
 1

1 JOHDANTO

Koulu pyrkii ennaltaehkäisemään onnettomuuksia ja parantamaan sekä henkistä että fyysistä

työympäristöä. Täysin turvalliseen kouluympäristöön ei kuitenkaan koskaan päästä. Siksi koulun on

kriisivalmius- ja toimintasuunnitelmassaan selvitettävä miten toimitaan, jos jotain äkillistä tapahtuu tai

milloin ja miten johonkin ongelmatilanteeseen puuttuminen tehdään.

Kriisitilanteiden hallinta edellyttää etukäteen sovittuja toimintamalleja. Tällöin jokainen tietää, miten

toimitaan ja mistä saa apua. Ilman toimintamallia koulun työntekijät ovat yhtä järkyttyneitä ja

lamaantuneita kuin oppilaatkin. Kun jotakin tapahtuu, on jo liian myöhäistä suunnitella mitään. Ennalta

valmistautuminen huojentaa kriisin tuomaa tunnekuormaa. Kriisivalmius- ja toimintasuunnitelma on ikään

kuin kartta, joka auttaa liikkumaan vaikeassa maastossa.

Kriisivalmius- ja toimintasuunnitelman tavoitteena on:

 - Ennaltaehkäistä kriisejä.

- Vahvistaa kouluyhteisömme kykyä selviytyä vaikeissa tilanteissa sekä auttaa kaikissa

tilanteissa säilyttämään toimintakyky.

- Auttaa oppilaita, heidän vanhempiaan ja työyhteisön jäseniä selviytymään kohtaamiensa

kriisien ylitse ja tukea heidän toipumistaan.

- Ennaltaehkäistä, tunnistaa ja lievittää vaikeiden tapahtumien aiheuttamia henkisiä ja

ruumiillisia haittavaikutuksia.

Oppilashuoltohenkilöstön ja oppilashuoltoryhmien työhön kriisityö kuuluu luontevana osana. Muhoksen

perusopetuksen vuosiluokkien 7.-9. sekä lukion kriisityöryhmään kuuluvat seuraavat henkilöt: rehtori,

opinto-ohjaaja(t), erityisopettaja(t), kouluterveydenhoitaja, koulukuraattori, kouluavustaja, kanslisti ja

vahtimestari. Kriisitilanteissa ryhmä toimii vastuunkantajana. Koulun kriisityöryhmä kokoontuu

kriisitilanteissa mahdollisimman nopeasti. Kriisityöryhmä sopii työnjaosta, uusista palavereista ja

jälkityöstä. Kriisityöryhmä harkitsee ulkopuolisen avun tarpeen oppilaille ja henkilökunnalle.

Kriisityöryhmän jäsenet ylläpitävät kouluttautumista kriisityöhön, pitävät kriisikansion ajan tasalla ja

perehdyttävät uudet työyhteisön jäsenet asiaan.

Kaikki koulun henkilökuntaan kuuluvat ovat velvollisia perehtymään koulun kriisivalmius- ja

toimintasuunnitelmaan. Tämä on ensiarvoisen tärkeää, jotta kaikille muodostuisi yhteinen käsitys siitä,

miten erilaisissa kriisitilanteissa toimitaan. Myös oppilaita ja vanhempia informoidaan kriisivalmius- ja

toimintasuunnitelmasta.

Muhoksen lukion ja perusopetuksen vuosiluokkien 7.-9. kriisivalmius- ja toimintasuunnitelman laatimisessa

on käytetty apuna muiden koulujen laatimia valmiita kriisitoimintasuunnitelmia, Traumaterapiakeskuksen

laatimaa materiaalia, internetistä kerättyä materiaalia, suunnitelman lopussa olevia luettavaksi

suositeltuja kirjoja ja lehtisiä sekä yläkoulun oppilashuoltotyöryhmän omaa asiantuntemusta.

2 MIKÄ ON KRIISI?

Kriisistä puhutaan yleensä silloin, kun ihminen on joutunut elämäntilanteeseen, jossa hänen aikaisemmat

kokemuksensa ja keinonsa eivät riitä uuden tilanteen ymmärtämiseen ja sen psyykkiseen hallitsemiseen.

Kriisit voidaan jakaa kehityskriiseihin ja traumaattisiin kriiseihin.

 2

2.1 Kehityskriisit

Kehityskriisit kuuluvat normaaliin kasvuun ja kehitykseen. Niitä ovat esimerkiksi uhmaikä, koulun

aloittaminen, murrosikä, kotoa pois muuttaminen, naimisiin meneminen ja lapsen saaminen. Suurin osa

ihmisistä selviää näistä tapahtumista omin avuin, vaikka selviytyminen saattaakin joskus vaatia suuriakin

ponnisteluja.

2.2 Traumaattiset kriisit

Traumaattiset kriisit aiheutuvat äkillisestä, odottamattomasta ja epätavallisen voimakkaasta

tapahtumasta, joka tuottaisi kenelle tahansa huomattavaa kärsimystä.

Luonteenomaisia piirteitä traumatapahtumille:

- Aiheuttavat reaktioita lähes kaikille.

- Niihin liittyy hengenvaara.

- Uhka omalle fyysiselle koskemattomuudelle.

- Rakkaisiin kohdistuva uhka.

- Uhka omaa itsearvostusta kohtaan.

- Järkyttää ihmisen ajatusta maailmasta turvallisena ja oikeudenmukaisena.

- Tapahtuman aikana koettua pelkoa, avuttomuuden tunnetta ja kauhua.

Traumatisoivia tilanteita voivat olla:

a) Yksittäinen tapaus

 liikenneonnettomuus

 katastrofi

 läheisen äkillinen kuolema tai onnettomuus

 läheisen itsemurha

 väkivallan uhriksi joutuminen

 kodin palaminen tulipalossa

 onnettomuuden silminnäkijäksi joutuminen

 ”läheltä” piti”-tilanteet

 jokin muu traumaattinen tapahtuma

b) Kasautuvat tapahtumat

 seksuaalinen hyväksikäyttö

 perheväkivalta

 sota

 avioero

 kiusaaminen

 poikkeavuus

 perheen mielenterveysongelmat, alkoholismi

 sairaus

c) lapsi elää traumaattisissa oloissa kehitysvuosinaan

Traumaattisten tapahtumien vaikutukset heijastuvat usein moniin ihmisiin. Uhrin käsite onkin

traumapsykologisessa ajattelussa laajempi ja tuen tarpeessa olevien ihmisten määrä suurempi kuin

perinteisessä kriisityössä. Esimerkiksi liikenneonnettomuuden uhreja ovat onnettomuudessa kuolleen

lisäksi lähiomaiset, ystävät, tuttavat, onnettomuuden silminnäkijät sekä myös pelastustyöntekijät.

Esimerkiksi Estonia-laivan uppoaminen ja World Trade Centeriin kohdistunut terrori-isku osoittivat,

miten syvästi traumaattinen tapahtuma voi koskettaa täysin ulkopuolisia ihmisiä, kokonaisia kansakuntia

ja jopa koko maailmaa.

 3

Traumaattisen tapahtuman sattuessa nousevat helposti mieleen aikaisemmin elämässä koetut

traumaattiset tapahtumat ja niihin liittyvät ahdistavat tunteet. Jos tapahtuman työstäminen on jäänyt

kesken tai puutteelliseksi, voivat tunteet olla voimakkaita.

Traumaattisen kriisin kulussa voidaan erottaa tiettyjä vaiheita. Jos traumaattista tapahtumaa ei

työstetä, siihen liittyviä ajatuksia ja mielikuvia käydä läpi, niin elämisen piiri kaventuu ja tulevaisuuteen

suuntautuminen vaikeutuu. Seurauksena voi olla ns. posttraumaattinen stressihäiriö, joka voi monin tavoin

heikentää toimintakykyä ja elämisen laatua. Seurauksena voi olla mm. jatkuvia univaikeuksia, masennusta,

psykosomaattisia oireita, sairaslomia ja jopa työkyvyn menetys. Trauman käsittelyprosessin toivottuna

lopputuloksena on traumaattisen tapahtuman muuttuminen tietoiseksi, levolliseksi osaksi itseä niin, että

sitä voi joko ajatella tai olla ajattelematta.

Muhoksella kunnan kriisiryhmä tarjoaa traumaattisen tapahtuman uhreille psykologista debriefingiä eli

jälkipuintia. Psykologinen debriefing on suunniteltua ja jäsennettyä ryhmätyötä, joka on suunniteltu

traumaattisten tapahtumien jälkeisten tosiasioiden, ajatusten, vaikutelmien, reaktioiden ja tunteiden

yksityiskohtaiseksi läpikäymiseksi. Sen tarkoituksena on estää tarpeettomia jälkiseurauksia. Debriefing-

istunto järjestetään yleensä 1-5 vuorokauden kuluttua tapahtuneesta.

2.3 Traumaattisen kriisin vaiheet

Jokainen kriisitilanne on ainutlaatuinen henkilökohtainen kokemus. Kriisin psyykkisissä reaktioissa

voidaan kuitenkin erottaa erilaisia vaiheita, joilla on yhteisiä piirteitä kriisin aiheuttajasta ja kokijasta

riippumatta.

2.3.1 Shokkivaihe

- Kestää muutamista sekunneista useisiin päiviin, jopa kahteen viikkoon.

- Uhrilla epätodellisuuden tunne, ei ymmärretä mitä on tapahtunut.

- Tapahtumat saattavat tuntua kuin pahalta unelta tai elokuvalta.

- Uhri vaikuttaa tunnottomalta, huumaantuneelta.

- Uhri saattaa vaikuttaa ulospäin rauhalliselta, mutta sisäisesti elää kaaoksessa.

 Tällainen reagointi tulkitaan usein väärin. Luullaan uhrin selviävän

hienosti, kun todellisuudessa hän on shokkitilassa.

- Uhri saattaa reagoida epätoivoisesti tai sekavasti, myös paniikinomainen reagointi on

mahdollista.

- Usein käsitys ajasta muuttuu. Tapahtuma tuntuu vieneen pitkän ajan, vaikka

todellisuudessa kyseessä on ollut muutama minuutti.

- Uhri ei jälkeenpäin välttämättä muista tämän vaiheen tapahtumia.

- Uhrilla voi olla erilaisia fyysisiä oireita:

 Sydän hakkaa, korkea pulssi, vapinaa, hikoilua, oksentelua, huimausta,

pyörtymistä jne…

2.3.2 Tunne/reaktiovaihe

- Jatkuu 1-6 kuukautta.

- Uhri on nyt ymmärtänyt mitä on tapahtunut ja kohdannut tapahtumaa koskevan

totuuden.

- Surutyön tekeminen kuuluu tähän vaiheeseen.

 Jokaisella on oma tapansa tehdä surutyötä.

- Uhri saattaa kärsiä mieleen tunkeutuvista muistikuvista.

- Uhri voi olla ahdistunut.

- Uhrista tulee haavoittuvaisempi ja hän pelkää uusia onnettomuuksia.

- Uhri voi tuntea tulevaisuuden pelkoa. Lapset saattavat ajatella: en ehkä koskaan tule

aikuiseksi.

 4

- Uhrille voi tulla ylikorostunut valmius vaaratilanteisiin ja hän säikkyy pienimmästäkin

ripsahduksesta.

- Kriisitilanteet näkyvät lähes aina koulutilanteessa, esimerkiksi koulumenestyksen

laskuna tai selittämättöminä reaktioina luokkatilanteessa.

- Uhri saattaa kärsiä muistamattomuudesta ja keskittymisvaikeuksista.

- Univaikeudet tavallisia.

 Nukahtaminen tai herääminen voi olla vaikeaa, painajaisia.

- Alakuloisuus, masennus ja suru.

- Syyllisyyden, häpeän ja itsesyytöksen tunteet.

- Aggressiivisuus ja viha.

 Kuollutta kohtaan, auttajaa kohtaan, syyllistä kohtaan.

- Uhri saattaa syrjäytyä ulkomaailmasta, vetäytyy.

- Uhri saattaa kieltää tunteet tapahtunutta kohtaan, puhua siitä näennäisen

rauhallisesti ja väheksyä tapahtuneen merkitystä.

 Tällainen reagointi estää surutyön läpikäymisen oikealla tavalla.

Tunteiden on tultava esille.

- Erilaiset fyysiset reaktiot.

 Esim. heikentynyt immuunisuoja, psykosomaattiset oireet.

- Uhrilla saattaa olla olemassaoloon liittyviä vaikeuksia.

 Elämän tarkoituksen kyseenalaistaminen, tarkoituksettomuus,

uskosta luopuminen, antautuminen erilaisten uskonnollisten liikkeiden

toimintaan, ajautuminen itsemurhayritykseen.

2.3.3 Korjaantumisvaihe

- Kestää tapahtuman jälkeen muutamasta kuukaudesta vuoteen, puoleentoista saakka.

- Uhri alkaa suuntautua ulospäin ja nähdä elämässä eteenpäin.

- Uhri on hyväksynyt tapahtuneen ja alkaa nähdä elämässä uusia mahdollisuuksia.

2.3.4 Uudelleen orientoitumisen vaihe

- Tälle vaiheelle ei ole päätöstä.

- Traumaattisen kokemuksen läpikäynyt jatkaa elämäänsä eteenpäin ”arvet” mukanaan.

