
Oikeat työkalut
oikeaan tilanteeseen

 Urheilijoiden parissa työskentelevät
puhuvat ajoittain ”olympia-masen-
nuksesta”, tyhjyyden ja pettymyk-

sen tilasta joka seuraa kun odotettu kil-
pailu on ohi ja urheilijan kokema paine ja
jännitys on lauennut. Vain harvojen odo-
tukset täyttyivät kokonaisuudessaan, sik-
si nyt on oikea aika varmistaa, että urhei-
lijat jotka tarvitsevat tukea sitä myös saa-
vat. Valmentajien sekä urheilijoita tuke-
vien henkilöiden on syytä pysähtyä het-
keksi kuuntelemaan, minkälaisen tarinan
kukin urheilija haluaa omasta kokemuk-
sestaan kertoa.

 Urheilupsykologian asiantuntijat voi-
vat tarjota työkaluja urheilijoiden
kuuntelemiseen ja tukemiseen se-

kä muihin tilanteisiin, joissa valmentajan
omat neuvot loppuvat. Isälläni, satunnai-
sella askartelijalla ja harrastelijafilosofil-
la, on tapana sanoa, että työkalupakin
omistaminen ei vielä tee kenestäkään
puuseppää. On ymmärrettävä työstettä-

vää materiaalia ja tiedettävä mitä siitä ha-
luaa muokata. Ammattimies valitsee ku-
hunkin tilanteeseen oikeat työkalut ja
käyttää niitä taidokkaasti. Huippusuori-
tuksen perusteet ovat yleismaailmallisia,
mutta näitä periaatteita tulee pystyä so-
veltamaan jokaisen urheilijan yksilölli-
seen tilanteeseen. Seuraavilla urheilupsy-
kologian teemasivuilla Suomen Urheilu-
psykologisen yhdistyksen (SUPY ry) asi-
antuntijat kuvaavat eräitä työkaluja joita
valmentajat voivat urheilijoiden kanssa
työskennellessään käyttää ja soveltaa.

 K un menneet asiat on käsitelty, on
syytä suunnata katseet tulevaan.
SUPY:n kohdalla lähitulevaisuus

tuo tullessaan yhdistyksen 30-vuotisjuh-
lat. Haluan käyttää mahdollisuutta kutsu-
akseni kaikki psyykkisestä valmennukses-
ta kiinnostuneet juhlistamaan yhdistyk-
semme taivalta 31.10. järjestettävään juh-
laseminaariin Mäkelänrinteen urheilulu-
kioon. Tilaisuuteen on vapaa pääsy ja

toivomme laajaa osanottoa. Lisätietoa juh-
laseminaarista löytyy yhdistyksemme net-
tisivuilta www.supy.fi.

T ulevaisuudessa siintää myös vuo-
den 2012 olympialaiset Lontoossa.
Kyseisen kaupungin pormestari

Boris Johnson toivotti mahtipontisesti ur-
heilun ja vielä erikseen pöytätenniksen
tervetulleeksi Lontooseen. Hän kertoo
Brittien pelanneen lajia päivällispöydillä
jo 1800-luvulla. Johnsonin mukaan ”näh-
dessään ruokapöydän muu maailma nä-
ki mahdollisuuden syödä päivällistä, bri-
tit näkivät mahdollisuuden pelata pin-
gistä”. Pidetään mekin mieli avoinna ja
löydetään mahdollisuuksia sieltä, mistä
muut eivät niitä osaa etsiä.

Iloista syksyä.

Matti Jaakkola
Urheilupsykologi, Suomen Urheilu-
psykologisen yhdistyksen (SUPY ry)
puheenjohtaja

Pekingin kirkkaasti valaiseva olympiatuli sammui muutama viikko
sitten, kisat loivat sankareita, täyttivät unelmia ja liittivät maailman
urheilevaan nuorison yhteen. Yksittäisen olympiaurheilijan elämään
sammunut tuli jättää oman jälkensä.

Urheilupsykologian sivut

TERVETULOA SUOMEN URHEILUPSYKOLOGISEN YHDISTYKSEN
30-VUOTISJUHLASEMINAARIIN

Perjantaina 31.10.2008 klo 14.00 –17.30
Mäkelänrinteen lukion auditorio (Mäkelänkatu 47, Helsinki)

OHJELMA:
14.00 –14.15 Matti Jaakkola
 Puheenjohtajan tervehdys

14.15 –15.00 Satu Kaski ja Päivi Frantsi
 Urheilupsykologian 30-vuotinen taival
 Suomessa

15.00 –15.45 Urheilupsykologia tänään
Taru Lintunen Jyväskylän yliopiston kansainvälinen liikunta-
 psykologian maisteriohjelma ’Masters Degree
 Programme in Sport and Exercise Psychology’
 Miten tähän on päästy?

