

Liikunnallinen lahjakkuus koulun näkökulmasta

Timo Jaakkola, Arja Sääkslahti ja Jarmo Liukkonen

OPETUSHALLITUS
UTBILDNINGSSTYRELSEN

 2009

2

Sisällysluettelo

Mitä lahjakkuudella tarkoitetaan? 3

Mitä on liikunnallinen lahjakkuus? 3

Motoriset perustaidot ja liikunta-aktiivisuus liikunnallisen
lahjakkuuden taustatekijöinä 4

Motivaation merkitys liikunnallisessa lahjakkuudessa 4

Sisäistä motivaatiota tukeva oppimisilmapiiri 5

Liikunnallisesti lahjakas lapsi koulussa 6

Opettajan ja kouluyhteisön tuki liikunnallisesti lahjakkaalle oppilaalle 6

Lähteet 7

3

Mitä lahjakkuudella tarkoitetaan?

Lahjakkuus tarkoittaa taitavuutta ja suorituskykyä jollakin erityisellä elämänalueella.
Lahjakkuustekijät vaihtelevat yksilöiden välillä, mikä tarkoittaa, että kaikkia ihmisiä
voidaan pitää enemmän tai vähemmän lahjakkaina. Lahjakkuus on myös hyvin
kulttuurisidonnainen ilmiö, jolloin kulloinkin vallitsevat yhteiskunnan arvot ja tavoitteet
määrittävät, mitä pidetään lahjakkuutena. Käyttäytymistieteissä käytetään paljon
Gardnerin (2006) luokittelua kuvaamaan lahjakkuuden osa-alueita. Gardnerin mukaan
lahjakkuus koostuu kahdeksasta alueesta, jotka ovat loogis-matemaattinen, kielellinen,
spatiaalinen, musiikillinen, kehollis-kinesteettinen, interpersoonallinen,
intrapersoonallinen sekä naturalistinen lahjakkuus.

Mitä on liikunnallinen lahjakkuus?

Gardnerin luokittelussa kehollis-kinesteettinen lahjakkuus kuvaa liikunnallista lahjakkuutta
eli kykyjä tai ominaisuuksia hallita asentoja, liikkeitä ja/tai kehoa mahdollisimman hyvin
erilaisissa ympäristöissä. Arkikeskustelussa liikunnallista lahjakkuutta pidetään usein
perittynä ominaisuutena, jolloin keskiössä ovat esimerkiksi lahjakkuuksien etsiminen,
valinta ja saattaminen tehovalmennukseen tai - koulutukseen.

Keskeinen kysymys liikunnallisesta lahjakkuudesta on, missä määrin se on
geenien määrittämää ja missä määrin se syntyy niissä ympäristöissä ja kokemuksissa,
joita lapsi hankkii elämänsä aikana. On selvää, että osa liikunnallisesta lahjakkuudesta
on perittyä. Tällaisia pitkälti geenien määrittämiä fysiologisia ja fyysisiä lahjakkuustekijöitä
ovat esimerkiksi hapenottokyky, nopeiden ja hitaiden lihassolujen suhde, kehon pituus ja
paino sekä kehon raajojen suhteet. Fysiologiset ja fyysiset lahjakkuustekijät ovat
kuitenkin ainoastaan liikunnallisuuden taustatekijöitä, jotka eivät yksinään määritä lapsen
kehittymistä aktiiviliikkujaksi, liikunnan harrastajaksi tai urheilijaksi.