Arvet eivät kuitenkaan ole este normaalille elämälle.

- Uhri voi myös kokea oppineensa asioita.

- Lyhyiden jaksojen aikana voi tuntea tuskaa.

Traumaattisen tapahtuman läpityöskentelyn jälkeen ihmisen on käytävä läpi vielä normaalin surutyön

vaiheet ennen kuin lopullinen toipuminen ja eheytyminen saavutetaan. Seuraavassa havainnollistetaan

surutyön ja traumatyön eroja.

 SURUTYÖ TRAUMATYÖ

- Eläviä muistikuvia menetetystä - Ahdistavia mielikuvia tapahtumasta.

henkilöstä. - Tapahtumasta muistuttavien tilanteiden

- Lohduttavien muistojen hakeminen. vältteleminen.

- Halu puhua menetetystä henkilöstä. - Vaikeus puhua tapahtumasta.

- Lohduttavien unien näkeminen. - Unet painajaismaisia.

- Surun, kaipauksen ja masennuksen - Masennuksen, pelon ja ahdistuksen

 tunteet tunteet.

 5

2.4 Lapset ja kriisi

Lapsen reaktiot kriisin yhteydessä riippuvat hänen iästään, kypsyydestään ja mahdollisista aiemmista

traumaattisista kokemuksista ja niiden läpikäymisestä. Tavallisimmat reaktiot ovat kuitenkin iästä

riippumattomia.

Välittömät reaktiot

- Shokki, epäusko.

- Kauhistus, vastustus.

- Välinpitämättömyys, lamaantuneisuus.

- Jäätyminen / tunnemyrsky.

- Pelko oman elämän puolesta, erosta ja uudesta traumasta.

- Regressiivinen käyttäytyminen (taantuminen).

- Vääristyneet havainnot.

- Tavallisten rutiinien jatkaminen

Jälkireaktiot
Lapsen reaktiot voimistuvat sitä mukaa, kun tapahtuneen pitäminen loitolla ei ole enää tarpeen tai

mahdollista, sitä mukaa, kun asian merkitys alkaa valjeta. Tavallisimpia tällöin esiintyviä suru- ja

kriisireaktioita ovat:

- Ahdistuneisuus ja haavoittuvuus.

- Voimakkaat muistikuvat, muistot.

- Univaikeudet.

- Masennus, kaipaus ja ikävä.

- Ärtyisyys, viha ja huomiota vaativa käytös.

- Syyllisyydentunto, itsesyytökset ja häpeä.

- Ongelmat koulussa, ongelmat suhteissa muihin oppilaisiin.

- Ruumiilliset vaivat.

Ammattiavun tarve jatkossa
Lapsi tarvitsee ammattiapua traumaattisesta tapahtumasta selviämiseen ja sen läpikäymiseen, jos:

- Lapsi vetäytyy ystävistä ja/tai aikuisista.

- Lapsen käyttäytyminen muuttuu dramaattisesti.

- Lapsen koulumenestys heikkenee.

- Lapsi osoittaa vahvaa ja jatkuvaa välttämiskäyttäytymistä tai tunteiden

tukahduttamista.

- Lapsella on hallusinaatioita tai lapsi puhuu hajanaisesti.

- Lapsi hautoo ja jauhaa jatkuvasti tapahtumaa.

- Lapselle tulee pelkoreaktioita.

- Lapsi syyttää voimakkaasti itseään.

3 KRIISIN VAIKUTUKSET KOULUYHTEISÖÖN

Kriisitilanteessa koulu on erityisen haavoittuvainen yhteisö, koska lapsilla ja nuorilla on yleensä vähän

kokemuksia kriiseistä. Koko kouluyhteisöä koskevilla kriisitilanteilla on niiden luonteesta riippumatta

monia samankaltaisia seuraamuksia. Kriisitilanne iskee yleensä yllättäen, joten ensimmäisenä

seuraamuksena on ihmisten hätääntyminen. Pelokas epätietoisuus valtaa alaa.

Vakavissa kriisitilanteissa:

- arkipäivän normaali kulku rikkoontuu

- kouluyhteisön toiminta järkkyy

- luokkatyöskentely vaikeutuu

 6

- oppilaiden ja henkilökunnan on vaikea keskittyä työhön

- tapahtumaa koskevat, usein liioitellut tai vääristyneet, huhut leviävät

- jos kyseessä on dramaattinen tapahtuma, tiedotusvälineet tulevat paikalle

- aletaan hakea syyllisiä

Tyypillisiä tunteita ovat:

- lamaannus

- avuttomuus

- epätietoisuus siitä, miten tulisi toimia

- syyllisyys

- turvattomuus

- epäluottamus elämään

- pelko tulevaisuudesta

Kriisitilanteissa herää monenlaisia kysymyksiä?

- Miten kertoa asiasta oppilaille?

- Miten kohdata lasten ja nuorten reaktiot?

- Miten tukea surevia oppilaita?

- Miten tukea surevaa henkilökuntaa?

- Miten kertoa asiasta vanhemmille?

- Miten vastata vanhempien kysymyksiin?

- Miten kohdata tiedotusvälineet?

Aiemmin on usein sattunut, että jonkin järkyttävän tapahtuman jälkeen oppilaat on lähetetty kotiin. Nyt

tiedetään, että näin ei suinkaan tule toimia. Shokkitilassa olevia oppilaita ei saa päästää kotiin, ennen kuin

tapahtuneesta on keskusteltu koulussa. Lisäksi tulee myös varmistaa, ettei järkyttyneen oppilaan

tarvitse olla yksin kotona.

Koko yhteisöä koskevan vakavan kriisitilanteen seurauksena osalla oppilaista ja työntekijöistä voi ilmetä

mm. keskittymisvaikeuksia, unihäiriöitä ja psykosomaattisia oireita. Pahimmassa tapauksessa seurauksena

voi olla posttraumaattinen stressihäiriö ja tapahtuma jää painamaan mieltä vuosiksi, jopa loppuelämäksi.

Kriisitilanne koettelee oppilaiden luottamusta koulun kykyyn auttaa. Jos oppilaiden hätä jää

huomaamatta, luottamus aikuisiin horjuu. Tällöin koulu menettää tilanteen hallinnan juuri silloin, kun sitä

eniten tarvittaisiin. Oppilaat kokevat jääneensä yksin. Heillä olisi tarve purkaa ajatuksiaan ja tunteitaan

sekä pohtia tapahtuneen syitä. Jos tälle ei anneta aikaa ja tilaa, seurauksena voi olla kiukkua ja

pettymystä, joka purkautuu levottomuutena ja aggressiivisena käyttäytymisenä. Kriisitilanteet eivät

hoidu itsestään. Käsittelemättömät kriisit jäävät kytemään pinnan alle.

Myös vanhemmat voivat kokea itsensä avuttomiksi ja neuvottomiksi. Heillä voi olla odotuksia sen suhteen,

miten asiaa käsitellään koulussa. He saattavat myös toivoa koulun asiantuntijoilta neuvoja siihen, miten

asiasta voisi puhua kotona.

Kriisitilanteet tarjoavat koululle ainutlaatuisen mahdollisuuden vahvistaa koulun yhtenäisyyttä. Yhteinen

kokemus, jaettu suru, voi lähentää henkilökuntaa ja oppilaita toisiinsa tavalla, jota mikään muu tilanne ei

tekisi. Kriisin kohtaaminen ja sen yhteinen käsittely tarjoaa myös oppimiskokemuksen ja mallin siitä, millä

tavalla elämässä voi selviytyä vaikeistakin tilanteista.

Koulu voi auttaa, koska

- Tavoitetaan yhdellä kertaa iso joukko lapsia ja nuoria.

- Ryhmälle suunnattu apu ei leimaa ketään.

- Koulussa on valtava määrä lasten ja nuorten kasvuun ja kehitykseen liittyvää

asiantuntemusta.

 7

- Opettajien erikoisala on tiedon jakaminen lapsille.

- Koulussa seurataan lapsia ja nuoria lähes päivittäin, usean vuoden ajan.

- Nuori viettää paljon aikaansa koulussa.

- Koulu edustaa pysyvyyttä ja jatkuvuutta nuoren elämässä.

- Kouluaika on merkittävä itsetunnon ja minäkuvan kehittymisen kannalta.

- Koulun loppuunsaattamisella on suuri merkitys nuorten syrjäytymiskehityksen

estäjänä.

4 SURUN JA KRIISIN VAIKUTUS OPPIMISEEN

Yksi traumaattisten kokemusten voimakkaimmista kielteisistä jälkiseurauksista on heikko

koulusuoriutuminen. Monien oppilaiden kyky omaksua opetusta voi olla vakavasti vaurioitunut vielä kaksi

vuotta traumaattisen tapahtuman jälkeen. Todennäköisin selitys tälle on trauman vaikutus

keskittymiskykyyn. Traumaattiseen tapahtumaan liittyvät ahdistavat muistot ja itsepintaiset mielikuvat

haittaavat keskittymistä ja osa oppilaan psyykkisestä energiasta sitoutuu traumaan liittyvien ajatusten,

tunteiden ja mielikuvien torjumiseen. Energian puute, voimattomuus ja tunne elämän

tarkoituksettomuudesta saattavat vähentää aktiivisuutta koulussa. Myös valveunia, ajatusten harhailua

ja hajamielisyyttä voi esiintyä. Oppiminen ja muistaminen on heikompaa kuin tavallisesti ja tehtävien

loppuun suorittaminen saattaa tuottaa vaikeuksia.

Kouluvaikeudet voivat ilmetä mm.

- tarkkaavaisuus- ja keskittymisvaikeuksina

- oppimisvaikeuksina

- masennuksena

- syrjään vetäytymisenä

- häiriökäyttäytymisenä

Kouluvaikeuksia ei yleensä enää myöhemmin osata yhdistää menneeseen traumaattiseen

tapahtumaan, minkä takia oppilaan auttaminenkaan ei tahdo onnistua. Jos kouluvaikeuksia syntyy,

oppilaan työmäärää voidaan vähentää ja tarjota erityisapua. Oppilaan panos koulutyöhön on sopeutettava

heikentyneeseen keskittymistasoon.

5 KRIISIEN ENNALTAEHKÄISEMINEN

Vaikka kaikkia kriisitilanteita ei voida ennakoida, osa kriiseistä on ehkäistävissä. Kriisien ehkäiseminen

onkin olennainen osa koulun kriisivalmiuden kehittämistä. Koulussamme pyritään ehkäisemään kriisejä mm.

seuraavilla tavoilla:

Koulun järjestyssäännöt
Koulun järjestyssäännöillä pyritään luomaan turvalliset pelisäännöt ja puitteet koulunkäyntiin niin

oppilaiden kuin koulun henkilökunnankin kannalta.

Varhainen puuttuminen
Perusopetuksen vuosiluokilla 7.-9. noudatetaan Muhoksen mallin mukaista varhaisen puuttumisen

toimintatapaa. Kyseisen toimintatavan periaatteena on, että kuka tahansa koulun henkilökuntaan kuuluva

aikuinen tai joku muu aikuinen, jolle tulee huoli jonkun lapsen tai nuoren hyvinvoinnista on velvollinen

puuttumaan asiaan. Huoli oppilaasta tulee saattaa oppilashuoltohenkilöstön tietoon. Puuttuminen on

oppilaasta välittämistä. Välittäminen ja rohkeus ottaa asia puheeksi ovat puuttumisen perusasioita.

Varhaista puuttumista tukee myös lapsen edun periaate. Lapsen etu tulee olla tärkeimpänä ja ohjaavana

periaatteena toimia pohdittaessa. Varhaisella puuttumisella voidaan usein estää tilanteen kriisiytyminen.

 8

Oppilashuolto
Oppilashuolto on osa koulun kasvatus- ja opetustoimintaa. Oppilashuollolla tarkoitetaan niitä

toimenpiteitä, joiden avulla edistetään oppilaiden tasapainoista kasvua ja kehitystä sekä koko

kouluyhteisön hyvinvointia ja viihtyvyyttä. Oppilashuollon tavoitteena on turvallisen ja terveen oppimis-

ja työympäristön luominen. Koulun oppilashuoltotyö edesauttaa oppilaiden koulunkäyntiä ja oppimista sekä

koulutuksellisen tasa-arvoisuuden toteutumista. Oppilashuolto on ensisijaisesti ennalta ehkäisevää, mutta

myös oppimisvaikeuksien ja muiden ongelmien varhaista tunnistamista ja niihin puuttumista.

Oppilashuoltoryhmä on koulun sisällä toimiva moniammatillinen tiimi. Oppilashuoltoryhmän pyrkimyksenä

on edistää oppilaiden kokonaisvaltaista hyvinvointia. Työryhmässä käsitellään mm. koulukiusaamista,

oppimisvaikeuksia, käytöshäiriöitä, pinnausta ja päihteiden käyttöä. Yksittäisten oppilaiden asioiden

lisäksi käsitellään luokkaa ja koko kouluyhteisöä koskevia asioita. Muhoksen yläkoululla

oppilashuoltoryhmän jäseniä ovat rehtori, opinto-ohjaajat, erityisopettaja (t), kouluterveydenhoitaja,

koulukuraattori ja sosiaalityöntekijä. Tarvittaessa oppilashuoltoryhmän palaveriin kutsutaan myös

luokanvalvoja, oppilas ja vanhemmat. Tapauskohtaisesti palaveriin voidaan pyytää myös muita terveys- ja

sosiaalialan asiantuntijoita. Oppilashuoltoryhmä kokoontuu viikoittain. Oppilashuoltoryhmän työ on

luottamuksellista.