Päivi Malinen Valmentajien työnohjaus käytännössä:
 Case TPS

15.45 –16.00 Kahvitauko

16.00 –16.45 Huippu-urheilijan puheenvuoro

16.45 –17.30 Juhani Tamminen
 Valmentajan 10 askelta voittajaksi

19.00 – Juhlaillallinen
 Ravintola Kellarikrouvissa
 (Pohjoinen Makasiininkatu 6).
 Illalliskortteja myydään seminaarin
 yhteydessä hintaan 40 euroa.

Seminaari on maksuton. Ilmoittautumiset 18.10
mennessä sähköpostilla: supy2008@gmail.com

Ilmoitathan erikseen kun olet tulossa mukaan illalliselle?

Lisätietoja: www.supy.fi

4/2008 1

Urheilupsykologian sivut

KOKEMUKSIA KENTÄLTÄ

Urheilupsykologian sivut

Yksi Suomen suurimmista urheiluseuroista, Vantaan Jalkapalloseura, VJS, on
jo useampana vuotena käyttänyt psyykkistä valmennusta osana seuravalmen-
tajakoulutusta.

Seuran hallituksen asiantuntijajäsen ja harrastemanageri Sirkka-Liisa Sand-
berg kertoo kiinnostuksen psyykkiseen valmentautumiseen lähteneen harras-
tejoukkueiden valmentajien tarpeesta saada tukea erityisesti häviämisen kier-
teeseen ja siitä seuranneeseen motivaation laskuun.

– VJS halusi saada vastauksia siihen, miten valmentaja voi vaikuttaa jouk-
kueen toimintaan ja ilmapiiriin, jotta jalkapallon pelaaminen on kivaa ja peleis-
sä myös voitto olisi mahdollinen. Myös motivaation ylläpitäminen suurien tai-
toerojen ristipaineessa sekä drop outiin liittyvät kysymykset kiinnostivat val-
mentajia, kertoo Sandberg.

Koulutus oli suunnattu erikseen harrastejoukkueiden toimihenkilöille; val-
mentajille, joukkueenjohtajille ja huoltajille. Sisältöinä käsiteltiin pelaajien viih-
tymistä ja harrastuksen ilmapiiriä, harjoitusten laatua ja tavoitteenasettelua.
Lisäksi käsiteltiin valmentajan roolia ja kommunikaatiota pelaajien kanssa.

– Olimme tyytyväisiä koulutuksen antiin. Vaikka asiat olivat periaatteessa
entuudestaan tiedossa, oli hyödyllistä tuoda niitä esille ja kehittää valmennus-
ta niin, että nuoret pysyvät harrastuksen parissa. Lyhyessä ajassa käsiteltiin
paljon tärkeitä asioita ja ehkä drop outiin liittyvien asioiden kohdalla olisi voi-
tu pysähtyä vielä enemmän.

Pääviesti toimihenkilöille oli, että valmentajan tulisi panostaa harjoitusten
laatuun laadukkaan suunnittelun avulla. Jokaiselle pelaajille tulisi tarjota on-
nistumisen kokemuksia. Pelaajien sitouttaminen tavoitteenasettelulla harjoit-
teluun ja toiminnan suunnitteluun vahvistaa joukkueen tekemisen meininkiä
ja ylläpitää halua saavuttaa yhteiset tavoitteet.

Valmentajan tulisi isossakin harjoitusryhmässä kommunikoida säännöllises-
ti kaikkein pelaajien kanssa myös kahden kesken. Tärkeää olisi järjestää aikaa
myös henkilökohtaisille keskustelutuokioille jokaisen pelaajan kanssa. Yhtei-
sistä joukkueen pelisäännöistä on tarpeen sopia kirjallisesti kauden aloitukses-
sa, jotta ne ovat varmasti kaikille selkeitä ja helposti mieleen palautettavissa.

– Suosittelemme vastaavaa koulutusta ilman muuta kaikille, erityisesti har-
rasteryhmien toimihenkilöille. Suuria haasteita harrastejoukkueissa ovat use-
asti taito- ja motivaatioerot. Myös valmentajien taito- ja motivaatiotasot voivat
suuresti vaihdella.

– Kaikkien joukkuevalmentajien pitäisi oivaltaa psyykkisen valmennuksen
merkitys joukkueen kehittämiselle. Joukkue tarvitsee teknis-taktisen taidon li-
säksi mahdollisuuden kasvaa yhdessä joukkueena, kannustaa Sandberg ja haas-
taa samalla muutkin seurat kouluttautumaan, myös psyykkisen valmennuksen
teemoissa.