Liikunnallista lahjakkuutta pohdittaessa on tärkeää tiedostaa liikuntataidon
oppimisen määritelmä: ”taidon oppiminen tarkoittaa harjoittelun aikaansaamaa kehon
sisäistä tapahtumasarjaa, joka johtaa pysyviin muutoksiin potentiaalissa tuottaa liikkeitä”
(Schmidt & Lee 2005). Keskeinen viesti määritelmässä on, että liikuntataidot opitaan
harjoittelun tuloksena. Ne eivät ole synnynnäisiä ominaisuuksia, vaan taitojen oppiminen
kehittyy määrällisesti ja laadullisesti riittävän harjoittelun tuloksena. Taidon oppimisen
määritelmän paikkansapitävyys on todettu harvoissa alueen kaksostutkimuksissa, joissa
on huomattu, ettei identtisten ja erimunaisten kaksosten välillä ole löydetty merkittäviä
eroja taitojen oppimisen suhteen (Malina ym. 2004). Siten liikuntataitojen oppimisen
”potentiaali” ei määräydy geenien perusteella, vaan ympäristöllä (harjoittelu, kokemukset)
on keskeinen rooli.

Lahjakkuustutkija Ericsson (1996) määrittelee liikunnallisen lahjakkuuden
”hankituksi eksperttiydeksi”, johon voi päästä lähes kuka tahansa. Eksperttiys vaatii
kuitenkin laadukasta keskimäärin kymmenen vuoden tai 10 000 tunnin harjoittelua.
Tämän matkan varrella keskeisiksi tekijöiksi muodostuvat lapsen sisäinen motivaatio,
kasvu- ja liikuntaympäristö, opettaja- tai valmentajasuhde sekä läheisten ihmisten tuki.
Lahjakkuuden kehittyminen ja hyödyntäminen vaatii myös luovan kapasiteetin
käyttämistä.. Luovuus liikunnassa syntyy monipuolisen ja erilaisissa
liikuntaympäristöissä tapahtuvan harjoittelun seurauksena. Tällaisissa ympäristöissä
lapset kehittävät keskushermostoonsa erilaisten ratkaisujen tuottamiseen (luovuus)
tarvittavat laaja-alaiset hermoverkot.

Liikunnallisesti lahjakkaat lapset ja nuoret hakeutuvat usein esiintyviksi taiteilijoiksi
(kuten tanssijoiksi, näyttelijöiksi ja sirkustaiteilijoiksi) tai kilpaurheilijoiksi. Silti on tärkeää

4

muistaa, että niin muusikko, kuvataiteilija kuin kirurgikin tarvitsevat liikunnallista
lahjakkuutta kehittääkseen mm. käden hienomotorisia taitoja. Liikunnallinen lahjakkuus
löytyy siis hyvin monen ammatin taustalla.

Motoriset perustaidot ja liikunta-aktiivisuus liikunnallisen lahjakkuuden taustatekijöinä

Lapsuuden ja varhaisnuoruuden aikana liikunnan sisällön tulisi olla motoristen
perustaitojen harjoittelemista sen sijaan, että harjoiteltaisiin spesifejä lajitaitoja.
Motorisiin perustaitoihin kuuluvat käveleminen, juokseminen, hyppääminen,
heittäminen, kiinniottaminen sekä potku- ja lyöntiliike (Gallahue & Ozmun 2006).
Motoristen perustaitojen riittävän hallitsemisen kautta lapset ja nuoret kehittävät
itselleen valmiuksia oppia moninaisia liikunnan lajitaitoja, joita he hyödyntävät
myöhemmässä arki-, harraste- ja kilpaurheilussa. Koulun liikuntakasvatuksen
keskeisenä tehtävänä peruskoulussa on taata lapsille mahdollisuuksia kehittää
motorisia perustaitoja.

Havaintomotoriikan ja tiedollisten taitojen oppimisen edellytyksenä olevat
havaintoprosessit harjaantuvat riittävällä päivittäisellä fyysisellä aktiivisuudella, mikä
ei nykyään täyty edes kaikilla ohjattuun liikuntatoimintaan osallistuvilla lapsilla ja
nuorilla. Siksi kaikenlainen koulun liikuntatoiminta (mm. kohtuullisen mittaisen
koulumatkan kulkeminen kävellen tai pyöräillen, välituntiliikunta, liikuntatunnit, koulun
kerhotoiminta) on tärkeää myös urheileville oppilaille. Urheilevan lapsen
kokonaiskuormitukseen tulee kuitenkin kiinnittää erityistä huomiota, sillä runsaasti
koulun ulkopuolella harjoitteleva lapsi voi kuormittua fyysisesti liikaa, jos koulun
tunneilla tätä päivän aikana kertyvää kokonaiskuormitusta ei pystytä riittävästi
huomioimaan.