Myös Muhoksen lukion opiskelijahuoltoa koordinoi lukion opiskelijahuoltotyöryhmä, johon kuuluvat

rehtori, lukion opinto-ohjaaja, opettajien nimeämä edustaja, erityisopettaja, koulukuraattori,

kouluterveydenhoitaja ja tarvittaessa muita terveys- ja sosiaalialan asiantuntijoita. Myös opiskelijan ja

hänen huoltajansa paikalle kutsuminen palaveriin on mahdollista. Ryhmän tehtävänä on arvioida

opiskelijan ongelmatilanne ja ohjata tarvittaessa tuen piiriin tai jatkoselvittelyihin.

Opiskelijahuoltoryhmä toimii yhteistyössä ryhmänohjaajien ja vanhempien kanssa. Ryhmänohjaaja voi

osallistua opiskelijahuoltoryhmän toimintaan, kun siellä käsitellään hänen ryhmänsä opiskelijoiden asioita.

Yhteydenpito alaikäisten opiskelijoiden vanhempiin on ryhmänohjaajan vastuulla.

Kaikkien koulussa opetus- ja kasvatustyötä tekevien aikuisten vastuu on havaita ja viestittää eteenpäin

lasten ja nuorten hyvinvoinnin uhat. Koulun oppilashuoltohenkilöstön vastuulla on työstää asiaa joko

koulun oppilashuoltoryhmässä tai ohjata perhettä ulkopuolisten palvelujen piiriin.

Kodin ja koulun välinen yhteistyö

Kodin ja koulun hyvällä ja tiiviillä yhteistyöllä on tärkeä ennaltaehkäisevä merkitys. Mikäli kummatkin

osapuolet herkästi ottavat yhteyttä toisiinsa, jos nuoresta nousee huoli, niin mahdollistetaan varhainen

ongelmiin puuttuminen ja negatiivinen kehityskulku saadaan alkuunsa katkaistua. Koululla toivotaan, että

kotona ja vapaa-ajalla sattuneista nuoren elämään voimakkaasti vaikuttaneista ja järkyttäneistä

tapahtumista sekä perheolosuhteiden muutoksista ilmoitettaisiin koululle. Tämä mahdollistaa ymmärtävän

suhtautumisen nuoren käyttäytymiseen ja reagointiin sekä avun ja tuen tarjoamisen.

Vanhempien ja koulun välillä oleva ensimmäinen yhteyshenkilö on luokanvalvoja.

Luokanvalvojan ja huoltajan välinen keskusteluaika, vanhempainvartti, järjestetään kaikille

seitsemäsluokkalaisten huoltajille. Vanhempainvartin mahdollisuutta tarjotaan myös kahdeksannen ja

yhdeksännen luokan oppilaiden huoltajille. Vanhempien toivotaan halutessaan ottavan yhteyttä

luokanvalvojan lisäksi myös keneenkä muuhun tahansa koulun henkilökuntaan kuuluvaan. Myös muut

henkilökuntaan kuuluvat ottavat tarvittaessa yhteyttä vanhempiin. Tarvittaessa vanhempia voidaan

oppilaan asioissa tavata joko koulussa tai kotona.

Vanhempainillat ovat tapahtumia, joissa vanhemmilla on mahdollisuus tutustua nuorensa luokanvalvojaan,

muihin opettajiin ja koulun henkilökuntaan. Vanhempainillassa käsitellään yleensä koulun toimintatapoja ja

sääntöjä, kulloisenkin luokka-asteen kohdalla ajankohtaisia asioita sekä muita ajankohtaisia aiheita.

Yläkoululla ja lukiossa on käytössä internetpohjainen poissaolojen seurantajärjestelmä Wilma. Tämä

järjestelmä tarjoaa huoltajalle ajasta ja paikasta riippumatta internetin kautta omilla tunnuksilla

 9

sisäänkirjautumalla mahdollisuuden seurata mm. lapsensa poissaoloja ja opintomenestystä. Wilman kautta

voi myös viestiä opettajien ja koulun muun henkilökunnan kanssa ajankohtaisista asioista.

Erityistä tukea tarvitsevien oppilaiden taustojen selvittäminen

Perhekodista tai muusta vastaavasta paikasta tulevan oppilaan taustaa on pyrittävä selvittämään ennen

koulun aloittamista. Tämä on välttämätöntä, jotta oppilas voitaisiin sijoittaa hänen tasoaan ja tarpeitaan

vastaavaan opetusryhmään. Taustan selvittäminen mahdollistaa myös sen, että koulu kykenee

resurssiensa mukaan tarjoamaan oppilaan tarvitsemaa apua ja tukea. Kouluyhteisön jäsenten

turvallisuuden takia myös tieto oppilaan mahdollisista käytöshäiriöistä tulee saattaa koulun tietoaan.

Erityisopetus

Oppilaalla on oikeus saada tarvitsemaansa tukea opintoihinsa. Oppilaan itsetunnon kannalta on erityisen

tärkeää saada kykyjä vastaavaa opetusta, jotta onnistumisen kokemukset ovat mahdollisia ja mielekkyys

koulutyöhön säilyy. Usein oppilaan ohjaaminen erityisopetukseen estää monien uusien ongelmien

syntymisen, kuten esimerkiksi ilman opiskelupaikkaa jäämisen. Erityistä tukea tarvitsevat oppilaat voivat

halutessaan hakea jatko-opintoihin joustavassa valinnassa. Siirrosta erityisopetukseen neuvotellaan aina

ensin sekä oppilaan että vanhempien kanssa. Siirtoon tarvitaan vanhempien suostumus.

Osa-aikaista erityisopetus on suunnattu oppilaille, joilla on lieviä oppimis- tai opiskeluvaikeuksia, mikä

tarkoittaa oppilaan yksilöllisten oppimisedellytysten huomioimista rajaamalla ja painottamalla

oppisisältöjä. Osa-aikaista erityisopetusta tarvitaan myös silloin, jos oppilas on poissaolojen vuoksi

toisista jäljessä tai hänellä on joku kurssi suorittamatta esim. koulun vaihdon vuoksi. Oppilas voi siirtyä

perusryhmään jakson päätyttyä. Opiskelu tapahtuu oppituntien aikana samanaikaisopetuksena tai

pienryhmässä.

Yksilöllistetty erityisopetus tapahtuu omassa pienryhmässä. Opetus suunnitellaan jokaisen oppilaan

omien edellytysten mukaan. Oppilaalle tehdään henkilökohtainen opetuksen järjestämistä koskeva

suunnitelma (HOJKS). Oppilas sijoitetaan yksilöllistetyn erityisopetuksen luokkaan, mikäli hänellä on

vaikeuksia useimpien kouluaineiden opiskelussa yleisopetuksen ryhmissä. Oppilaan siirtyminen

erityisluokkaan on ennen kaikkea oppilaan itsensä edun mukaista. Henkilökohtaisella ohjauksella

valmennetaan oppilaita jatko-opintoihin tehokkaasti. Erityisopetuksen ryhmässä opiskelevat voivat

halutessaan osallistua jatko-opintoihin hakiessaan joustavaan valintaan.

Erityisopetus muista syistä on tunne-elämältään häiriintyneiden ja sosiaalisesti sopeutumattomien

oppilaiden erityisopetusta. Erityisopetukseen oppilas voidaan siirtää myös muista syistä johtuvien

koulunkäyntiongelmien ratkaisemiseksi. Opetus noudattaa yleisopetuksen opetussuunnitelmaa eri

oppiaineissa, mutta jokaiselle oppilaalle laaditaan myös henkilökohtainen opetuksen järjestämistä

koskeva suunnitelma. Opetus on pienryhmässä tapahtuvaa erityisopetusta, jonka tavoitteena on parantaa

oppilaan kokonaisvaltaista elämänhallintaa ja sosiaalisia valmiuksia sekä luoda tiedollista ja taidollista

pohjaa peruskoulun jälkeisille jatko-opinnoille ja työelämään siirtymiselle. Erityisluokan opettaja

huolehtii pääsääntöisesti itse luokkansa kaikkien oppiaineiden opettamisesta. Tässä korostuu

erityisopetuksen kasvatuksellinen ja myönteiseen, turvalliseen ihmissuhteeseen perustuva lähtökohta.

Maahanmuuttajat, muut kansalliset vähemmistöt ja kaikki uskonnolliset ja

elämänkatsomukselliset vakaumukset
Kaikkien oppilaiden kulttuuritaustat on otettava huomioon. Edellytämme, että oppilaat kunnioittavat

toisiaan rotuun, uskontoon, ihonväriin, vakaumukseen yms. katsomatta. Opettajien ja muun henkilökunnan

tulee kohdella kaikkia oppilaita tasapuolisesti..

Oppitunnit erilaisista aiheista
Jokainen opettaja voi sisällyttää sopivaksi katsomallaan tavalla omaan oppiaineeseensa aiheita (esim.

suvaitsevaisuus, koulukiusaaminen, mielenterveysasiat), jotka tukevat oppilaiden henkistä kasvua,

hyvinvointia ja antavat eväitä elämässä selviytymiseen.

 10

Terveydenhoitaja ja kuraattori pitävät mahdollisuuksiensa mukaisesti luokille oppitunteja kulloinkin

tärkeäksi katsomastaan ajankohtaisesta aiheesta (esim. päihde- ja kriisiasiat). Koululla käy silloin tällöin

myös vierailevia asiantuntijoita puhumassa jostakin heidän erityisosaamiseensa liittyvästä aiheesta.

Oppilaskunnan hallituksen ja tukioppilaiden toiminta
Oppilaskunta on oppilaiden äänitorvi ja vaikutuskanava koulun asioihin. Sen jäseniä ovat kaikki koulun

oppilaat. Oppilaskuntaa johtaa oppilaskunnan hallitus. Jokainen luokka valitsee hallitukseen oman

edustajansa. Oppilaskunnan hallitusta ohjaa opettaja. Oppilaskunta on olemassa vaikuttaakseen

oppilaiden viihtyvyyteen ja aktiivisuuteen sekä kehittääkseen niitä.

Tukioppilaat valitaan joka kevät kahdeksasluokkalaisten joukosta hakemusten perusteella. Mannerheimin

Lastensuojeluliiton kouluttaja kouluttaa uudet tukioppilaat. Tukioppilastoiminnan tavoitteena on

kaverisuhteiden, kouluviihtyvyyden sekä luokkien ja koulun yhteishengen lisääminen ja parantaminen.

Lukion tutor-toimintaan valitaan opiskelijaedustajat niin ikään vuosittain.

Työnohjaus
Työnohjaus on keskusteluun perustuvaa kokemuksellista oppimista ja uuden oivaltamista. Se on

työnohjaajan ohjaamaa tavoitteellista ja luottamuksellista yksilö- tai pienryhmätoimintaa, jossa

käsitellään muun muassa työhön, työyhteisöön, työtilanteisiin ja erilaisiin toimintatapoihin liittyviä

kokemuksia, kysymyksiä ja tunteita. Työnohjaus tarjoaa mahdollisuuden käydä läpi vaikeita työtilanteita

ja purkaa mieltä askarruttavia asioita. Työnohjauksen avulla voidaan vähentää stressin tunnetta ja työn

henkistä kuormittavuutta.

Työnohjausta pyritään järjestämään kaikille niille koulun henkilökuntaan kuuluville, joille se on

tarpeellista.

6 KOULUYHTEISÖN JÄSENEN KUOLEMANTAPAUS

6.1 Oppilaan kuolema / äkillinen

Välittömät toimenpiteet
- Tieto oppilaan kuolemasta tulee jollekin koulun henkilökuntaan kuuluvalle.

- Tiedon todenperäisyys tarvittaessa tarkistettava.

 Kahdensuuntainen tiedottaminen poliisin kanssa.

- Oppilaan kuolemasta tiedotetaan koulun kriisityöryhmälle ja oppilaan

luokanvalvojalle/ryhmänohjaajalle.

- Koulun kriisityöryhmä ja kuolleen oppilaan luokanvalvoja/ryhmänohjaaja kokoontuvat

mahdollisimman pian.

- Kriisityöryhmä sopii työnjaosta, uusista palavereista ja jälkityöstä.

- Henkilö, jolle se kuuluu luontevimmin, ottaa yhteyttä kuolleen oppilaan vanhempiin.

Tiedottamisen jälkeen:

- Lippu puolitankoon.

- Kynttilä kuolleen oppilaan pulpetille.

- Surunvalittelukortti ja kukat lähetetään kotiin koko koulun puolesta, omalta luokalta

erikseen.

Tiedottaminen
- Tiedotetaan totuudenmukaisesti viranomaisilta saadun tiedon mukaan.

 Kuolemasta tiedotetaan aina, kuolinsyyn ilmoittamisesta voidaan

neuvotella.

 Joskus vanhemmat saattavat kieltää koulua puhumasta itsemurhasta,

kuolemasta, vammasta tms. Koulun tulee pyrkiä yhteistyöhön

 11

vanhempien kanssa ja kertoa, miksi asian käsittely on tärkeää.