Martina Roos-Salmi
SUPY:n johtokunnan jäsen

Psyykkinen valmennus
ja seuratyö
Suomen Urheilupsykologinen yhdistys, SUPY, on koordinoinut
asiantuntijoidensa vetämänä valtakunnallista psyykkisen
valmennuksen luentopakettia sekä räätälöityjä luentoja lajiliittojen,
seurojen ja yksittäisten joukkueiden ja urheilijoiden tarpeisiin.

KUVA: JUHA SORRI

Valmentajat joutuvat usein
kohtaamaan vaikeita ja ennalta

odottamattomia tilanteita
niin harjoituksissa kuin

kilpailuissakin. Tällaisissa
tilanteissa valmentajan oman
psyykkisen ja emotionaalisen

tilan tulisi pysyä optimaalisella
tasolla. Toisin sanoen,

valmentajan pään pitäisi pysyä
kylmänä kovankin paineen alla.

Brittitutkimus valottaa valmentajien
psykologisten taitojen hyödyntämistä

A
ikaisemmissa tutkimuksissa on
osoitettu, että valmentajan käy-
tös vaikuttaa urheilijan ja jouk-
kueen suoriutumiseen (Gould

yms. 2001).
On kuitenkin epäselvää, missä määrin

valmentaja voidaan nähdä itse suoriutu-

jana. Isobritannialaisessa tutkimuksessa
(Greenlees yms. 2008) tutkittiin käyttä-
vätkö valmentajat omassa työssään itse-
puhelua, mielikuvaharjoittelua, rentoutu-
mista ja tavoitteen asettamista. Seuraa-
vassa on esimerkkejä siitä, miten tutki-
mukseen osallistuneet valmentajat ovat

psykologisia taitoja käyttäneet ja mitä
hyötyä he ovat taidoista saaneet.

Tunteiden säätely tärkeää

Itsepuhelulla tarkoitetaan sisäistä puhe-
lua, jonka tavoitteena on kehittää ajatte-
lumalleja positiiviseen suuntaan. Itsepu-

2 4/2008 4/2008 3

Urheilupsykologian sivut Urheilupsykologian sivut

K
U

V
A

: J
U

H
A

 S
O

R
R

I

helu ja mielikuvat auttavat tunteiden sää-
telyssä ja tulkinnassa sekä tukevat ja vah-
vistavat valmentajien päätöksiä.

Harjoituksissa valmentajat käyttivät it-
sepuhelua valmennuksen pääasioiden te-
rävöittämiseen ja omien tunteiden lataa-
miseen.

– En halua tunteiden kiehuvan yli, to-
tesi jalkapallovalmentaja. Harjoitusten jäl-
keen krikettivalmentaja käytti itsepuhe-
lua harjoituksen analysointiin.

– Reflektoidessani ajatuksia harjoituk-
sista päätän harjoituksen mielessäni.

Purjehdusvalmentaja käytti mielikuva-
harjoittelua tekniikkaharjoittelun tukena.

– Käyn tekniikan läpi mielessäni ja
mietin miten opetan sen eri harjoittelu-
ympäristöissä. Valmentaja hyötyy positii-
visesta itsepuhelusta, jossa hän keskittyy
tilanteen kannalta olennaisiin asioihin ja
sulkee epäoleelliset asiat pois mielestä.

Selkeät mielikuvat, jotka on iskostettu
alitajuntaan, tuovat varmuutta ja tehok-
kuutta toimintaan. Itsepuhelu ja mieliku-
vaharjoittelu vaativat kuitenkin rentoutu-
misen taitoa ja kykyä hallita omaa mieltä.

Rentoutumalla
kehon kieli rauhalliseksi

Oman kehon säätely on tärkeä väline val-
mentajan hyvinvoinnin ja jaksamisen kan-
nalta. Palautuminen pelistä rentoutumis-
menetelmiä käyttäen on usein tehok-
kaampaa kuin asioiden pyörittely päässä
tai passiivinen tv:n katselu.

Tutkimuksessa valmentajat käyttivät
rentoutumista fyysiseen ja psyykkiseen
rauhoittumiseen. Valmentajien tavoite oli
saada oma kehonkieli rauhalliseksi ja it-
sevarmaksi sekä ajattelu rationaaliseksi ja
selkeäksi.

Rugby-valmentaja oli huomannut, että
tarvitsee tietyn rentouden tunteen peliti-
lanteessa, sillä jännittyneenä hän tekee
huonoja päätöksiä. Yleisurheiluvalmenta-
ja käytti rentoutumista kommunikaation
parantamiseen.