Lapsuuden ja varhaisnuoruuden aikana liikunnan keskiössä tulisi olla leikit ja
pelaaminen sekä iloinen, lasten ja nuorten omista aloitteista kumpuava
liikuntaympäristö voimakkaasti erikoistuneen vanhempien tai opettajien tavoitteiden
mukaisen lajispesifin harjoittelun sijaan. Siten sellaisten liikuntajärjestelmien
luominen, joissa ketään ei jätetä ulkopuolelle, muodostaa merkittävän
kasvatuksellisen kehityshaasteen koulun liikuntakasvatukselle.

Motivaation merkitys liikunnallisessa lahjakkuudessa

Vanhemmat ja opettajat eivät voi luoda lapsen sisäistä motivaatiota liikuntaa
kohtaan, vaan se syntyy hänen sisältään. Sisäisestä motivaatiosta on kyse, kun
toimintaan osallistutaan sen itsensä vuoksi, eikä kenenkään tai minkään
pakottamana (Deci & Ryan 2000). Olennaista sisäisen motivaation kehittymiselle on,
millaisia kokemuksia lapsi on saanut erilaisista liikuntatilanteista. Sisäinen motivaatio
syntyy kolmen psykologisen perustarpeen – koettu autonomia, koettu pätevyys ja
sosiaalinen yhteenkuuluvuus – tyydyttymisen seurauksena. Koettu autonomia
tarkoittaa yksilön mahdollisuutta saada itse vaikuttaa omaan toimintaansa ja säädellä
sitä. Pätevyyden kokemuksella tarkoitetaan sitä, että yksilö uskoo pystyvänsä
selviytymään esimerkiksi liikuntatehtävän tarjoamasta tavoitteesta. Sosiaalisella
yhteenkuuluvuudella tarkoitetaan yksilön pyrkimystä etsiä kiintymyksen, läheisyyden,
yhteenkuuluvuuden ja turvallisuuden tunnetta toisten kanssa sekä luontaista tarvetta
kuulua ryhmään, olla hyväksytty ja saada positiivisia tunteita ryhmässä toimimisesta.
(Deci & Ryan 2000.) Toiminta, joka korostaa autonomiaa, pätevyyttä ja
yhteenkuuluvuutta edistää sisäisen motivaation syntymistä.

5

Sisäistä motivaatiota tukeva oppimisilmapiiri

Sisäistä motivaatiota tukevassa oppimisilmapiirissä tehtävät ovat monipuolisia ja
vaihtelevia. Niissä on lisäksi mukana henkilökohtaista haastetta omaan taitotasoon
nähden. Opettaja eriyttää harjoittelua erilaisiin tehtäviin oppilaiden taitotason
mukaan. Lisäksi oppilaille annetaan mahdollisuus itse asettaa tavoitteitaan oman
taitotasonsa ja toiveidensa mukaisesti, jolloin ne ovat lasten ja nuorten omassa
kontrollissa, mikä kasvattaa motivaatiota toimintaa kohtaan. Omien tavoitteiden
valitseminen ja oman tasoiset harjoitteet tarjoavat osallistujille autonomian
kokemuksia, koska ne eivät ole ulkoapäin kontrolloituja. Tehtävien eriyttäminen
taitotason mukaan tukee myös lasten pätevyyden kokemuksia, koska tällöin kaikilla
on mahdollisuus harjoitella omalla tasollaan. (Deci & Ryan 2000; Jaakkola & Digelidis
2007; Liukkonen ym. 2007; Treasure 2001.)