Vanhemmille kannattaa korostaa, ettei tarkoitus ole käsitellä

perheen yksityisasioita, vaan tukea nuorten selviytymistä.

Vanhemmille voi todeta, että nuoret joka tapauksessa tietävät usein

tapahtuneesta ja pohtivat sitä keskenään. On parempi, että he saavat

asiallista tietoa kuin huhut vääristävät tapahtuneen.

- Huhuilta katkaistaan siivet heti alkuunsa.

Tiedottaminen henkilökunnalle

- Rehtori tai vararehtori hoitavat.

- Kuulutetaan koko henkilökunta paikalle.

- Annetaan faktatieto ja ohjeistus toimintaan luokissa

a) Aikuisen on oltava luokassa.

b) Välittömän avun tarpeessa olevat oppilaat ohjattava heti

terveydenhoitajalle tai kuraattorille.

c) Opettajan arvioinnin mukaan joko keskustellaan luokassa

tapahtuneesta tai oppitunti jatkuu normaalisti.

- Henkilökunnalle tiedotetaan kahteen kertaan, jotta varmasti tavoitettaisiin kaikki.

Tiedottaminen oppilaille

- Rehtori kuuluttaa virallisen tiedon.

- Jos tapahtuma koskettaa erityisesti jotakin luokkaa, voi terveydenhoitaja ja/tai

kuraattori olla läsnä oppilaiden saadessa tiedon.

- Oppilaille tiedottamisen jälkeen opettajat keskustelevat luokan kanssa

tapahtuneesta.

 Oppilaiden tulee saada puhua siitä, mitä tuntevat ja ajattelevat.

 Tarvittaessa ohjeistetaan oppilaita toimimisessa tiedotusvälineiden

suhteen.

- Jos oppilas ei tiedon saatuaan kykene jäämään kouluun, niin oppilaan kotiin soitetaan

ja varmistetaan, että kotona on joku, jonka kanssa oppilas voi keskustella

tapahtuneesta.

-
Tiedottaminen oppilaiden koteihin

- Rehtori laatii tiedotteen oppilaiden koteihin. Ehdotus tiedotteeksi liitteessä 1.

- Tiedotteesta tulee ilmetä faktat, toimenpiteet koululla, tietoa nuoren reaktioista ja

yhteystiedot koululle.

Tiedottaminen tiedotusvälineille

- Tarvittaessa rehtori antaa lausuntoja tiedotusvälineille

Jälkityö
- Rutiineihin on palattava mahdollisimman pian.

- Henkilökohtaista keskusteluapua (terveydenhoitaja/kuraattori) tarjolla kaikille,

jotka sitä kokevat tarvitsevansa.

- Debriefing

- Debriefingin tarpeesta on koulun ja kunnan kriisityöryhmän välinen

yhteyshenkilö (kuraattori/terveydenhoitaja) yhteydessä kunnan

kriisiryhmään.

 1-5 päivän kuluttua tapahtuneesta järjestetään debriefing-istunto

luokalle ja tarvittaessa muillekin ryhmille (esim. muilla luokilla olevat

ystävät, harrastusporukka).

 1-5 päivän kuluttua tapahtuneesta järjestetään koulun

kriisityöryhmän ja henkilökunnan debriefing-istunnot.

- Kuolleen oppilaan vanhempien kanssa on sovittava vierailu kotiin. Vierailulle menevät

ne henkilöt, joille se soveltuu luontevimmin.

 12

- Tarvittaessa järjestetään vanhempainilta.

 Vanhempainillassa on tarjottava mahdollisuus seuraavien asioiden

käsittelylle: asiatietoa tapahtuneesta, tietoa siitä mihin

toimenpiteisiin koulussa on ryhdytty, tilaa vanhempien reaktioille

sekä sille mitä kodeissa on puhuttu, tietoa siitä millaisia ovat nuorten

tavalliset reaktiot, neuvoja siitä mitä vanhemmat voivat tehdä

kotona, keskustelua siitä miten asiaa koulussa käsitellään edelleen.

- Hautajaiset

 Ehdotus hautajaiskutsuksi liitteessä 2.

 Kuolleen oppilaan luokka osallistuu hautajaisiin, jos vanhemmat

antavat luvan ja oppilaat haluavat.

 Ennen hautajaisia luokanvalvojan tulee keskustella oppilaiden kanssa

kaikesta mahdollisesta hautajaisiin liittyvästä.

 Symbolinen ele vanhemmille (esim. muistojen kirja).

 Kuolinilmoituksen sisällöstä sovitaan vanhempien kanssa.

 Koulun henkilökunnasta oltava edustus hautajaisissa.

- Kriisityöryhmä järjestää loppupalaverin, jossa keskustelua ja toiminnan arviointia.

- Jatkossa seurataan erityisesti niiden oppilaiden hyvinvointia, joita tapahtunut koski

läheisesti tai joita se muutoin järkytti syvästi.

- Kun kuolemasta on kulunut vuosi:

 Halutessaan oppilaat ja henkilökunnan jäsenet voivat käydä viemässä

haudalle kynttilän

 On erittäin tavallista, että vuosipäivän aikoihin tapahtumat nousevat

tuoreina mieleen ja aiheuttava reagointia.

6.2 Oppilaan kuolema / odotettavissa oleva

- Kyseessä sairaus, joka johtaa väistämättä kuolemaan tai sairaus, joka on vaiheessa jolloin paraneminen

ei ole enää mahdollista, vaan kuolema on väistämätön.

(- Tapauksessa, jossa oppilas sairastuu vakavasti esimerkiksi syöpään voidaan noudattaa ennakoivia

toimenpiteitä.)

Ennakoivat toimenpiteet
- Yritetään saada oppilaalta ja vanhemmilta lupa käsitellä etukäteen asiaa luokassa /

ystävien kanssa.

- Sovitaan oppilaan ja vanhempien kanssa käytännön asiat esim. kuka saa käydä

sairaalassa.

- Luokanvalvoja/ ryhmänohjaaja pitää säännöllistä yhteyttä kotiin.

Välittömät toimenpiteet
- Tieto oppilaan kuolemasta tulee jollekin koulun henkilökuntaan kuuluvalle.

- Tarvittaessa tarkistetaan tiedon todenperäisyys.

- Oppilaan kuolemasta tiedotetaan koulun kriisityöryhmälle ja oppilaan luokanvalvojalle.

- Koulun kriisityöryhmä ja kuolleen oppilaan luokanvalvoja/ryhmänohjaaja kokoontuvat

mahdollisimman pian.

- Kriisityöryhmä sopii työnjaosta, uusista palavereista ja jälkityöstä.

- Henkilö, jolle se kuuluu luontevimmin, ottaa yhteyttä kuolleen oppilaan vanhempiin.

Tiedottaminen
- Tiedotetaan totuudenmukaisesti vanhemmilta saadun tiedon mukaan.

- Tiedottamisesta vastaa joko peruskoulun 7.-9. luokkien rehtori tai lukion rehtori

riippuen siitä, kumman koulun oppilasta/opiskelijaa asia ensisijaisesti koskee.

Rehtorit tekevät joka tapauksessa tiivistä yhteistyötä.

Tiedottaminen henkilökunnalle

- Rehtori tai vararehtori hoitavat.

 13

- Kuulutetaan koko henkilökunta paikalle.

- Annetaan faktatieto ja ohjeistus toimintaan luokissa.

a) Aikuisen on oltava luokassa.

b) Välittömän avun tarpeessa olevat oppilaat ohjattava heti

terveydenhoitajalle tai kuraattorille.

c) Opettajan arvioinnin mukaan joko keskustellaan luokassa

tapahtuneesta tai oppitunti jatkuu normaalisti

- Henkilökunnalle tiedotetaan kahteen kertaan, jotta varmasti tavoitettaisiin kaikki.

Tiedottaminen oppilaille

- Rehtori kuuluttaa virallisen tiedon.

- Jos tapahtuma koskettaa erityisesti jotakin luokkaa, voi terveydenhoitaja ja/tai

kuraattori olla läsnä oppilaiden saadessa tiedon.

- Oppilaille tiedottamisen jälkeen opettajat keskustelevat luokan kanssa

tapahtuneesta.

 Oppilaiden tulee saada puhua siitä, mitä tuntevat ja ajattelevat.

- Jos oppilas ei tiedon saatuaan kykene jäämään kouluun, niin oppilaan kotiin soitetaan

ja varmistetaan, että kotona on joku, jonka kanssa oppilas voi keskustella

tapahtuneesta.

Tiedottamisen jälkeen:

- Lippu puolitankoon.

- Kynttilä kuolleen oppilaan pulpetille.

- Surunvalittelukortti ja kukat lähetetään kotiin koko koulun puolesta, omalta luokalta

erikseen.

Tiedottaminen oppilaiden koteihin

- Harkitaan tiedotteen laatimista oppilaiden kotiin, rehtori laatii.

- Tiedotteesta tulee ilmetä faktat, tietoa nuoren reaktioista ja yhteystiedot koululle.

Jälkityö
- Rutiineihin on palattava mahdollisimman pian.

- Henkilökohtaista keskusteluapua (terveydenhoitaja/kuraattori) tarjolla kaikille,

jotka sitä kokevat tarvitsevansa.

- Kuolleen oppilaan vanhempien kanssa on sovittava vierailu kotiin. Vierailulle menevät

ne henkilöt, joille se soveltuu luontevimmin.

- Hautajaiset

 Ehdotus hautajaiskutsuksi liitteessä 2.

 Kuolleen oppilaan luokka osallistuu hautajaisiin, jos vanhemmat

antavat luvan ja oppilaat haluavat.

 Kuolinilmoituksen sisällöstä sovitaan vanhempien kanssa.

 Symbolinen ele vanhemmille (esim. muistojen kirja).

 Koulun henkilökunnasta oltava edustus hautajaisissa.

- Kriisityöryhmä järjestää loppupalaverin, jossa keskustelua ja toiminnan arviointia.

- Jatkossa seurataan erityisesti niiden oppilaiden hyvinvointia, joita tapahtunut koski

läheisesti tai joita se muutoin järkytti syvästi.

- Kun kuolemasta on kulunut vuosi:

 Halutessaan oppilaat ja henkilökunnan jäsenet voivat käydä viemässä

haudalle kynttilän.

 On erittäin tavallista, että vuosipäivän aikoihin tapahtumat nousevat

tuoreina mieleen ja aiheuttavat reagointia.

6.3 Henkilökuntaan kuuluvan kuolema / äkillinen / odotettavissa oleva

 14

- Noudatetaan tarvittaessa soveltaen samaa toimintaohjeistusta kuin oppilaan äkillisessä tai

odotettavissa olevassa kuolemassa (kohdat 6.1-6.2).

- Ehdotus tiedotteeksi koteihin liitteessä 3.

- Ehdotus hautajaiskutsuksi liitteessä 4.

7 LÄHEISEN KUOLEMA

7.1 Läheisen kuolema / oppilas

Välittömät toimenpiteet
- Jos tieto läheisen kuolemasta tulee koulupäivän aikana

 Yritetään saada omainen paikalle kertomaan oppilaalle tapahtuneesta.

 Jos omaista ei saada paikalle terveydenhoitaja / kuraattori kertoo

tapahtuneesta, ei jätä oppilasta yksin, huolehtii oppilaan omaistensa

seuraan.

- Luokanvalvoja/ryhmänohjaaja keskustelee perheen kanssa, onko tapahtunutta

yleensä suotavaa / tarpeen käsitellä luokassa / koulussa.

- Perheeltä on kysyttävä, mitä asiasta saa kertoa, kerrotaan vain tosiasiat.

- Luokanvalvojan/ryhmänohjaajan tulee avoimesti keskustella kuolemasta luokan

kanssa läheisensä menettäneen oppilaan poissa ollessa.

- Luokan muita oppilaita tulee valmistella kohtaamaan läheisensä menettänyt

luokkatoveri ja auttaa heitä ymmärtämään, että hän saattaa olla tapahtuneen jälkeen

tavallista haavoittuvampi.

- Harkitaan seuraavia asioita: surunvalittelukortti oppilaan kotiin, kukat, käynti

perheessä.

Jälkityö
- Henkilökunta pyrkii hienovaraisesti ottamaan huomioon ja tukemaan surevaa

oppilasta.

- Oppilaan ystävät ja luokkatoverit tukevat ja auttavat häntä.

- Tarjotaan tarvittaessa keskusteluapua (kuraattori/terveydenhoitaja)

- Oppilaan reaktioihin tulee kiinnittää huomiota.

 Ihmisten tavat tehdä surutyötä ovat hyvin erilaisia.

7.2 Läheisen kuolema / henkilökunta

Välittömät toimenpiteet
- Kun henkilökuntaan kuuluva saa tietää läheisensä kuolemasta, kertoo hän asiasta

rehtorille.

- Jos tieto henkilökuntaan kuuluvan läheisen kuolemasta saadaan kesken työpäivän,

rehtori kertoo tapahtuneesta työntekijälle.

- Rehtori kysyy työntekijältä, saako asiaa käsitellä työyhteisössä

 Työntekijän kanssa sovitaan, onko asiaa yleensä suotavaa käsitellä

työyhteisössä.