– Vedän muutaman kerran syvään hen-
keä ennen kuin puhun urheilijoilleni. Jää-
kiekkovalmentaja käytti rentoutumista
vaikeassa harjoitustilanteessa:

– On harjoituksia, joissa kaikki tuntuu
menevän pieleen ja joukkue ei saavuta
mitään. Silloin lähden kaukalosta ja hauk-
kaan raitista ilmaa, jotta pystyn jatka-
maan harjoitusta.

Rentoutumisen taitoa ei opi hetkessä,
se vaatii aikaa, harjoittelua ja tavoitteel-
lista toimintaa.

Tavoitteet antavat työlle
merkityksen

Valmentajan omat tavoitteet työssä ja
muussa elämässä auttavat työssä jaksami-
sessa ja motivaation ylläpitämisessä. Omi-
en tavoitteiden avulla työhön uppoutues-
sa valmentajan on helpompi saada per-
spektiiviä omaan suoriutumiseen ja työn
merkityssuhteisiin.

Hyvin tehty työ ei aina merkitse voit-
toa ja voittaminen ei aina merkitse hyvin-
voivaa ja tervettä valmentajaa. Tutkimuk-
sessa tavoitteen asettamista käytettiin
omien tunteiden ja mielentilan hallinnas-
sa. Harjoituksissa valmentajilla oli tavoit-
teena reagoida odottamattomiin tai vai-
keisiin tilanteisiin tunteita kontrolloi-
den.

Kilpailuihin valmentajat valmistautui-
vat tunteita säädellen, oikean mielentilan
löytämiseksi. Lisäksi valmentajat käytti-
vät tavoitteen asettamista keskittymisky-
vyn parantamiseksi, motivaation lisäämi-
seksi yksittäiseen valmennustapahtu-
maan, omien tavoitteiden selkiinnyttämi-
seen ennen harjoituksia ja kilpailuja sekä
seuraorganisaation kehittämiseen ja pää-
määrien saavuttamiseen. Purjehdusval-
mentajalla oli selkeät tavoitteen työnsä
suhteen:

– Tiedän minne haluan mennä valmen-
tajana seurassani ja seuran ulkopuolella,
ne ovat minun pitkän tähtäimen tavoit-
teitani. Ilman niitä työni olisi merkityk-
setöntä.

Itsepuhelu
suosituin psyykkinen taito

Tutkimukseen osallistui 13 isobritannia-
laista ammattivalmentajaa kahdeksasta
eri urheilulajista (golf, purjehdus, kriket-
ti, telinevoimistelu, rugby, yleisurheilu,
jalkapallo ja maahockey).

Tutkimusmenetelmänä käytettiin struk-
turoitua haastattelua, joka pohjautui kuu-
siosaiseen haastattelulomakkeeseen (Test
of Performance Strategies, TOPS; Tho-
mas, Murphy & Hardy 1999). Itsepuhe-
lua työssään käyttivät kaikki valmentajat,
mielikuvaharjoittelua 11 valmentajaa,
rentoutumista kuusi valmentajaa ja tavoit-
teen asettamista viisi valmentajaa.

Tavoitteen asettaminen oli vähiten käy-
tetty psyykkinen taito, jota voivat osaksi
selittää Weinberg (2001) tutkimukset,
joissa on todettu valmentajien asettavan
tavoitteitaan usein urheilijoiden ja jouk-
kueen kautta.

Rentoutumisen vähäistä käyttöä voi se-
littää sen määritteleminen lähinnä hengi-
tysharjoituksiksi, jolloin tutkimuksessa ei
keskitytty kokonaisvaltaisen rentoutumi-
sen osa-alueiden tarkasteluun. Valmenta-
jat kertoivat käyttävänsä itsepuhelua vä-
lineenä rentoutumiseen, jolloin varsinais-
ta rentoutumisen taitoa ei ole raportoitu
käytettäväksi.

Valmentajan tehtävänä on urheilijoiden
ja joukkueiden kehittäminen parhaalle
mahdolliselle fyysiselle ja psyykkiselle ta-
solle, jotta urheilijat ja joukkueet yltävät
maksimaalisiin urheilusuorituksiin.

Usein valmentaja on niin omistautunut
työhönsä, että omasta hyvinvoinnista
huolehtiminen jää sivuseikaksi. Psykolo-
giset taidot auttavat valmentajaa itse suo-
riutujana. Hyvinvoiva, rentoutunut ja vir-
keä valmentaja on urheilijan ja joukku-
een etuoikeus. Omasta hyvinvoinnista
huolehtimisen tulisi olla yksi valmentajan
omista tavoitteista.

Lisää tietoa psyykkisestä valmennuk-
sesta esimerkiksi Suomen urheilupsyko-
logisen yhdistyksen sivuilta (www.supy.fi)
ja vinkkejä valmentajan työssä kehittymi-
seen Suomen Valmentajat ry:n mentori-
projektista (www.suomenvalmentajat.fi).

