2-4h
Yht. 12-16 tuntia viikossa
- Pelejä (elokuusta huhtikuuhun) 1-3 viikossa

Monipuolisen ja ympärivuotisen harjoittelun ohjelmointi

- Harjoitusvuoden jaksottaminen: 3-4 viikon jaksot (painopistealueet)
- Kehittävän, ylläpitävän ja palauttavan / huoltavan harjoittelun vuorottelu
- Harjoitusviikkojen ja -päivien rytmittäminen:
 - *Viikkorytmitys* = Kehittävät viikot ja ylläpitävät viikot
 - » Kevyelläkin viikolla harjoitellaan perusominaisuuksia niin että taso säilyy (riittävä määrä + intensiteetti) !!!
 - *Päivärytmitys* = Kehittävät harjoitukset, ylläpitävät ja palauttavat / huoltavat harjoitukset
 - Elinjärjestelmien huomioiminen harjoituspäivien rytmityksessä!

Take home messages

- **Satsaa säännölliseen, monipuoliseen ja ympärivuotiseen harjoitteluun**
 - Viikoittaisen fyysisen harjoittelun tulee sisältää riittävä määrä kestävyys-, lihaskestävyys-, voima-, kimmoisuus-, nopeus- ja liikkuvuusharjoittelua
- **Harjoittele säännöllisesti ja monipuolisesti myös siirtymäkaudella!**
- **Tee viikoittain** (mielellään useita kertoja viikossa / jokaisen harjoituksen yhteydessä) liiketaito- ja kehon hallinnan harjoituksia
 - Juoksuketteryysradat / juoksukoordinaatiot
 - Kevyet hyppelyt eri suuntiin + eri tavoin
 - Kehon hallintaharjoitukset (tasapainolauta-, kuntopallo, vastuskumit, aitakävelyt..)
 - Toiminnalliset voimaharjoitukset
 - Suurin osa liikkeistä seisten (myös vatsalihakset)
 - Yhdellä jalalla / yhdellä kädellä / vartalon kiertoliikkeet
 - Huomioi keskivartalon lihasten osallistuminen kaikkiin liikkeisiin !!!

Oikeat suoritustekniikat

Väärin !!! ☹️

Oikein !! 😊

Kiitos 😊