Sisäistä motivaatiota tukevassa oppimisilmapiirissä opettaja antaa lasten
osallistua päätöksentekoon yhteisistä pelisäännöistä, liikuntatuntien sisällön
suunnittelusta, harjoitteista ja liikunnassa edistymisen arvioinnista. Tällöin vastuu
siirtyy opettajalta oppilaille. Kun heille annetaan mahdollisuus itse valita tehtäviä ja
tavoitteita, pitää kuitenkin huomioida, etteivät heidän käsityksensä omista kyvyistään
aina välttämättä ole täysin realistisia. Lapset valitsevat helposti liian vaikeita tehtäviä.
Näissä tilanteissa opettajan tulee ohjata lapsia realistiseen suuntaan tehtäviä
valittaessa. (Treasure 2001; Vallerand 2001.)

Kun lapsi saa persoonaansa tai normatiivisiin taitoihinsa liittyvän palautteen
sijaan informatiivista eli suorituksesta tietoa antavaa palautetta, hän ei koe, että
opettaja pyrkisi kontrolloimaan hänen käyttäytymistään. Tällöin palautteen saaminen
ei muodostu negatiiviseksi tekijäksi motivaation kannalta. Tehtäväsuuntautuneilla
tunneilla palautetta annetaan yksityisesti ja se perustuu kehittymiseen omissa
taidoissa. On myös tärkeää antaa positiivista palautetta kovasta yrittämisestä ja itse
suoritusprosessista. (Epstein 1989.)

Heterogeenisten ryhmien muodostaminen ehkäisee sosiaalista vertailua
ryhmän sisällä. Ryhmät tulisi muodostaa mieluummin yhteistoiminnallisiin kuin
yksilöllisiin tehtäviin. Yhteistoiminnallisuudessa korostuvat toisten auttaminen ja
ryhmän kiinteys, jotka ovat merkittäviä motiiveja osallistua toimintaan myöhemminkin.
Lisäksi yhteistoiminta ja auttaminen tukevat oppilaiden autonomian kehittymistä,
koska heille muodostuu kokemus toisen henkilön asemaan asettumisesta. (Deci &
Ryan 1985; Treasure 2001.)

Sisäistä motivaatiota tukeva tapa arvioida toimintaa on omissa taidoissa
kehittymisen, yrittämisen, henkilökohtaisten tavoitteiden, suoritusprosessin sekä
ryhmän jäsenten välisen yhteistyön käyttäminen arviointikriteereinä. Kaikkien
toiminnan arviointikriteerien ei tulisi perustua lopputuloksiin ja sosiaaliseen vertailuun.
Ilmapiirin muodostumiseen vaikuttaa myös se, millä tavalla opettaja suhtautuu
virheisiin. Sisäistä motivaatiota tukevassa oppimisilmapiirissä ne voidaan nähdä
osana oppimista, eikä kenenkään tarvitse pelätä tekevänsä virheitä. Tällöin
oppilaiden autonomian kokemukset kasvavat, koska he kokevat, että toiminta on
heidän omassa kontrollissaan. Sisäistä motivaatiota tukevassa ilmapiirissä myös
lapset otetaan mukaan arviointiprosessiin. Opettaja saattaa esimerkiksi keskustella
oppilaiden kanssa toiminnan onnistumisesta suhteessa heidän taitoihinsa ja
resursseihinsa. Lapsille on myös tärkeää tarjota mahdollisuuksia arvioida omia
tavoitteitaan ja niiden toteutumista opettajan avustuksella. (Epstein 1989.)

6

Liikunnallisesti lahjakas lapsi koulussa

Aktiivisesti liikkuva lapsi ja nuori saa runsaasti rakennusaineksia myönteisen
itsetunnon kehittymiseksi, koska hän voi kokea kyvykkyyttä useilla fyysisen
toimintakyvyn osa-alueilla (Fox 1997). Lapset ja nuoret luovat usein keskinäisen
arvojärjestyksen nimenomaan liikuntataitojen ja liikunnassa menestymisen
perusteella. Tämä vahvistaa liikunnallisesti lahjakkaan lapsen hyvää itsetuntoa.
Koulussa opettajan tehtävänä on kannustaa lasta toteuttamaan itseään fyysisesti ja
motorisesti, mutta myös turvata lapsen monipuolinen kasvaminen ja kehittyminen
ihmisenä. Esimerkiksi urheiluseuroissa tai tanssikouluissa kaikki ohjaajat tai
valmentajat eivät tietoisesti ja systemaattisesti ohjaa sosiaalisten tai eettisten osa-
alueiden kehittymistä. Koulussa opettajalla on ammattitaitoa tunnistaa tällaiset
kehityshaasteet ja ohjata lasta ja nuorta hienovaraisesti kohti persoonallisuuden eri
osa-alueiden tasapainoista kehittämistä (Puolimatka 1999; 2004).