Terhi Lehtoviita
SUPY:n johtokunnan jäsen

Brittitutkimus valottaa valmentajien
psykologisten taitojen hyödyntämistä

Valmentajan tehtävänä on

urheilijoiden ja joukkueiden

kehittäminen parhaalle

mahdolliselle fyysiselle ja

psyykkiselle tasolle.

Artikkeli perustuu The Sport

Psychologist (2008, 22, 38-53)

lehden artikkeliin

”A Qualitative Exploration of

Psychological-Skills Use in Coaches.

Hutchings N., Thelwell R., Weston N.,

University of Portsmouth & Greenlees I.

University of Chichester”

Kenen mieli liikuttaa urheilijan kehoa?

 M
yöhemmin kehittyvät sanat ja
käsitteet, joiden avulla voim-
me kuvata kehon tuntemuk-
sia. Lapsi elää omassa kehos-

saan ja tuntee iloa liikkuvana, leikkivänä
olentona. Lapselle muotoutuu käsitys it-
sestään ruumiillisena ihmisenä, erillisenä
ympäröivästä maailmasta ja ihmisistä.
Oman kehon kokeminen arvokkaaksi ja
hyväksi on edellytyksenä tasapainoiselle
kehitykselle.

Keho tai ruumis on enemmän kuin ka-
sa luita, lihaksia, niveliä ja elimiä, se on
tunteva, kokeva ja ilmaiseva. Kaikki elä-
mänkokemuksemme ovat tallentuneet

kehoon. Ajatukset, mielikuvat ja
tunteet tuntuvat kehon tasolla.

Liikkuva ihminen havainnoi
ruumiillisia tuntemuksiaan ja
itsensä ulkopuolista maailmaa
aistien avulla ja aistihavainto-

jaan tulkiten. Ruu-
miin kokemukset

Liikkuminen kokonaisvaltaisena kokemuksena
ja sen merkitys valmentautumisessa

Ihminen on pohjimmiltaan kehollinen, liikkuva olento. Liikkuminen on
ihmisessä sisäänrakennettuna. Heti syntymästä, ja jo ennen syntymää,
vauvan liikkuminen on täysin tarkoituksenmukaista, vaikka ei tietysti

tietoista. Koska vauvalla ei ole sanoja eikä käsitteitä, hän ilmaisee
tuntemuksensa ja aistii kokonaisvaltaisesti kehollaan.

4 4/2008 4/2008 5

Urheilupsykologian sivut Urheilupsykologian sivut

ovat luonteeltaan yksilöllisiä, mutta nii-
hin liittyvät merkitykset rakentuvat sosi-
aalisesti ja tilannekohtaisesti.

Ihmisen minuus on sekä kehollinen et-
tä henkinen: Nämä puolet eivät varsinai-
sesti koskaan erkaannu toisistaan ihmisen
eläessä. On lähes mahdoton sanoa mistä
alkaa kehon kokemus ja mistä ajatus, tun-
ne ja mihin kehon kokemus päättyy.

Keho, tietoisuus, mieli ja henki ovat kie-
toutuneita toisiinsa monimutkaisella ta-
valla. Hengitys toimii siltana mielen ja ke-
hon välillä. Hengitys on automaattista, ke-
ho hengittää, mutta hengitykseen vaikut-
tavat tunnetilat, ajatukset ja mielikuvat.
Tietoisesti hengittämällä voimme vaikut-
taa melko nopeasti mieleen sekä kehon
biokemiaan.

Valmentajan suuri merkitys

Se millä tavalla valmentaja suhtautuu val-
mennettavaansa ja harjoitteluun muok-
kaa valmentautujan käsitystä itsestään ja
suhtautumista omaan kehoon ja sen tun-
temuksiin. Liikkuja antaa erilaisille koke-
muksilleen merkityksiä saamansa palaut-
teen pohjalta. Käsitys itsestä muokkautuu
sekä ulkoisen arvioijan että oman sisäisen
palautteen pohjalta. Onko suoritus hyvä
vai huono, onnistunut vai epäonnistunut,
onko oma keho oikeanlainen, esim. oi-
keanpainoinen tai halutun näköinen.

Kulttuuriset arvot, pelisäännöt, tavat ja
uskomukset vaikuttavat merkityksien ra-
kentumiseen ja vaikuttavat arviointien
taustalla. Nämä merkitykset voivat vaikut-
taa liikkujan oman arvon kokemiseen ja
sen kautta myös hänen tapaansa oppia.
Jotkut näistä merkityksistä voivat tukah-
duttaa läsnäolon kokemuksen kehossa,
jolloin ne heikentävät sekä harjoituspro-
sessia että liikesuorituksen oppimista.