 Työntekijältä on kysyttävä, mitä tapahtuneesta saa kertoa.

- Työntekijä saatetaan tarvittaessa kotiin.

- Surunvalittelukortti ja kukat koko henkilökunnan puolesta.

Jälkityö
- Työtoverit valmistautuvat kohtaamaan läheisensä menettäneen työtoverin ja

auttavat häntä kukin taitojensa mukaan muistaen, että sureva työtoveri tarvitsee

usein vain rauhaa ja läheisen läsnäoloa eikä välttämättä sanoja.

 15

- Työyhteisö pitää huolta läheisensä menettäneestä työtoverista.

- Tapahtuneen jälkeen työtoveri saattaa olla tavallista haavoittuvampi.

- Työtoverin reaktioihin tulee kiinnittää huomiota.

 Ihmisten tavat tehdä surutyötä ovat hyvin erilaisia.

- Työntekijän ystävät ja työtoverit tukevat ja auttavat häntä, mutta apua ei saa

tyrkyttää, eikä työntekijä saa tuntea olevansa holhouksessa.

- Tarvittaessa työntekijälle tarjotaan ammattiauttajan apua.

8 OPPILAAN MIELENTERVEYSONGELMA

Lapsilla ja nuorilla mielenterveysongelmat ovat lähes yhtä yleisiä kuin aikuisilla. Mielenterveysongelmat

voivat ilmetä hyvin monin tavoin ja erilaisin oirein. Mielenterveyden häiriöstä on kyse silloin, kun oireet

aiheuttavat kärsimystä tai monenasteista psyykkistä vajaakuntoisuutta ja rajoittavat toimintakykyä.

Tavallisia mielenterveydenhäiriöitä ovat ahdistuneisuushäiriöt, syömishäiriöt, psykoosit ja mielialahäiriöt.

Niihin voi liittyä itsetuhokäyttäytyminen.

Välittömät toimenpiteet

- Jos epäilet oppilaalla olevan mielenterveysongelmia, ilmoita asiasta välittömästi

terveydenhoitajalle tai koulukuraattorille tai ohjaa oppilas heti jommankumman

puheille.

- Terveydenhoitaja ja/tai koulukuraattori keskustelee oppilaan kanssa, arvioi tilanteen

ja ohjaa tarvittaviin palveluihin.

- Tarvittaessa terveydenhoitaja tai kuraattori ottaa yhteyttä huoltajaan.

- Jos oppilaalla on vakavia itsemurha-aikeita:

 Älä jätä oppilasta yksin.

 Ilmoita terveydenhoitajalle ja/tai kuraattorille, joka keskustelee

oppilaan kanssa, arvioi tilanteen ja ohjaa tarvittaviin palveluihin.

 Yhteys huoltajaan

 Tarvittaessa tehdään sekä suullinen että kirjallinen

lastensuojeluilmoitus (kts. liite 5) – varmistetaan lastensuojelun

toimivuus.

8.1 Masentuneen oppilaan tuntomerkkejä
- Oppilaan mieliala on masentunut.

- Iloisuus katoaa.

- Oppilas on jatkuvasti väsynyt. Hänellä on univaikeuksia, hän ei nuku tarpeeksi tai ei

tunnu saavan pitkästäkään unesta riittävästi voimia seuraavaan päivään.

- Oppilas on voimaton. Hän ei tunnu jaksavan oikein mitään.

- Oppilaalla on jatkuvasti erilaisia kipuja ja särkyjä.

- Oppilas on jatkuvasti alakuloinen ja vetäytyy ystävien parista ja harrastuksista.

- Oppilasta ei kiinnosta mikään, ei koulutyö, ei ystävät, ei harrastukset, eikä hän

innostu mistään.

- Oppilaalla on ”hällä väliä”-asenne.

- Oppilaalla on syömisvaikeuksia. Hän syö liikaa tai liian vähän.

- Oppilas on vihamielinen tai aggressiivinen. Kiukuttelee ja ärsyyntyy syyttä suotta.

- Oppilaalla on keskittymisvaikeuksia.

- Oppilas on levoton tai ylivilkas. Hän touhuaa siellä täällä ja heittelee huomautuksia,

jotka häiritsevät muun luokan työskentelyä.

- Oppilaan itsetunto laskee. Oppilas ilmaisee inhoavansa itseään. Hän pitää itseään

rumana ja on varma, ettei kukaan pidä hänestä.

- Oppilaan koulumenestys on huono tai se laskee.

- Oppilas käyttää alkoholia tai huumeita paetakseen todellisuutta.

 16

- Oppilas on itkuinen. Vanhemmat oppilaat yleensä kätkevät itkunsa, mutta surullisuus

näkyy hallitsevana olotilana. Elämänilo puuttuu.

- Oppilas kokee tulevaisuuden synkkänä. Kuoleman pohdiskelua esiintyy puheissa,

kirjoituksissa ja piirrustuksissa.

- Oppilas viiltelee itseään.

- Oppilaalla on itsetuhoisia ja itsemurha-ajatuksia.

8.2 Oireita, jotka saattavat viitata mielenterveydelliseen häiriöön
- Oppilas vetäytyy yksinäisyyteen

- Oppilas on sekava, hänen puheensa ovat epärealistisia.

- Oppilaalla esiintyy pakkotoimintoja. Hän toistaa rituaalinomaisesti jotain liikettä tai

toimintoa.

- Oppilas toimii pikkulapsen tavoin tai tavalla, joka on huomattavan poikkeava ja jota

hän itse ei osaa tai halua selittää.

- Koulutyön suorittaminen vääristyy joko voimiin ja kykyihin nähden liialliseksi

yrittämiseksi tai suhtautuminen muuttuu välinpitämättömäksi.

- Oppilas antaa suullisia, kirjallisia tai kuvallisia vihjeitä avuntarpeestaan.

- Ulkoinen olemus muuttuu äkkiä: oppilas on hoitamaton tai äärimmäisen tarkka

ulkonäöstään.

- Hänellä esiintyy äkillisiä selittämättömiä naurun- tai itkunpuuskia.

- Myös harhoja tai harhaluuloja voi esiintyä.

8.3 Itsemurhan riski on olemassa, kun…
- Oppilaalla on takana aiempi itsemurhayritys.

- Oppilas on puhunut itsemurhasta tai uhannut sillä.

- Oppilaalla on suunnitelma itsemurhan tekemistä varten. On miettinyt itsemurhan

tekemisen aikaa, tapaa ja paikkaa.

- Oppilas ajattelee jatkuvasti kuolemaa.

- Oppilas on masentunut.

- Oppilas eristäytyy ja vetäytyy syrjään.

- Oppilaan persoonallisuus muuttuu jyrkästi.

- Oppilas alkaa lahjoitella tavaroitaan.

- Kuolema esiintyy oppilaan puheissa, kirjoituksissa ja piirustuksissa.

- Oppilas on tuntenut jonkun, joka on tehnyt itsemurhan, tai hänellä on äskettäin

kuollut väkivaltaisesti joku sukulainen.

- Oppilas on kokenut lähiaikoina suuren menetyksen, läheisen kuoleman,

seurustelusuhteen päättymisen tai itsetunnon menettämisen epäonnistumisen

seurauksena.

- Oppilaan perheessä ongelmia.

- Oppilas samaistuu johonkuhun itsemurhan tehneeseen henkilöön (idoli, julkisuuden

henkilö).

- Oppilas on impulsiivinen ja/tai väkivaltainen.

- Oppilas on epäsuorasti itsetuhoinen: käyttää runsaasti alkoholia, käyttää huumeita,

ottaa toistuvasti riskejä liikenteessä, laiminlyö sairautensa hoitoa (esim. diabetes)

jne…

- Oppilas viiltelee itseään (useimmiten käsivarsissa merkkejä).

- Oppilas ei näe ulospääsyä ongelmistaan ja torjuu ongelmanratkaisutilaisuudet.

- Oppilas vaatii itseltään liikaa, on liian kriittinen itseään kohtaan.

- Oppilas ei näe itsellään olevan tulevaisuutta. Ei tee esimerkiksi lomasuunnitelmia,

opiskelusuunnitelmia jne.

HUOMIOI, ETTÄ OIREET SAATTAVAT KIETOUTUA TOISIINSA. OIREIDEN

TAUSTALLA VOI OLLA MONENLAISIA ONGELMIA. ON SELVITETTÄVÄ, MIKÄ ON SYY

 17

JA MIKÄ SEURAUS. KUN USEITA OIREITA ESIINTYY YHTÄ AIKAA, ON SYYTÄ OLLA

HUOLISSAAN.

Tiedottaminen
- Itsetuhoisesta oppilaasta on aina tiedotettava oppilashuoltoryhmälle,

kuraattorille/terveydenhoitajalle ja oppilaan luokanvalvojalle/ryhmänohjaajalle.

- Oppilaan itsetuhoisuudesta on ilmoitettava huoltajalle.

- Mielenterveysongelmista on aina tiedotettava oppilashuoltoryhmälle,

kuraattorille/terveydenhoitajalle ja tarvittaessa luokanvalvojalle/ryhmänohjaajalle.

Jälkityö

- Oppilaan hyvinvoinnin seuranta

9 ALKOHOLI JA HUUMAAVAT AINEET

Alkoholilaki
- Alaikäisen alkoholinkäytön kieltää alkoholilaki.

Alle 18-vuotiaat:

 Ei oikeutta pitää hallussa mitään alkoholijuomia.

 Alle 18-vuotiaalle ei saa anniskella eikä myydä alkoholijuomia.

 Alle 18-vuotiaalle alkoholin välittäminen on kielletty. Välittämisestä

voi saada rangaistuksena sakkoa ja enintään kaksi vuotta vankeutta.

- Kaikki alaikäisen alkoholinkäyttö on näin ollen väärinkäyttöä.

Huumausainelaki
- Huumausaineen tuotanto, valmistus, maahantuonti, maastavienti, jakelu, kauppa,

hallussapito ja käyttö on kielletty muihin kuin lääkinnällisiin, tieteellisiin taikka

huumausainerikosten ehkäisemistä tai tutkintaa edistäviin tarkoituksiin.

9.1 Oppilaan runsas alkoholinkäyttö

- Jos koulun henkilökuntaan kuuluvan tietoon tulee oppilaan runsas alkoholinkäyttö, on

siitä välittömästi ilmoitettava terveydenhoitajalle tai kuraattorille

- Terveydenhoitaja ja/tai koulukuraattori keskustelee oppilaan kanssa.

- Informoidaan sosiaalitoimistoa tilanteesta.

- Harkinnan mukaan otetaan yhteyttä huoltajiin.

- Harkinnan mukaan tarvittaessa tehdään suullinen ja kirjallinen lastensuojeluilmoitus.

9.2 Oppilaalla alkoholia tai huumaavaa ainetta mukana koulussa

- Takavarikoidaan heti. Mikäli oppilas ei luovuta pyynnöstä huolimatta pyydetään poliisi

paikalle.

- Ilmoitetaan heti rehtorille ja pyydetään selvittämään tilannetta.

- Ilmoitetaan huoltajalle.

- Tehdään suullinen ja kirjallinen lastensuojeluilmoitus (kts. liite 5) – varmistetaan

lastensuojelun toimivuus.

- Rangaistukset tapauskohtaisesti yhteistyössä rehtorin kanssa.

9.3 Oppilas alkoholin vaikutuksen alaisena koulussa

- Ilmoitetaan heti rehtorille ja pyydetään selvittämään tilannetta.

- Pyydetään oppilasta siirtymään rauhalliseen tilaan. Älä jätä oppilasta yksin.

- Mikäli oppilas on siinä kunnossa, että pystyy keskustelemaan tilanteesta, niin

keskustele hänen kanssaan.

 18

- Pyydetään vanhemmat hakemaan oppilas koulusta.

- Jos vanhempia ei tavoiteta, pyydetään poliisia hakemaan oppilas.

- Tehdään suullinen ja kirjallinen lastensuojeluilmoitus (kts. liite 5) – varmistetaan

lastensuojelun toimivuus.

- Vanhemmat ja oppilas pyydetään koululle keskustelemaan tapahtuneesta.

- Rangaistukset tapauskohtaisesti yhteistyössä rehtorin kanssa.

9.4 Oppilas huumaavan aineen vaikutuksen alaisena koulussa
- Ilmoitetaan heti rehtorille ja pyydetään selvittämään tilannetta.

- Otetaan välittömästi yhteyttä terveydenhoitajaan. Jos terveydenhoitaja ei ole

tavoitettavissa, otetaan yhteyttä terveyskeskukseen.

- Jos oppilas ei suostu lähtemään terveydenhoitajan luokse tai terveyskeskukseen,

pyydetään poliisi paikalle.

- Otetaan yhteyttä vanhempiin.

- Tehdään suullinen ja kirjallinen lastensuojeluilmoitus (kts. liite 5) – varmistetaan

lastensuojelun toimivuus.

- Vanhemmat ja oppilas pyydetään koululle keskustelemaan tapahtuneesta.

- Rangaistukset tapauskohtaisesti yhteistyössä rehtorin kanssa.

9.5 Epäilys oppilaan huumeiden käytöstä
- Jos koulun henkilökuntaan kuuluva epäilee oppilaan käyttävän huumaavia aineita, on

otettava välittömästi yhteyttä terveydenhoitajaan, koulukuraattoriin tai heidän

poissa ollessa terveyskeskukseen.

