

Forssa - Tammela Jundokan ry
Junioriharjoitusten laatukäsikirja

1. Johdanto

Tämä laatukäsikirja on tarkoitettu kehittämään Forssa - Tammela Jundokan ry:n junioriharjoitusten laatua, auttamaan valmentajia kehittymään työssään, yhdenmukaistamaan harjoitusten ohjausta sekä opastamaan uusia valmentajia heidän aloittaessaan valmennustehtävissä.

Kirjassa esitetyistä ohjeista voidaan poiketa perustelujen tuella. Kirjaa laadittaessa junioriharrastajia on ollut n. 40 ja valmentajaresursseja n. neljä. Ohjetta pitää soveltaa silmällä suhteutettuna harrastajien, valmentajien ja harjoitusten määrän suhteen.

2. Junioritoiminta

Seura on järjestänyt erillistä juniorikaratetoimintaa vuodesta 1995. Ryhmän koko on kasvanut vuosien saatossa. Junioriharjoituksia pidetään erikseen, koska lasten ohjaaminen poikkeaa merkittävästi aikuisten harjoituksista. Tähän asti kahden tunnin mittaisia harjoituksia on pidetty yhdesti viikossa. Juniori ikäraajat ovat 8-13 vuotta. Käytännössä aloittaa voi sinä vuonna, jolloin täyttää 8 vuotta. Siirtyminen aikuisten harjoituksiin voidaan tehdä joko heti 13 vuoden iässä tai liukuen 15 vuoden ikään mennessä. Laji on tarkoitettu niin pojille kuin tytöille, eikä se aseta fyysisiä tai muita erityisvaatimuksia.

3. Harjoitusten tavoite

Karaten päätavoite on tuoda Karatekalle terveyttä ja hyvää oloa. Karaten filosofiassa tämä saavutetaan harjoittamalla sekä kehoa että mieltä. Valmentajan tulee tunnistaa harjoittelun tavoitteiden osa alueet. Juniori harjoittelu eroaa jossakin määrin aikuisten harjoittelusta ja myös tämä pitää ymmärtää harjoitusten tavoitteita asetettaessa.

- Fyysinen harjoittelu:

- Tärkein fyysinen tavoite on kehittää yleiskuntoa

- Voiman ja lihakunnon kehityksessä on edettävä maltillisemmin kuin aikuisten harjoittelussa. Lähinnä kyse on harjoittelumuotoon tutustumisesta. Pääasiassa voimaa pitäisi kehittää dynaamisesti ei siten että koko harjoittelija käyttää koko vartaloon.

- notkeutta tulee kehittää monimuotoisilla sekä lyhyillä, avaavilla venytyksillä, että pitemmillä maksimivenyvyyttä tuovilla venytyksillä. Lasten notkeus kehittyy nopeasti mutta vaatii ohjausta ja kannustusta. Valmentajan tulee kuitenkin valvoa ja pitää huolta että venytyksissä ei tule ylilyöntejä.

- tasapaino ja ketteryyys ovat keskeisiä ominaisuuksia karatekalle. Näiden harjoittelua leikkien ja perinteisten harjoitusten avulla tule korostaa erityisen paljon juniorikaratekojen harjoituksissa

- motoriikka on lapsilla aikuisia heikompi, mutta se kehittyy nopeasti harjoituksilla. Tämä on keskeinen osa karateharjoittelua niin leikeissä kuin perusharjoittelussa. Motoriikan kehittyminen on myös usein määräävä osa-alue karateuralla etenemiselle.

- Henkinen harjoittelu:

- *Budo henki* on asia, jota ei voi opettaa suoraa. Se kehittyy harjoittelun ohessa. Lyhyesti se tarkoittaa halua tehdä reippaana töitä, kunnioittaa niin opettajaa, kanssa harjoittelijoita kuin itseäänkin.

- Itsekuri, on ominaisuus joka kehittyy kun karateka keskittyy pieniin asioihin ja hyväksyy että oppiminen vie aikaa. Valmentajan pitää tukea tätä omalla kurillaan ja kannustuksellaan. Mm. Harjoitusten alku- ja loppurituualit *mokuso* -hiljentymisineen oleellinen osa tämän tavoitteen saavuttamista.

- Itsetunto vaihtelee paljon aloittavilla harrastajilla ja se näkyy erityisesti junioreissa. Valmentajien tulee huomioida tämä ja keskittyä erityisesti ujoihin ja arkoihin yksilöihin. Karatella on mahdollista kehittää mm. sellaisen lasten itsetuntoa, jotka esim. joukkuelajeissa jäävät taka-alalle.