Mietin, mitä valmennusprosessissa mer-
kitsee se, että käsitetään keho koneen tai
esineen kaltaisena. Katkaiseeko tämä ih-
miskäsitys yhteyden mielen ja kehon välis-
sä? Onko mahdollista, että urheilija vie-
raantuu kehostaan, jos vaikkapa erilaiset
tekniset mittarit toimivat pääasiallisena pa-
lautteen antajina mielen ja kehon välissä?

Urheilija on tällöin ulkoa ohjautuva, eli
joku muu kuin oma mieli alkaa liikuttaa
urheilijan kehoa. Jos urheilija ei osaa tun-
nistaa ja tulkita omia kehon tuntemuksi-
aan liikkeen kokemisesta lähtien, harjoit-
telu ei etene niin hyvin kuin voisi. Riski-
nä saattaa olla esimerkiksi loukkaantumi-
nen, jos urheilija ei tunnista edeltäviä
merkkejä tai jos hänellä ei ikään kuin ole
lupa tunnistaa niitä.

Olemme tottuneet toimimaan niin kuin
fyysinen ja psyykkinen voitaisiin erottaa

toisistaan. Tosiasiassahan esimerkiksi ur-
heilijan harjoitellessa elävä, eletty keho ja
mieli toimivat yhdessä vaikuttaen toinen
toiseen.

Urheilija ei tunne erikseen lihaksiaan,
verisuoniaan, luitaan ja sisäelimiään, vaan
kehossa olemisen kokemus on kokonais-
valtainen. Kun urheilija nauttii liikkumi-
sesta, tuntee iloa, kokemus tuntuu ren-
toutena ja suorituksen sujuvuutena (flow).
Kun fyysiseen harjoitteluun tulee mukaan
sisäinen kokemus ja ajatus, liikkuja kes-
kittyy siihen mitä ja miten hän tekee.
Harjoittelu voi olla kovaakin, mutta tie-
toisuuden ja läsnäolon kautta urheilija voi
kokea hallitsevansa prosessia. Uskoisin,
että tämäntyyppinen sisäinen kokemus
edistää urheilijan fyysisten taitojen kehit-
tymistä sekä pystyvyyden tunnetta.

Urheilija oppii aistimaan kehoaan

Urheilija voi oppia yhä paremmin aisti-
maan ja tulkitsemaan kehonsa liikkeitä ja
tuntemuksia. Miltä liikkeen suorittaminen
tuntuu, mikä on juuri hänen tapansa oi-
valtaa ja oppia liikkeen suorittamista ja
tekniikkaa. Kun urheilija voi kokea ole-
vansa läsnä omassa kehossaan, hän tun-
tee olevansa itse aktiivinen valmentautu-
ja, subjekti.

Hänen on tärkeä harjoittelun edetessä
seurata muutosta sekä kehossa että mie-
lessä, jolloin kehittymisen havaitsemisen
sisäisenä kokemuksena vahvistaa häntä
kokonaisvaltaisesti. Urheilija voi yhä pa-
remmin oppia tunnistamaan kehossaan
merkit väsymyksestä ja ottaa ne huomi-
oon tärkeänä palautteena, jolla on merki-
tystä harjoittelun ja levon suhdetta suun-
niteltaessa.

Oman subjektiuden kokeminen itses-
sään on arvokasta ja vahvistaa urheilijan
itseluottamusta ja itsetuntoakin.

Kun urheilija voi kuvailla kehon tunte-
muksiaan, kertoa omia ajatuksiaan ja tun-
teitaan aidosti kuuntelevalle valmentajal-
le, arvokas tieto urheilijan sisäisistä tun-
temuksista palvelee valmentautumista.

Tämän tiedon pohjalta urheilija ja val-
mentaja yhteistyössä sopivat harjoitusten
etenemisestä. Kuulluksi ja hyväksytyksi
tulemisen kokemus vahvistaa urheilijan
itsetuntoa ja hallinnan tunnetta. Vähitel-
len urheilija oppii yhä paremmin tunnis-
tamaan ja tulkitsemaan kehon ja mielen
tuntemuksia, jolloin valmentautuminen
tehostuu entisestään.

Merja Tuomola
Urheilupsykologi, työnohjaaja,
hypnoterapeutti (Tampereen yliopisto)
Supy:n johtokunnan jäsen

Rentoutuminen urheilijan kehittymisen ydinapu

Y
htenä keinona tunnemme ren-
toutuskasettien käytön. Äänit-
teitä on saatavilla monen kou-
lukunnan mukaisesti toteutet-

tuna. Kasettimuodosta on viime aikoina
siirrytty uuden teknologian muotoihin;
MD-, CD-levy-, MP3- DVD-muotoiset ää-
nitteet ja laitteet suovat nykyään väljyyt-
tä sekä omien äänitteiden luomiseen että
aineistojen kuunteluun missä ympäristös-
sä tahansa.