Liikunnallisesti lahjakas lapsi oppii usein erilaisia tietoja ja taitoja helpoiten
toiminnan kautta, koska silloin hän saa tehokkaasti käyttää kinesteettistä aistiaan
hyödykseen (Dryden & Vos 1997). Tästä syystä kinesteettisesti lahjakkaille ja herkän
kinesteettisen aistikanavan omaaville oppilaille tulisi valita toiminnallisia
opetusmenetelmiä pitkäaikaista paikallaan oloa vaativan teoreettisen opetuksen
sijasta (Huisman & Nissinen 2005).

Opettajan ja kouluyhteisön tuki liikunnallisesti lahjakkaalle oppilaalle

Lasten ja nuorten harrastustoiminnan lähtökohtana ei useinkaan ole ihmisen
kokonaisvaltainen kehittäminen. Siksi koulun tehtävänä on turvata ja tasapainottaa
perustaitojen (motoristen, kognitiivisten ja sosioemotionaalisten) monipuolinen
oppiminen. Vain siten koulu voi taata myös lahjakkaiden lasten ja nuorten itsenäisen
selviytymisen arkielämän haasteista ja yhteiskunnan vaatimista velvoitteista.

Erityisesti yläkoulun ja lukion liikuntakasvatuksessa runsaasti harjoittelevilla
nuorilla tulisi korostua seuraavat tavoitteet monipuolisten motoristen liikuntataitojen
lisäksi: tiedolliset taidot (mm. muiden opettaminen ja ohjaaminen, erilaisten
kulttuurien ymmärtäminen), emotionaaliset taidot (mm. vuorovaikutustaidot,
erilaisuuden hyväksyminen), sosiaaliset taidot (mm. yhteishengen luominen, muiden
auttaminen), esteettiset taidot (mm. ilmaisullisuus, rytmisyys) ja eettismoraaliset
taidot (mm. yhteiskunnan hyväksymät arvot ja eri alakulttuurien arvojen
tunnistaminen).

Urheilijan kurinalainen elämä ja harjoittelu pakottavat nuoren arvioimaan
kaikkea toimintaansa suhteessa urheilusuorituksen myönteiseen kehittymiseen.
Tämä vaatii urheilijalta suhteellisen itsekeskeistä elämäntapaa. Jotta urheilijan
elämäntapa ei eristäisi häntä muusta yhteisöstä, koulun tarjoamat sosiaaliset
verkostot antavat nuorelle erinomaisen mahdollisuuden siirtää ajatukset välillä pois
urheilusta ja toisaalta osallistua muiden samanikäisten nuorten toimintoihin.

Koulun tehtävänä on turvata kaikkien oppilaiden, myös lahjakkaiden
monipuoliset jatko-opintoedellytykset. Keskittymällä vain oman lahjakkuusalueensa
kehittämiseen oppilas saattaa menettää jatko-opintomahdollisuutensa ja siten
vaikeuttaa elämäänsä jatkossa. Liikunnallisesti lahjakkaalla lapsella ja nuorella voi
olla mahdollisuus ansaita myöhempi elantonsa esiintymällä tai urheilemalla, mutta
jos ura odottamatta katkeaa esimerkiksi loukkaantumiseen, on erittäin tärkeää, että
aikaisempi peruskoulutus on luonut niin monipuolisen pohjan, että hänellä on

7

edellytykset hakeutua opiskelemaan uudelleen hankkiakseen itselleen uuden
ammatin.