- Kunnioitus on asia, joka lähtee valmentajasta. Valmentajan pitää vaatia sitä. Tämä saavutetaan omalla osaamisella, kurinpitämisellä ja yksilöjen huomioimisella. Harjoittelijoille pitää osoittaa myös harjoitusparien tärkeys.

- Karaten etiikan keskeisin asia on ymmärtää, mitä on itse puolustus. Erityisesti junioreita pitää muistuttaa tästä seikasta toistuvasti.

4. Joukko ja yksilö

Karate on yksilö laji. Karateka kehittyy omaa tahtiaan, mutta sekä hänen itsensä että valmentajan tulee vaatia työtä kehittymisen eteen. Valmentajan tulee kuitenkin erottaa yksilöt joukosta ja pyrkiä auttamaan jokaista oppilastaan yksilönä eteenpäin, etsiä kehittämisen kohtia ja antaa palautetta kehittymisestä. Tyypillisesti vilkkaita ja sosiaalisia yksilöitä pitää auttaa keskittymisessä, hiljaisia ja ujoja rohkeudessa ja toimeen tarttumisessa, fyysisesti heikompia pitkäjänteisyydessä jne.

Toisaalta harjoittelu tapahtuu ryhmässä. Etenkin ison ryhmän ohjaaminen vaatii tinkimätöntä kuria. Koko joukkoa häiritsevät yksilöt pitää siirtää sivuun ja taata muun ryhmän oppiminen. Yksilö pitää opastaa takaisin, joukkoon siten, että hän ymmärtää jatkossa, miten pitää toimia. Yhdessä harjoiteltaessa pitää myös aina korostaa, että jokainen harjoittelee omien kykyjensä ja rajojensa puitteissa. Tarvittaessa harjoittelija voi poistua ryhmästä jonkin tietyn harjoitteen ajaksi. Tässä kohden valmentajan tulee aina harkita tarkoin.

Jouko tulee jakaa ainakin toisinaan pienempiin ryhmiin. Siten päästään parempiin oppimistuloksiin. Jakaminen tulee kuitenkin tehdä huomioiden valmentaja resurssit. Karate harjoittelu sisältää paljon pariharjoitteita. Valmentajan tulee käyttää parien muodostuksessa eri menetelmiä. Yleensä pari voidaan valita vapaasti, mutta toisinaan esimerkiksi kaverukset on hyvä erottaa toisistaan. Myös eritasoisten parien keskenään harjoittelua kannatta suosia. Myös tytöt ja pojat tulee ohjata harjoittelemaan yhdessä.

5. Valmennusryhmä

Juniorivalmennuksella on aina vain yksi vastuu valmentaja. Vastuualmentajan tehtävistä tärkein on varmistaa harjoitusten käytännön järjestelyt. Jos hän ei itse pääse ohjaamaan harjoituksia, hän huolehtii, että joku muu on paikalla. Muita tehtäviä on ilmoitukset (peruutukset, muut tapahtumat, vanhempien ohjeistaminen jne.), jäsenrekisterin päivittäminen junioreiden osalta, seuran puheenjohtajan ja hallituksen ajan tasalla pitäminen ja muun valmennusryhmän ohjeistaminen ja tukeminen.

Vastuualmentajan lisäksi junioritoiminnassa on hyvä olla riittävä määrä muita valmentajia. Useampi valmentaja salilla takaa harjoitusten tehokkuuden, toimivuuden ja monipuolisuuden. Muiden valmentajien tulee ymmärtää vastuualmentajan päätäntä valta, mutta toisaalta heidän tulee aktiivisesti toimia toiminnan kehittämisen hyväksi. Aktiivisen valmennusryhmän lisäksi harjoituksissa olisi hyvä vieraila säännöllisesti seuran eri dan -asteisia jäseniä. Vastuualmentajan on hyvä kutsua heitä aktiivisesti paikalle.

6. Harjoittelussa eteneminen

Kun juniorikaratekat kehittyvät harjoituksissa, valmennuksen tulee ruokkia heidän mielenkiintoaan uudellisilla ja haastavammilla harjoituksilla. Perusharjoittelua ja kertaamista ei saa laiminlyödä. Harjoittelun etenemistä havainnollistetaan - kuten yleensäkin karatessa - vyö järjestelmällä. Junioreiden hieman hitaampaa vöissä etenemistä porrastetaan vielä seuran omalla natsajärjestelmällä.