- Terveydenhoitaja ja/tai koulukuraattori keskustelee oppilaan kanssa, arvioi

tilannetta ja ohjaa tarvittaessa huumetestiin.

- Huumeidenkäyttöepäilytapauksen yhteydessä tarkempi oppilaan kokonaistilanteen

arvio on yleensä aiheellinen.

- Testaus suoritetaan terveyskeskuksessa.

- Jos epäily on vahva ja alaikäinen oppilas kieltäytyy testistä, otetaan yhteys

huoltajaan ja/tai tehdään lastensuojeluilmoitus.

- Testituloksen ollessa negatiivinen tarvittaessa seurataan oppilaan tilannetta.

- Jos testitulos on positiivinen, otetaan yhteyttä huoltajaan ja tehdään

lastensuojeluilmoitus.

9.6 Päihteiden käytön tunnistaminen
Mistä voi päätellä oppilaan käyttävän päihteitä? Tässä muutamia asioita, jotka voivat olla merkkinä siitä:

- Koulumenestys heikkenee nopeasti.

- Poissaolot lisääntyvät, erityisesti aamu- tai maanantai poissaoloja.

- Rahantarve kasvaa. Näpistelyä ja tavaroiden kauppaamista.

- Ystävät vaihtuvat.

- Puheenaiheet vaihtuvat; alkoholi- tai huumeslangi tulevat puheisiin.

- Puheet muuttuvat epärealistisiksi; esiintyy valehtelua ja tarinoiden sepittelyä.

- Persoonallisuus muuttuu.

- Oppilaalla esiintyy pelkotiloja, ahdistuneisuutta ja levottomuutta, katse harhailee,

olemus muuttuu pälyileväksi.

- Ulkonäkö muuttuu. Pukeutumisella ei näytä olevan merkitystä tai sitten vaatetustyyli

ylikorostuu.

- Hoitamaton olemus.

- Tokkuraisuus.

- Jotkin fyysiset merkit liittyvät käytettävään päihteeseen. Huomio laajentuneisiin

silmäteriin, verestäviin silmänvalkuaisiin, vapinaan, hikoiluun, tokkuraisuuteen,

laihtumiseen tai lihomiseen, jos niille ei näytä löytyvän muuta selittävää tekijää.

- Joillekin aineille on ominaista tietty haju: kitkerä tinneri, pistävä bensa, imelä

kannabis jne.

 19

- Oppilaan hallusta löytyy käyttöön viittaavia esineitä: piippu, aineenpalaset, erilaiset

veitset yms.

HUOM! Mitkään merkit eivät yksin tai yhdessä välttämättä merkitse, että nuorella on

päihdeongelma.

10 VÄKIVALTA TAI SEN UHKA

10.1 Fyysinen väkivalta
 - Varmista aina oma ja oppilaiden turvallisuus.

- Tilanne pyrittävä lopettamaan välittömästi. huuda, mene väliin jne. Ota huomioon

oman vahingoittumisen mahdollisuus.

- Jos et saa tappelua loppumaan yksin, hae apuvoimia paikalle.

- Tarvittaessa hälytetään poliisi paikalle.

- Huolehdi tarvittaessa ensiavun järjestämisestä.

- Tilanne selvitetään, aina kirjallinen selvitys.

- Ilmoitetaan huoltajille.

- Rangaistukset tapauskohtaisesti yhteistyössä rehtorin kanssa.

Jälkityö

- Asianosaisten ja silminnäkijöiden kanssa keskusteltava mahdollisimman pian.

- Oppilas/huoltaja voi halutessaan tehdä rikosilmoituksen.

- Henkilökunnan jäseneen kohdistuvasta väkivallasta on tehtävä ilmoitus rehtorille ja

työsuojelupäällikölle.

- Lastensuojeluilmoituksen tekemistä harkittava.

- Debriefing-istunnon järjestämistä harkittava.

10.2 Henkinen väkivalta
- Nimittely, pilkkaaminen, syrjiminen, selän takana puhuminen, joukon ulkopuolelle

jättäminen, kiristäminen jne.

- Jos joku koulun henkilökuntaan kuuluva havaitsee henkistä väkivaltaa, tulee hänen

puuttua välittömästi tilanteeseen ja keskustella asianosaisten kanssa.

- Jos kyseessä on muu kuin yksittäinen tapaus tai jos henkinen väkivalta edelleen

jatkuu siirrytään noudattamaan kohdan 10.7 Koulukiusaaminen toimintaohjeita.

.

10.3 Teräaseen hallussapito tai sillä uhkailu
Välittömät toimenpiteet

- Jos oppilas tai henkilökuntaan kuuluva havaitsee jollakin olevan hallussaan teräaseen

tai koulussa liikkuu tällaisia huhuja, on otettava välittömästi yhteyttä rehtoriin.

- Jos oppilaalla koulussa havaitaan olevan hallussaan teräase, pyydetään häntä

luovuttamaan se välittömästi pois.

 Ota huomioon, että oppilas voi olla alkoholin tai huumaavien aineiden

vaikutuksen alaisena.

 Pysy oppilaasta riittävän kaukana.

- Jos oppilas ei luovuta teräasetta pyynnöstä huolimatta tai uhkailee sillä, pyydetään

apuvoimia ja hälytetään poliisi paikalle.

- Sytkärit ja tulitikut takavarikoidaan, jos niitä käytetään asiattomasti.

- Ilmoitetaan huoltajille.

Jälkityö

- Asianosaisten ja silminnäkijöiden kanssa keskusteltava mahdollisimman pian.

 20

- Lastensuojeluilmoituksen tekemistä harkittava.

- Debriefing-istunnon järjestämistä harkittava.

10.4 Ampuma-aseen hallussapito tai epäily sen hallussapidosta
Välittömät toimenpiteet

- Jos oppilas tai henkilökuntaan kuuluva havaitsee jollakin olevan hallussaan ampuma-

aseen tai koulussa liikkuu tällaisia huhuja, on otettava välittömästi yhteyttä rehtoriin.

- Kutsutaan poliisi paikalle.

- Pyydä luovuttamaan ase tai siihen verrattava esine välittömästi pois.

- Jos oppilas ei luovuta asetta pyynnöstä huolimatta tai uhkailee sillä, pyydetään

apuvoimia ja hälytetään poliisi paikalle.

- Taskuja, laukkuja yms. ei saa tutkia ilman asianomaisen lupaa – se kuuluu poliisille.

- Ase tai siihen verrattava esine säilytetään kansliassa ja luovutetaan vain

poliisille/huoltajalle.

- Rangaistukset tapauskohtaisesti yhteistyössä rehtorin kanssa.

- Ilmoitetaan huoltajalle.

Tiedottaminen

- Tarvittaessa rehtori antaa lausuntoja tiedotusvälineille.

- Rehtori huolehtii huoltajille tiedottamisesta.

- Tarvittaessa ohjeistetaan oppilaita toimimisessa tiedotusvälineiden suhteen.

Jälkityö

- Asianosaisten ja silminnäkijöiden kanssa keskusteltava mahdollisimman pian.

- Lastensuojeluilmoituksen tekemistä harkittava.

- Debriefing-istunnon järjestämistä harkittava.

10.5 Pommiuhka
Välittömät toimenpiteet

- Tiedotus keskusradiolla koodilla vaaratilanne.

- Varmista, että kuulutus menee sekä yläkoulun että lukion puolelle.

- Ilmoitus 112.

- Poistutaan opettajan johdolla turvallisuussuunnitelmassa ilmoitettuun

kokoontumispaikkaan, josta ei saa lähteä ilman lupaa.

- Helposti saatavilla olevat päällysvaatteet otetaan mukaan. Reput jätetään luokkaan.

- Henkilökohtaiset tavarat otetaan mukaan, jos on aikaa.

- Kuljeskelua koulun tiloissa tulee välttää.

- Jos epäillyn pommin paikka on tiedossa, poistutaan siitä poispäin jos mahdollista.

- Mihinkään epäilyttävään esineeseen ei saa koskea.

- Varmistaudutaan ettei rakennuksessa ole enää ihmisiä.

- Irtaimistoa ei viedä turvaan. Ihmishenki on tärkeämpi.

Tiedottaminen

- Tarvittaessa rehtori antaa lausuntoja tiedotusvälineille.

- Rehtori huolehtii huoltajille tiedottamisesta.

- Tarvittaessa ohjeistetaan oppilaita toimimisessa tiedotusvälineiden suhteen.

Jälkityö

 -Debriefing istunnon järjestämistä harkittava.

10.6 Vaarallinen tai epäilyttävä henkilö koulurakennuksessa
Välittömät toimenpiteet

-Tiedotus keskusradiolla sovitulla koodilla vaaratilanne.

- Varmista, että kuulutus menee sekä yläkoulun että lukion puolelle.

- Ilmoitus 112.

 21

- Opetustilojen ovet lukkoon. Oven kiinnipysymisen varmentaminen.

- Verhot kiinni ja valot pois.

- Suojautuminen oven puoleiselle seinustalle.

- Opettajalla kännykkä auki.

- Odotetaan ohjeita.

- Tilasta poistutaan vasta luvan tultua.

Tiedottaminen

- Tarvittaessa rehtori antaa lausuntoja tiedotusvälineille.

- Rehtori huolehtii huoltajille tiedottamisesta.

- Tarvittaessa ohjeistetaan oppilaita toimimisessa tiedotusvälineiden suhteen.

Jälkityö

- Debriefing-istunnon järjestäminen ja henkilökohtainen tuki oppilaille ja

henkilökunnalle arvioidaan tilanteen ja tarpeen mukaisesti.

10.7 Koulukiusaaminen

Koulukiusaamisella tarkoitetaan tahallaan ja toistuvasti aiheutettua pahaa mieltä toiselle oppilaalle.

Koulukiusaaminen voi ilmetä kohdissa 10.1-10.3 mainituilla tavoilla.

Ennaltaehkäisevät toimenpiteet
- Tiedotetaan oppilaille, miten koulussa toimitaan kiusaamistilanteessa.

- Tehokas välituntivalvonta.

- Luokkahengen parantaminen.

- Välitön puuttuminen kiusaamiseen.

- Kiusaamistilanteen kartoittaminen aina aika ajoin kyselyllä.

- Kannustetaan vanhempia ottamaan yhteyttä koululle, jos tulee ilmi tai he epäilevät

nuortaan kiusattavan.

Välittömät toimenpiteet
- Jos joku koulun henkilökuntaan kuuluva havaitsee koulukiusaamista, tulee hänen

puuttua tilanteeseen ja ilmoittaa asiasta jollekin oppilashuoltoryhmän jäsenelle.

- Oppilashuoltoryhmä päättää, kuinka tilanteessa toimitaan. Perusperiaatteet ovat

seuraavat:

 Kaikkia asianosaisia kuullaan. (Keskustelu /kyselylomake)

 Kiusaaja pyytää anteeksi kiusatulta.

 Rehtori sopii rangaistuksen.

 Luokanvalvoja ottaa yhteyttä kaikkien asianosaisten vanhempiin.

 Seurataan tilannetta, ettei kiusaaminen ala uudelleen.

- Jos kiusaaminen edelleen jatkuu:

 Pyydetään kaikki asianosaiset oppilaat ja heidän vanhempansa koululle

keskustelemaan tilanteesta ja sopimaan pelisäännöt.

 Vakavassa tapauksessa kiusaamisesta voidaan tehdä

lastensuojeluilmoitus.

 Oppilas ja/tai huoltaja voivat halutessaan tehdä rikosilmoituksen

Jälkityö
- Tilannetta seurataan.

11 SEKSUAALINEN HYVÄKSIKÄYTTÖ

- Lapsen seksuaalinen hyväksikäyttö tarkoittaa seksuaalisia tekoja, joita aikuinen tai

uhria vanhempi lapsi kohdistaa suojaikärajaa nuorempaan lapseen tai nuoreen.

 22

- Ensimmäinen suojaikäraja on 16 vuotta, joka tarkoittaa, ettei alle 16-

vuotiaalle saa tehdä mitään seksuaalista tekoa.

- Toinen suojaikäraja on 18 vuotta, joka tarkoittaa sitä, ettei

perhepiirissä asuva tai auktoriteettisuhteessa (kuten esim.

valmentaja tai opettaja) oleva saa tehdä mitään seksuaalista tekoa

alle 18-vuotiaalle.

- Silloin, kun hyväksikäyttäjä on oman biologisen perheen jäsen, puhutaan insestistä.

11.1 Oppilas joutunut seksuaalisen hyväksikäytön kohteeksi
- Jos koululla liikkuu huhuja tai olet saanut tietoosi, että joku oppilas on joutunut

seksuaalisen hyväksikäytön kohteeksi, ilmoita heti terveydenhoitajalle tai

kuraattorille.

- Jos oppilas itse tulee kertomaan joutuneensa uhriksi, ohjaa heti terveydenhoitajalle

tai kuraattorille. Jos kumpikaan ei ole tavoitettavissa, huolehdi oppilas

terveyskeskukseen.

- Epäillylle rikoksentekijälle ei ilmoiteta asiasta.

- Ilmoitus poliisille.