Äänityksen helppous mahdollistaa hen-
kilökohtaisten materiaalien teon. Jokaisel-

la urheilijalla tulisi olla käytössään oman
kehityksen tueksi luotuja kasetteja.

Runsaasta rentoustarjonnasta huolimat-
ta kaikilla ei ole käytössään laajaa ääni-
tearsenaalia vaikka näytöt rentoutumisen
eduista ovat vahvat. Yhtälailla kuin joka
kodista löytyy Kalevala ja Raamattu, niin
odottaisi löytyvän myös itsesäätelyn ja hy-
vinvoinnin apuvälineitä. Rentoutujalle on
eduksi tutustua laajasti ja syventävästi eri-
laisiin materiaaleihin. Otan tässä esiin
muutaman hyötynäkökulman perusren-
toutumisen kannalta.

Tuomisto kumppaneineen kirjoittaa So-
velletun rentoutuksen käsikirjassa mene-
telmän vaikutusmekanismeista seuraavaa:
Kehon yleisen jännityksen väheneminen
pienentää todennäköisyyttä, että vähäiset
stressitekijät tai muut tilannetekijät aihe-
uttaisivat oireitten ilmaantumista.

Lisääntynyt tietoisuus ja tieto omista
ongelmareaktioista: Asiakas tietää enem-
män ongelmastaan opittuaan tunnista-
maan varhaiset merkit omista reaktiois-
taan ja siten hän pystyy vaikuttamaan
proaktiivisesti (ennakoivasti) oireisiinsa.

Sovellettu rentoutus on
osoittautunut yhdeksi

toimivimmista ja hyödyl-
lisimmistä apuvälineistä

moniin elämäntilanteisiin
kuten jäljempänä saamme

nähdä. Rentoutumisen
taitaminen suo osaajalleen

monia etuja. Pulmana
vain on, kuinka oppia

rentoutumaan.

KUVA: JUHA SORRI

6 4/2008 4/2008 7

Urheilupsykologian sivut

Työnohjaus - oiva apu valmentajille

Työnohjaajan tehtäviin kuuluu tehdä kysymyksiä, ja näin aktivoida ohjattavan
ajatusprosessia. Tavoitteena onkin oppia uusia työn hallintakeinoja ja kehittää
yhteistyötä sekä vuorovaikutustaitoja. Työvälineenä on jatkuva arviointi, jon-
ka avulla ohjaaja ja ohjattava sitoutetaan toimimaan tavoitteiden mukaisesti.

Työnohjaus on siis yhdessä keskustelua ja pohtimista, asioiden tarkastelua
eri näkökulmista. Tapaamisille sovitaan aikataulu, yleensä noin puoleksi vuo-
deksi – vuodeksi kerrallaan. Ensimmäisten tapaamisten aikana kartoitetaan ti-
lannetta ja tehdään sekä tavoitteita että suunnitelmaa prosessin etenemiselle.

Mistä sitten ei ole kysymys? Työnohjaus ei ole terapiaa, työhön perehdyttä-
mistä, jotain epämääräistä henkisen puolen horinaa tai rangaistusta huonosti
tehdystä työstä. Tärkeää on muistaa, että työnohjauksessa ei olla analysoimas-
sa tai tutkimassa urheilijoita, tekemässä tulkintoja ohjattavasta, vaan auttamas-
sa ohjattavaa saavuttamaan tavoitteensa.

Työnohjaus on lähtenyt terveys- ja sosiaalialalta. Tuolloin on keskitytty enem-
män vaikeiden asiakastilanteiden käsittelyyn – kyseessä oli siis ns. case-työn-
ohjaus.

Caseista päästiin tarkastelemaan laajemmin työryhmän toimintaa, vuorovai-
kutustaitoja ja työn hallintakeinoja. Nykyisin vallalla onkin työyhteisön ja toi-
mintatapojen tarkastelu. Liike-elämässä käytetään mieluumminkin termiä co-
aching, joka työmuodoiltaan on läheistä sukua työnohjaukselle.

Yksin vai ryhmässä?

Työnohjauksessa siis ohjaaja ja ohjattava tai ohjattavat keskustelevat yhdessä
sovituista teemoista. Työnohjausryhmä voi rakentua saman tiimin jäsenistä,
jolloin keskitytään tarkastelemaan nimen omaa tiimin toimintaa, työskentely-
kulttuuria, vuorovaikutusta jne.

Ryhmä voidaan koota yhtä hyvin saman lajin eri-ikäisten valmentajista kuin
eri lajienkin valmentajista. Tällöin jokainen keskittyy omaan henkilökohtai-
seen prosessiinsa ja tavoitteisiinsa yhdessä työskentelyn menetelmin.