Valmentajien tehtävänä on tarkkailla jatkuvasti yksilöiden kehittymistä ja ohjata tasokokeisiin osallistumista. Käytännössä innokkaimpia pitää toppuutella ja jopa kieltää osallistumasta ja ujompi, jotka vähättelevät omaa osaamistaan pitää kehottaa ja jopa käskää kokeisiin. Myös ikä muuttaa harjoittelua ja valmentajan pitää ymmärtää se. Yli 13 -vuotiaat pitää selkeästi ohjata aikuisten ryhmään.

Vanhempia junioreita on hyvä käyttää myös apuvalmennustehtävissä. Se on yksi tärkeä ja tehokas tapa viedä oppilasta eteenpäin. Varsinaisten valmentajien tehtävään kuuluu myös apuvalmentajien valmentamisen tarkkailu ja ohjaus. Tarkoitus ei ole vain siirtää tehtävää heidän harteilleen, vaan kyseessä on paremminkin heille annettu harjoitus.

7. Harjoitusten rakenne ja suunnittelu

Harjoituksia voidaan pitää hyvinkin erilaisia. Pääosa harjoituksista noudattaa kuitenkin perinteistä kaavaa. Harjoitukset aloitetaan järjestäytymällä muotoon. Ryhmälle on hyvä opettaa jokin perusmuodostelma. Esimerkiksi kuusi jonoa, vyöjärjestys ylemmästä alempaan edestä katsoen vasemmalta oikealle ja eturivistä taaksepäin. Alkuseremonia on hyvä tehdä aina samalla tavalla. Kaikkien osioiden läpikäynti varmistaa, että juniorit osaavat toimia oikein myös leireillä.

Vaikka lasten fysiikalle ei olekaan niin oleellista lämmitellä ja venytellä ennen harjoittelua, heidät on hyvä totuttaa tähän rutiiniin samalla kohotetaan myös hieman yleiskuntoa. Lämmittelyyn käy hyvin erilaiset pelit, hipat, kilpailut. Vauhdikkaan lämmittely osuuden jälkeen on hyvä teettää pienissä määrin lihaskuntoliikkeitä. Niiden tehtävä on opettaa harjoitteita ja samalla totuttaa harjoittelun "työhön". Tästä osiosta pitää siis valvoa, että kaikki yrittävät tehdä parhaansa ja että tekniikka on oikea.

Kolmas lämmittelyvaiheen osio on venyttely. Venyttelyssä on hyvä tapa kulkea kakki kehon osat jossakin järjestyksessä esim. varpaista kohti päätä.

Varsinaisessa harjoittelussa on niin ikään kolme osiota. Perustekniikka (*kihon*), *kata* ja paritekniikka (*kumite*) Näitä osioita voidaan käydä vapaasti, mutta usein kannattaa valita jokin "teema", yksi asia, jonka ympärillä koko harjoitus pyörii. Muista harjoituksista huolimatta junioriharjoituksissa pitää 15 - 20 minuuttia käyttää perustekniikka harjoitteluun, jossa tekniikat ovat hyvin yksinkertaisia. Tässä osiossa ohjaus ja korjaaminen pitää olla erityisen tarkkaa. Esim. etukäsi - takakäsi, vasen - oikea pitää mennä aina oikein. Tämä on junioriharjoittelun keskeisin osa, joka vie karatekoja eteenpäin.

Harjoitusten aikana ei käydä juomassa, WC:ssä tai muualla ilman erikseen kysyttyä lupaa. Jos harjoitukset ovat kaksituntiset puolessavälissä on hyvä pitää tauko. Jos joukko on jaettu ryhmiin, tauko kannattaa porrastaa.

Harjoitusten lopussa pidetään alkua vastaava loppuverryttely. Aktiivisen lämmittely osuuden on hyvä olla lyhyempi ja keskittyä tulee erityisesti pitempiin venytyksiin. Tähän kannattaa varata vähintään 15min. Aivan loppuksi toistetaan loppuseremonia ja jaetaan nimellä huutaen harjoituskirjat. Tällöin juniori huutaa kuuluvasti "Hai!!", nousee ylös, kumartaa, hakee ripeästi korttinsa ja poistuu äänettä salista.

Harjoitukset on hyvä suunnitella etukäteen, mielellään jopa paperille. Hyvä harjoitus kerta on kokonaisuus. Vastuuvallmentaja laatii harjoituskaudelle kausisuunnitelman, joka antaa karkean ohjeen kyseisen kerran harjoitukselle. Joskus harjoittelijoiden määrä tai taso saattaa estää suunnitellun ohjelman ja uusi ohjelma pitää suunnitella salilla.