- Tehdään suullinen ja kirjallinen lastensuojeluilmoitus (kts. liite 5) – varmistetaan

lastensuojelun toimivuus.

 Sosiaalitoimiston tehtävänä on jatkaa tästä eteenpäin.

11.2 Koulualueella tai lähiympäristössä liikkuva ahdistelija

- Ennaltaehkäisevänä toimenpiteenä oppilaille on annettava toimintaohjeita tällaisten

tilanteiden varalle.

- Tehdään ilmoitus poliisille.

- Informoidaan asiasta muita alueen kouluja.

- Tiedotetaan koteja asiasta.

12 OMAISUUSRIKOKSET

- Kyseessä esimerkiksi näpistys tai ilkivalta

- Asian havainnut ilmoittaa siitä oppilaan luokanvalvojalle ja rehtorille.

- Rehtori selvittää tapahtunutta, keskustelee oppilaan kanssa, sopii rangaistuksen ja

omaisuuden korvaamisen.

- Ilmoitetaan asiasta oppilaan vanhemmille.

- Asianosainen päättää tehdäänkö asiasta rikosilmoitus.

- Tarvittaessa järjestetään muita tukitoimenpiteitä oppilaalle.

13 PERHEONGELMAT

- Kotien odotetaan ilmoittavan koululle kaikista asioista, joilla voi olettaa olevan vaikutusta oppilaan

koulunkäyntiin.

13.1 Vanhempien avioero
- Vanhempien odotetaan ilmoittavan koululle perheolosuhteiden muutoksista.

- Oppilaan kanssa tarvittaessa keskustellaan (terveydenhoitaja/kuraattori)

tilanteesta.

- Jatkossa on huomioitava kummankin vanhemman oikeus saada tietoa oppilaan

koulunkäynnistä ja oikeus osallistua koulunkäyntiä koskevaan päätöksen tekoon.

 Jos vanhemmilla on yhteishuoltajuus, on kummallakin vanhemmalla

oikeus saada tietoja lapsen koulunkäynnistä. Kummaltakin

vanhemmalta on saatava suostumus esim. erityisluokkasiirtoon.

 23

 Jos toisella vanhemmalla on yksinhuoltajuus, tulee häneltä pyytää

lupa tietojen antamiselle toiselle vanhemmalle.

13.2 Perheenjäsenen vakava loukkaantuminen tai sairaus
- Terveydenhoitaja tai kuraattori tarjoaa tarvittaessa oppilaalle keskusteluapua.

13.3 Perheen omaisuuteen kohdistuva vakava menetys
- Kyseessä esimerkiksi tulipalo tai varkaus kotona.

- Terveydenhoitaja tai kuraattori tarjoaa tarvittaessa oppilaalle keskusteluapua.

13.4 Perheväkivalta

- Voi olla vanhempien välistä, vanhemman lapseen kohdistamaa, lapsen vanhempaan

kohdistamaa tai sisarusten välistä väkivaltaa.

Ruumiillinen väkivalta
- Hoidon laiminlyöminen.

- Lapselle/nuorelle ei anneta hänen tarvitsemaansa huolenpitoa, kuten vaatteita, unta,

ruokaa, turvallisuutta ja lämpöä.

- Lasta/nuorta esim. lyödään, potkitaan, kuritetaan, poltetaan.

Henkinen väkivalta
- Lapselle/nuorelle ei anneta hellyyttä, huomiota, kannustusta ja virikkeitä.

- Lasta/nuorta alistetaan, kiusataan, pelotellaan, uhkaillaan, suljetaan lukkojen taakse,

jätetään muun yhteisön ulkopuolelle.

13.5 Alkoholismi tai huumeiden käyttö

13.6 Vakava mielenterveysongelma

Kohtien 13.4-13.6 toimintaohjeet:
- Jos koululla liikkuu edellä mainituista asioista huhuja tai olet saanut jostakin em.

ongelmasta tietää jonkin oppilaan kohdalla, niin ilmoita heti terveydenhoitajalle tai

kuraattorille tai heidän poissaollessaan oppilashuoltotyöryhmälle.

- Terveydenhoitaja ja/tai kuraattori keskustelee tarvittaessa oppilaan kanssa, arvioi

tilanteen ja jatkotoimenpiteet.

- Tarvittaessa yhteys terveyskeskukseen (lääkäri/psykologi)

- Tarvittaessa tehdään suullinen ja kirjallinen lastensuojeluilmoitus (kts. liite 5) –

varmistetaan lastensuojelun toimivuus.

 Sosiaalitoimiston tehtävänä on jatkaa tästä eteenpäin.

- Myös epäilystä voi ottaa yhteyttä sosiaalitoimistoon.

- Seurataan oppilaan hyvinvointia.

- Tarvittaessa järjestetään koulun tukitoimia oppilaan tueksi.

14 KRIISI TYÖYHTEISÖSSÄ

14.1 Ennaltaehkäisevät toimenpiteet
- Avoimuus työyhteisössä.

- Työyhteisön ilmapiirin kartoittaminen.

- Työnohjaus.

14.2 Työuupumus
- Työuupumus voi kohdata kenet tahansa. On tärkeää havaita stressioireet ja huomata

niiden mahdollinen kehittyminen uupumukseksi.

 24

- Jokaisella on vastuu myös työtovereiden jaksamisesta. Kuka tahansa voi olla avuksi

tai tarvittaessa ohjata hakemaan apua asiantuntijoilta.

- Pysähdy arvioimaan, oletko uupumassa, jos tunnistat itsessäsi seuraavia

stressioireita:

 Unettomuus, erityisesti heräily aamuyöllä.

 Heikentynyt keskittymis- ja oppimiskyky; ajatukset eivät pysy

koossa, kiertävät kehää.

 Aikaansaamattomuus; tekemättömät työt pyörivät mielessä, mutta

vaativat suuria ponnisteluja tullakseen tehdyiksi tai jäävät tekemättä

työaikana, niin että on jäätävä ylitöihin, jolloin vapaa-aika vähenee ja

uupumus entisestään lisääntyy.

 Unohtelu.

 Väsymys ja voimattomuus.

 Iloton ja harmaa olo. Unelmat ja tavoitteet ovat kadonneet.

 Ahdistuneisuus ja jännittyneisyys, mikä ei laukea.

 Välinpitämättömyys ja kyynisyys.

 Fyysiset oireet esim. päänsärky, vatsakivut.

- Jos itse havaitset kärsiväsi työuupumuksesta:

 Keskustele uupumuksestasi läheistesi, ystäviesi tai työtoveriesi

kanssa.

 Ota asia esille esimiehesi kanssa.

 Kevennä kuormaa työpaikalla ja kotona.

 Opettele sanomaan EI.

 Varaa aikaa itsellesi.

 Selvitä uupumuksesi syitä.

 Seuraa omaa jaksamistasi.

 Hakeudu tarvittaessa työterveyshuoltoon.

- Jos havaitset jonkun koulun henkilökuntaan kuuluvan kärsivän työuupumuksesta:

 Ota asia puheeksi asianomaisen kanssa tai keskustele esimiehen

kanssa asiasta.

 Tarvittaessa ohjaus työterveyshuoltoon.

14.3 Velvollisuuksien laiminlyöminen

14.4 Ihmissuhdeongelmat / työpaikkakiusaaminen

14.5 Mielenterveysongelmat

14.6 Alkoholin tai huumaavan aineen vaikutuksen alaisena työpaikalla

14.7 Alkoholi- tai huumeongelma
- Asioihin tulee suhtautua aina vakavasti ja hienovaraisesti. Luottamuksellisuus

erittäin tärkeää.

- Asiaan tarttuminen ajoissa.

- Kysymys usein yhdestä ihmisestä, mutta useasta osallisesta (myös oppilaat), joihin

asia vaikuttaa.

- Asian vieminen rehtorille.

- Esimies puuttuu asiaan.

- Esimies keskustelee asianosaisen/asianosaisten kanssa.

- Pyritään sovittelemaan tilanne.
- Tarvittaessa ohjaus työterveyshuoltoon.

- Tuki esimieheltä sekä työyhteisöltä erittäin tärkeää.

15 TAPATURMA / SAIRAUSKOHTAUS

 25

15.1 Tapaturma/sairauskohtaus kouluajalla

Ennakoivat toimenpiteet
- Työntekijöiden ensiaputaitojen kartoittaminen.

- Tarvittaessa järjestetään henkilökunnalle ensiapukoulutusta.

- Pyritään saamaan selville oppilaat/henkilökuntaan kuuluvat, joilla on sairaus (esim.

diabetes, epilepsia, hengenvaarallinen allergia), joka saattaa vaatia nopeaa hoitoa ja

selvitetään tarpeelliset hoitotoimenpiteet.

Välittömät toimenpiteet
- Ensimmäinen joka tulee paikalle ottaa vastuun tilanteen hoitamisesta siihen saakka,

kunnes ammattitaitoinen apu tulee paikalle.

- Tee tilannearviointi.

- Estä muut onnettomuudet (esim. sähkövirran katkaiseminen).

- Soita tarvittaessa hätänumeroon 112.

- Hälytä terveydenhoitaja paikalle.

- Anna ensiapu (Kts. ensiapu- ja menettelyohjeet tavallisissa koulutapaturmissa)

 Avaa hengitystiet.

 Elvytä tarvittaessa.

 Tyrehdytä suuret verenvuodot.

- Suorita jatkotoimenpiteet (esim. haavojen sitominen).

- Ohjaa tarvittaessa terveyskeskukseen.

- Järjestä kuljetus.

- Ota yhteyttä huoltajaan.

- Tee tapaturmailmoitus.

- Vakavista tapaturmista ilmoitus poliisille.

- Vakavan tapaturman ollessa kyseessä silminnäkijöiden kanssa on keskusteltava ennen

heidän paikalta poistumistaan.

Tiedottaminen
- Rehtori tiedottaa vakavasta, isosta tapaturmasta oppilaille ja koulun henkilökunnalle.

Jälkityö
- Tarvittaessa debriefing 1-5 päivän kuluessa.

Ensiapu- ja menettelyohjeet tavallisissa koulutapaturmissa

1. NIRHAUMAT, PIENET HAAVAT

- Puhdista haava (vesi+saippua tai puhdistusaine).

- Suojaa haava sitomalla.

- Jäykkäkouristusrokotuksen tarkistus.

2. OMMELTAVAT HAAVAT

- Tyrehdytä verenvuoto (painamalla suoraan haavaan ja kohottamalla raajaa ylös).

- Peitä haava, älä puhdista.

- Sido (huom! Painesidos suuriin haavoihin).

- Tue tarvittaessa.

- Päivystävään lääkäriin.

3. SÄHKÖTAPATURMAT

- Katkaise virta.

- Elvytä tarvittaessa.

- Yhteys terveydenhoitajaan tai päivystävään lääkäriin.

4. NYRJÄHDYKSET JA VENÄHDYKSET

 26

Tee heti nämä kolme:

- Kohoasento.

- Kylmä (jääpussi, lumi, kylmä pyyhe).

- Kompressio (puristus, tukeminen).

5. LUUNMURTUMAT, EPÄILY

- Älä liikuta, jos ei ole pakko.

- Tue esim. toiseen raajaan.

- Päivystävään lääkäriin.

6. AMPIAISEN JA MEHILÄISEN PISTO

- Kylmällä hautominen.

- Tarvittaessa kortisonipitoinen voide tai jos laajat turvotukset voi antaa

kyypakkauksen kortisonitabletin.

7. PALOVAMMAT

- Jäähdytä (n. 20C:n vesi 20-30min).

- Lapsen palovammat yleensä lääkärin hoitoon.

- Kotona hoidettavat: riittävän paksut sidokset (rasvasidos tarvittaessa).

- Jatkohoito:

 Peitä, paitsi kasvot.

 Älä laita rasvoja tai muita aineita palovammaan.

 Päivystävään lääkäriin.

8. SILMÄVAMMAT

- Roska silmässä:

 Huuhtele, jos ei lähde, peitä, päivystävään lääkäriin.

- Syövyttävä aine silmässä:

 Runsas huuhtelu, peitä silmät, päivystävään lääkäriin.

- Silmään osunut isku:

 Lepoasento, peitä molemmat silmät, päivystävään lääkäriin.

9. SAIRAUSKOHTAUKSET

- Diabetes (shokki):

 Tajuton: laitetaan kylkiasentoon.

 Tajuissaan: annetaan voileipää ja maitoa.

- Epilepsia:

 Älä yritä estää kouristusliikkeitä, mutta huolehdi siitä, ettei henkilö

niiden aikana kolhi päätään tai muuten loukkaa itseään.

 Älä työnnä suuhun mitään.

 Yhteys lääkäriin, jos ei mene ohi 15 minuutissa.

10. VIERAAN ESINEEN POISTAMINEN HENGITYSTEISTÄ

- Jos on tajuissaan, käske yskiä.

- Lyö napakasti lapaluiden väliin neljä kertaa.

- Taivuta potilas pää vyötärön alapuolelle ja lyö napakasti lapaluiden väliin neljä kertaa.

- Ellei vierasesine poistu hälytä ambulanssi.

- Jos potilas menettää tajunnan, pane pitkälleen ja puhalla ilmaa keuhkoihin ja laita

kyljelleen ja jatka lyöntejä lapaluiden väliin.