Liikunnallinen lahjakkuus koostuu monenlaisten asioiden yhdistelmästä, joten
opettajalla ja kouluyhteisölläkään ei ole vain yhtä ainoaa tapaa tukea liikunnallisesti
lahjakkaan lapsen ja nuoren kasvua ja kehitystä. Tärkeintä opettajalle on ymmärtää
lahjakkaan nuoren tapaa toimia ja kokea asioita eri elämäntilanteissa. Silloin
opettajan on helpompi antaa tilaa kunkin henkilökohtaiselle kehittymiselle ja toisaalta
huomata, mitkä ovat ne yksilöllisen kehityksen osa-alueet, jotka saattaisivat vaatia
koululta lisähuomiota.

Lähteet

Deci, E. L. & Ryan, R. M. (1985). Intrinsic motivation and self-determination in human

behaviour. New York: Plenum Press.
Deci, E. L. & Ryan, R. M. (2000). The "what" and "why" of goal pursuits: Human

needs and the self-determination of behavior. Psychological Inquiry 11, 227-268.
Dryden, G. & Vos, J. (1997). Oppimisen vallankumous. Helsinki: Tietosanoma.
Epstein, J. L. (1989). Family structures and student motivation: A developmental perspective.

Teoksessa C. Ames, & R. Ames (toim.), Research on motivation in education. San
Diego, CA: Academic Press, 259-295.

Ericsson, K. A. (1996). The acquisition of expert performance: An introduction to some of the
issues. Teoksessa K. A. Ericsson (toim.), The road to excellence: The acquisition of expert
performance in the arts and sciences, sports and games. Mahwah, NJ: Erlbaum, 1-50.

Fox, K. R. (1997). The physical self and processes in self-esteem development.
 Teoksessa K. R. Fox (toim.), The physical self. From motivation to well-being.

Champaign, IL: Human Kinetics, 111-139.
Gallahue, D. & Ozmun, J. (2006) Understanding motor development. New York: McGraw-Hill.
Gardner, H. (2006). Multiple intelligences. New York: Basic Books.
Huisman, T. & Nissinen, A. (2005). Oppiminen, oppimistyylit ja liikunta. Teoksessa P.

Rintala, T. Ahonen, M. Cantell & A. Nissinen (toim.), Liiku ja opi. Jyväskylä: PS-
kustannus.

Jaakkola, T. & Digelidis, N. (2007). Establishing a positive motivational climate in physical
education. Teoksessa J. Liukkonen, Y. Auweele, D. Alfermann, B. Vereijken, & Y.
Theodorakis (toim.), Psychology for physical educators: Student in Focus. Champaign,
IL.: Human Kinetics, 3-20.

Liukkonen, J., Soini, M. & Jaakkola, T. (2007). Motivaatioilmasto liikunnanopetuksessa.
Teoksessa P. Heikinaro-Johansson & T. Huovinen (toim.), Näkökulmia
liikuntapedagogiikkaan. Helsinki: WSOY, 157-170.

Malina, R. M., Bouchard, C. & Bar-Or, O. (2004). Growth, maturation, and physical activity.
Champaign, IL: Human Kinetics.

Puolimatka, T. (1999). Kasvatuksen mahdollisuudet ja rajat. Helsinki: Kirjayhtymä.
Puolimatka, T. (2004). Kasvatus, arvot ja tunteet. Helsinki: Tammi.
Schmidt, R.A. & Lee, T.D. (2005). Motor learning and performance: A behavioral emphasis.

Champaign, IL: Human Kinetics.
Treasure, D. C. (2001). Enhancing young people’s motivation in youth sport: An achievement

goal approach. Teoksessa G.C. Roberts (toim.), Advances in motivation in sport and
exercise. Champaign, IL: Human Kinetics, 79-100.

Vallerand, R. J. (2001). A hierarchical model of intrinsic and extrinsic motivation in sport and
exercise. Teoksessa G.C. Roberts (toim.), Advances in motivation in sport and
exercise. Champaign, IL: Human Kinetics, 263-319.