8. Harjoituskausien rakenne ja suunnittelu

Jotta opetus olisi täsmällistä ja etenevää pitää vastuvalmentajan laatia harjoituskaudelle runko. Runko on ohjeellinen, mutta se helpottaa mm. vyö- ja natsakokeisiin valmistautumista. Uusia harrastajia otetaan mukaan vain syksyisin ja vain sovittun ajan esim. 1,5 kuukautta harjoitusten alettua. Syksyn alku kerrataan ja käydään uusien kanssa perus asioita läpi. Syksyn lopussa voidaan ottaa erikoisohjelmaa esim. pyykkipoikaturnaus. Syyskausi päättyy perinteisesti seuransa omaan joululeiriin, johon myös juniorit osallistuvat. Jatkossa tässä yhteydessä ei pidetä junioreiden vyö ja natsakokeita.

Kevätkaudella käydään täsmällisesti läpi oman vyötason vaatimuksen osio osiolta. Kausi huipentuu leiriin ja/tai vyö- / natsakokeeseen. Noin kuukausi ennen koetta pidetään ennakkokoe, jossa varmistetaan kaikki osa-alueet ja samalla määritetään, ketkä osallistuvat natsa- ja ketkä vyökokeeseen. Tähän tilaisuuteen olisi syytä kutsua aina dan -tasoinen valmentaja.

Vaikka runko on ohjeellinen, se pitäisi jakaa kaikille valmennusryhmässä ja heidän tulisi noudattaa sitä. Runkoon tulee varata tyhjää tilaa peruutuksille ym.

9. Vyö järjestelmä

Junioreille sovelletaan Suomen Karateliiton vyöjärjestelmää. Kokeessa juniorit ovat samalla viivalla aikuisten kanssa. Ohjeellisesti harjoituskirjassa pitäisi olla käyntikertoja 25kpl keltaiseen vyöhön, 60 oranssiin ja 160 vihreään. Etenemisellä ei ole ikä eikä muita rajoitteita, mutta käytännössä on epätodennäköistä, että juniorit pääsisivät vihreän tasolle. Ensimmäisiin vyökokeisiin mentäessä pitää olla hankittuna Karateliiton passi viikko ennen kokeita.

10. Natsajärjestelmä

Koska juniorit etenevät vyöjärjestelmässä melko hitaasti, seurassa pidetään rinnalla lisäjärjestelmää, jossa vyöt porrastetaan natsoilla seuraavasti: Valkoiseen vyöhön kolme natsaa, keltaiseen kaksi ja oranssiin yksi. Natojen määrä esitetään väissä punaisilla poikittaisraidoilla (oranssissa vihreällä)

Toisin kuin voit, natsoja voidaan myöntää useampia kerralla. Viimein natsa on kuitenkin merkityksellinen. Se tarkoittaa että todennäköisesti puolenvuoden - vuoden harjoittelun jälkeen kokelas on valmis seuraavaan vyökokeeseen. Siten sen myöntämisessä on käytettävä erityistä harkintaa. Natsoja voivat myöntää kaikki juniorivalmentajat, vastuvalmentajan luvalla.

11. Leirit

Leirejä järjestetään sekä oman seuran sisällä että muiden seurojen kanssa. Juniorit voivat osallistua osalle leireistä. Leirit eivät välttämättä sisälly harjoittelumaksuun. Jos kaikki halukkaat eivät pääse leirille, valmentajat nimeävät osallistujat edistymisen perusteella. Leireille osallistuttaessa kiinnitetään erityistä huomiota *dojokun* -etikettiin.

12. Muu toiminta

Seura voi järjestää junioreille myös muuta toimintaa, erityisesti sellaista, joka liittyy karateen. Tällaisia tapahtumia ovat olleet mm. Särkänniemiretki, Makkaranpaisto patikka Saareen, retki Shaolin munkkien näytökseen jne.

~~*Seuralla toimii Internetissä foorumi (<http://foorumi.infoa/Jundokan>), jonne juniorit ja heidän vanhempansa on tervetulleita. Harjoituksiin liittyvä informointi tulee tehdä ensisijaisesti harjoituksissa jaettavin kirjein, mutta sama tieto tulisi löytyä aina myös foorumista.~~

*Lisäys 2011: Foorumi -tiedottaminen on korvattu verkkosivuilla: www.ft-jundokan.fi, joka on jatkossa seuran ainoa virallinen sähköinen tiedostuskanava.