Valmennuksen sanotaan olevan vaativaa ihmissuhdetyötä. Valmentajalta vaa-
ditaan monipuolista osaamista niin fyysisen valmennuksen, taidon, tekniikan
kuin psyykkisen ja sosiaalisenkin osaamisen puolella.

Työnohjauksessa valmentaja saa neutraalin keskustelukumppanin, joka haas-
taa miettimään tarkemmin valmennuksen haasteita, voimavaroja ja tilanteita.
Valmentajat jäävät monesti yksin asioidensa kanssa, eivätkä löydä omasta seu-
raorganisaatiostaan keskustelu- tai sparrauskumppania. Työnohjaus voisikin
olla oiva apu ja kaivattu pysähtymispaikka valmentajan paineiden keskellä. Mil-
loin sinua on viimeksi kuunneltu valmennusasioissasi intensiivisesti?

Päivi Malinen
Urheilupsykologi, työnohjaaja, valmentaja
SUPY:n Johtokunnan jäsen

Mikä ihmeen
työnohjaus?
Otetaanpa aluksi napakka määritelmä: Työnohjaus on menetelmä,
joka perustuu dialogiin ja reflektointiin (suomeksi kääntäen siis
keskustellaan ja käsitellään omia ajatuksia ja tunteita). Se on
tavoitteellista työskentelyä, ja perustuu yhteiseen sopimukseen
sekä suunnitelmaan.

Lisääntynyt itseluottamus: Asiakas saa
lisää luottamusta omiin kykyihinsä ja vä-
hentää ongelmareaktioitaan aktiivisesti
käyttämällä rentoutumistaitoaan todelli-
sissa elämäntilanteissa huomattuaan, et-
tä se tehoaa.

Lisääntyneet vaihtoehdot ongelmatilan-
teissa: Menetelmä tarjoaa vaihtoehtoisen
käyttäytymisen ongelmatilanteisiin. Asi-
akas joutuu keskittymään aktiivisesti ren-
toutumiseen ja kiinnittämään huomionsa
rentoutumisen säilyttämiseen.

Väsymyksen ja voimattomuuden vähe-
neminen: Rentoutuksen säännöllinen
käyttö johtaa usein nopeampaan nukah-
tamiseen ja parempaan uneen. Myös päi-
visin koettu väsymys vähenee, koska tur-
haa lihasjännitystä esiintyy harvemmin.

Valmentajakin
mukana ohjauksessa

Urheiluelämässä opitaan esimerkiksi ren-
touttamaan juuri ne lihakset ja toiminnot,
joita aktiivisena ollessa ei tarvita. Tämä
tapahtuu harjoittelemalla erillisrentoutus-
ta sellaisissa prototyyppiaktiviteeteissa
kuin istuminen, ympärille katseleminen,
raajojen liikuttaminen, esineiden nosta-
minen, seisominen ja käveleminen. Jo-
kaista osamenetelmää harjoitellaan val-
mentajan ohjauksessa kerran viikossa.

Ohjauksen jälkeen henkilö itse harjoit-
telee kunkin menetelmän (askelen/väli-
neen/tason) käyttöä kotonaan vähintään
viikon ajan ja kirjaa havaintonsa. Uuteen,
seuraavaan vaiheeseen edetään, kun edel-
lisessä saavutetaan riittävän rentoutumi-
nen. Sovelletun rentoutuksen opettelu
vaatii noin kymmenen (8-12) valmennus-
tapaamista ja 70-120 omatoimista harjoi-
tuskertaa. Perusharjoittelu kestää 8-12
viikkoa eli 2-3 kuukautta henkilöstä riip-
puen. Viimeisenä vaiheena toteutetaan
seuranta- ja jälkiohjelma, jota varten asi-
akas saa ohjeet rentoutustaitonsa ylläpi-
tämiseksi ja syventämiseksi jopa kuuteen
kuukautta saakka tai paremminkin lopuk-
si elämäänsä.

Urheilijalla sovellettu rentoutus tuottaa
sellaiset varmat rentoustaidot, että niiden
varassa voidaan kohdentaa osaamista hen-
kilökohtaisiin kehittämisteemoihin. Men-
taalinen täsmäharjoittelu, terästetty ren-
tous, tarkoitta urheilijalla sitä, että tämän
koko henkisen valmentautumisen ohjel-
ma luodaan yksilön kehitystarpeista kä-
sin niin, että valmennuslakanaan syntyy
vuosi/olympiadikiertoon sopeutettu sug-
gestiorakenne.

Kimmo Siltanen
Supy:n johtokunnan jäsen

8 4/2008