11. AIVOTÄRÄHDYS

- Lievä:

 Lepo.

 Tarkkailu koulussa/kotona.

 Tarvittaessa yhteys lääkäriin.

 27

- Vakava (päänsärky, tajuttomuus, oksentelu):

 Lepo kylkiasennossa.

 Päivystävään lääkäriin.

15.2 Tapaturma/sairauskohtaus vapaa-ajalla
- Mikäli koulun henkilökuntaan kuuluvan saa tietää vapaa-ajalla oppilaalle sattuneesta

tapaturmasta/sairauskohtauksesta, tulee siitä ilmoittaa terveydenhoitajalle.

- Terveydenhoitaja huolehtii tarvittaessa siitä, että oppilas saa/on saanut tilanteen

vaatiman hoidon, tehnyt tarvittaessa ilmoituksen poliisille sekä keskustelee oppilaan

kanssa tapahtuneesta.

16 LIIKENNEONNETTOMUUS

16.1 Yleisohjeet liikenneonnettomuustilanteessa

Välittömät toimenpiteet
- Jos olet ensimmäisenä onnettomuuspaikalla, ryhdy heti toimimaan. Johda tilannetta

siihen asti, kunnes pelastushenkilöstö saapuu paikalle.

- Selvitä mitä on tapahtunut. Pysy rauhallisena ja tee asiat järjestyksessä.

- Pelasta loukkaantuneet hengenvaarasta.

- Tarkista onko loukkaantunut hereillä, hengittääkö, vuotaako runsaasti verta.

- Hälytä itse tai lähetä joku hälyttämään apua soittamalla hätänumeroon 112.

- Tutki varovasti, onko muita vammoja. Älä liikuttele tarpeettomasti. Rauhoita, mikäli

loukkaantunut on tajuissaan.

- Estä lisäonnettomuudet: varoita liikennettä, pyri toimimaan ajoradan ulkopuolella.

Tiedottaminen
- Jos kyseessä on lievä onnettomuus rehtori ilmoittaa vanhemmille.

- Jos kyseessä on vakava onnettomuus poliisi, sairaalan henkilökunta, pappi tai kunnan

kriisiryhmään kuuluva ilmoittaa vanhemmille.

Jälkityö
- Uhreille, silminnäkijöille, pelastushenkilöstölle tarjotaan debriefingiä 1-5 päivän

kuluessa tapahtuneesta.

16.2 Liikenneonnettomuus koulukuljetuksessa

Välittömät toimenpiteet
- Saatetaan välittömästi tiedoksi rehtorille.

- Rehtori ryhtyy asian vaatimiin toimenpiteisiin.

- Jos joku on välittömän keskusteluavun tarpeessa kuraattori ja/tai terveydenhoitaja

tarjoavat sitä.

Tiedottaminen
- Rehtori tiedottaa.

- Tiedottamisen järjestäminen riippuu onnettomuuden vakavuudesta (tarvittaessa

esim. tiedotustilaisuus).

- Tarvittaessa rehtori antaa lausuntoja tiedotusvälineille.

Jälkityö
- Tarvittaessa debriefing 1-5 päivän kuluessa asianosaisille.

- Keskusteluapua (kuraattori/terveydenhoitaja) tarjolla kaikille, jotka kokevat sitä

tarvitsevansa.

 28

- Kriisityöryhmä järjestää loppupalaverin, jossa keskustelua ja toiminnan arviointia.

16.3 Liikenneonnettomuus vapaa-ajalla

Välittömät toimenpiteet
- Se jolle asia luontevimmin kuuluu selvittää, mitä on tapahtunut ja missä kunnossa

oppilas on.

- Mikäli oppilas on loukkaantunut, selvitetään miten se vaikuttaa oppilaan

koulunkäyntiin ja miten koulunkäynti voidaan järjestää mahdollisimman esteettömästi

ja sujuvasti.

- Mikäli kyseessä on ollut lievä onnettomuus terveydenhoitaja tarvittaessa huolehtii

siitä, että oppilas saa/on saanut tilanteen vaatiman hoidon sekä keskustelee oppilaan

kanssa tapahtuneesta.

Tiedottaminen
- Informoidaan tilanteesta tarpeen mukaan ko. oppilasta opettavia oppilaita.

Jälkityö
- Tarkistetaan, onko kunnan kriisiryhmää informoitu tapahtuneesta.

17 TULIPALO
- HUOM! TARKEMPIA OHJEITA PELASTUSSUUNNITELMASSA.

- Tulipalo syttyy aina yllättäen ja kehittyy nopeasti.

- Toimi nopeasti, mutta harkiten.

- Ensimmäiset minuutit ratkaisevat selviääkö tulipalosta hengissä ja kuinka paljon

vahinkoja se aiheuttaa.

Ennakoivat toimenpiteet
- Järjestetään aina aika ajoin pelastautumisharjoitus koululla.

Välittömät toimenpiteet
- Jos paikalla on useita ihmisiä jaa tehtäviä – älä toimi yksin!

- Pelasta

 Pelasta välittömässä vaarassa olevat.

 Varoita muita huutamalla.

- Sammuta

 Yritä alkusammutusta, kun palo on vielä hallittavissa.

 Vältä savua, mene palon lähelle vasta kun sinulla on

alkusammutusvälineet käyttövalmiina.

 Älä sammuta vedellä rasvapaloa tai jännitteistä sähkölaitetta.

- Hälytä

 Tee hätäilmoitus numeroon 112.

 Muista! Tee hätäilmoitus turvallisesta paikasta. Pelasta itsesi ulos ja

soita naapurista tai kännykällä ulkoa.

- Rajoita

 Rajoita palo sulkemalla palotilaan johtavat ovat ja ikkunat. Sulje

palotilasta portaikkoon johtava ovi, ettei savu leviä portaikkoon ja

aiheuta siten vaaraa muille kerroksista poistuville ihmisille.

 Älä vaaranna itseäsi.

- Opasta

 Opasta pelastushenkilöstö paikalle.

 Varoita lähistöllä olevia rakennuksia palosta.

Pienet tulipalot

 29

- Jos kattila tai paistinpannu syttyy tuleen:

 Katkaise virta liedestä ja pysäytä liesituuletin.

 Tukahduta palo kattilankannella tai sammutuspeitteellä tai käytä

käsisammutinta.

 Älä käytä vettä sammuttamiseen – se vain roiskuttaa palavaa rasvaa

ympäriinsä ja edistää paloa.

- Jos TV tai muu sähkölaite syttyy tuleen:

 Irrota pistoke pistorasiasta tai katkaise virta sähkötaulusta.

 Tukahduta tuli matolla tai sammutuspeitteellä.

 Vettä ei saa käyttää jännitteellisen kohteen sammuttamiseen.

- Jos vaatteet syttyvät tuleen:

 Kaada uhri makuulle, etteivät liekit pääse kasvoihin tai hiuksiin.

 Tukahduta tuli aloittaen uhrin kasvoista päin kietomalla uhri mattoon

tai sammutuspeitteeseen.

 Jos omat vaatteet syttyvät, heittäydy makuulle ja yritä kierimällä

tukahduttaa liekit. Suojaa kasvosi.

Tiedottaminen
- Jos kyseessä on pieni tulipalo rehtori/luokanvalvoja/ryhmänohjaaja ilmoittaa

tarvittaessanvanhemmille.

Jälkityö
- Järjestetään tarvittaessa debriefing 1-5 päivän kuluessa tapahtuneesta.

- Terveydenhoitaja ja koulukuraattori tarjoavat tarvittaessa keskusteluapua.

18 ULKOPUOLISIA KOULUALUEELLA

- Ulkopuolisten oleskelu koulualueella on kielletty.

- Koulun henkilökuntaan kuuluva, joka havaitsee ensimmäisenä ulkopuolisen henkilön

puhuttelee häntä ja kehottaa poistumaan.

- Jos ei poistu kehotuksesta huolimatta, pyydetään poliisi paikalle.

- Koulualueella liikkuvasta ulkopuolisesta henkilöstä tulee tiedottaa rehtoria.

 30

TÄRKEITÄ PUHELINNNUMEROITA

- Yleinen hätänumero 112

- Muhoksen poliisi 0718765340

- Terveyskeskus, kiireellinen ajanvaraus 08-55870 201

- OYS:n yhteispäivystys 08-3152655

- rehtori 044 4970 434

- terveydenhoitaja 044 4970 236

- koulukuraattori 044 4970 436

- Mielenterveysyksikkö

* psykologi 08-55870 210

* psyk. esh 08-55870 211

* psyk. esh 08-55870213

* miel.terv.hoitaja 08-55870212

- Sosiaalitoimisto

 sos.tt 044 4970 101

 sos.tt 044 4970 102

 sos.tt 044 4970 103

- Muhoksen kunnan kriisiryhmä 044 4970 215

- Nuorisopsykiatrian poliklinikka 08-3156806

 31

KIRJALLISUUTTA

Dyregrov, Atle (1995). Katastrofipsykologian perusteet. (Norj. alkuteoksesta

Katastrofepsykologi suom. Tarja Teva.) Tampere: Tammer-Paino.

Dyregrov, Atle (1994). Lapsen suru. (Ruots. teoksesta Suomen oloihin soveltaen suom. Mirja

Makkonen.) Gummerus: Jyväskylä.

Dyregrov, Atle & Raundalen, Magne (1997). Sureva lapsi ja koulu. (Norj. alkuteoksesta Sorg og

omsorg i skolen suom. Saara Villa.) Tampere: Vastapaino.

Saari, Salli. (2000). Kuin salama kirkkaalta taivaalta. Kriisit ja niistä selviytyminen. Keuruu:

Otava.

LEHTISIÄ

Miten autan oppilasta opettajan keinoin (2001). Suomen Mielenterveysseura.

Muhos. Turvaopas. Pelastustoimi, onnettomuuksien ennaltaehkäisy, toimintaohjeet

onnettomuustilanteissa, suuronnettomuudet ja poikkeusolot.

Olet kokenut jotain järkyttävää…

 32

LIITE 1

EHDOTUS VIESTIKSI KOTEIHIN OPPILAAN ÄKILLISEN KUOLEMAN YHTEYDESSÄ

TIEDOTE KOTEIHIN

Koulumme luokan oppilas on menehtynyt (pvm). Tämä on varmasti

järkyttänyt monia koulumme oppilaita. Asiaa tullaan käsittelemään koulussa soveliaalla tavalla.

Toivomme kuitenkin, että myös te vanhemmat keskustelette kotona asiasta nuortenne kanssa.

Tällaiset tapahtumat saattavat herättää nuorissa monenlaisia tunteita ja reaktioita, joista

vanhempien on hyvä olla tietoisia. Toisaalta reaktiot voivat puuttua kokonaan ja sekin on aivan

tavallista. Tavallisimpia reaktioita tällaisessa tilanteessa ovat:

 voimakkaat muistot

 surun, kaipuun ja ikävän tunteet

 viha

 huomiontarve ja käyttäytymistä, jolla huomiota saa osakseen

 syyllisyys, itsesyytökset, häpeä

 aggressiivinen käyttäytyminen

 kouluvaikeudet

 ihmisten välttely

 unihäiriöt

 ruumiilliset kivut

 syyn ja tarkoituksen vakava pohdiskelu.

Surun ja kuoleman asiallisella käsittelyllä voi tukea nuoren kasvamista aikuisuuteen. Tämä on

mielestämme sekä kotien että koulujen tehtävä. Koulussa on tiedotettu asiasta vanhempien toiveita

noudattaen. Jos teillä on jotakin oman nuorenne kasvuun liittyviä kysymyksiä, niin voitte ottaa

yhteyttä esimerkiksi kouluterveydenhoitaja (nimi)

 (puh.) tai koulukuraattori (nimi)

 (puh.).

 rehtori

 33

LIITE 2

EHDOTUS HAUTAJAISKUTSUKSI OPPILAAN KUOLEMAN YHTEYDESSÄ

Hyvät vanhemmat!

Oppilaamme ………. (oppilaan nimi) haudataan……/…….klo……. Vanhempien kutsusta luokkamme osallistuu

hautajaisiin. Osallistuminen hautajaisiin on luonnollisesti vapaaehtoista, mutta toivomme

mahdollisimman monen osallistuvan. Hautajaisiin osallistuminen voi merkitä paljon oppilaiden

työstäessä suruaan tulevina viikkoina. On tärkeää, että oppilaalla on hautajaisissa seuranaan myös

aikuisia. Koulultamme hautajaisiin osallistuvat ………. (aikuisten nimet).

Muhoksen yläkoululla __ /__ ____

rehtori luokanvalvoja/ryhmänohjaaja

 34

LIITE 3

EHDOTUS VIESTIKSI KOTEIHIN KOULUN HENKILÖKUNTAAN KUULUVAN KUOLEMAN

YHTEYDESSÄ

 Hyvät vanhemmat!

Nuorenne on tänään saanut surukseen kuulla, että …… (ammatti, nimi) on kuollut. Tämä koskettaa

luonnollisesti meitä kaikkia. Keskustelemme luokissa …..(nimi) kuolemasta tulevina päivinä.

Tapahtuman avoin käsittely sekä koulussa että kotona merkitsee nuorelle paljon.

Jos tarvitsette lisätietoja tai apua voitte ottaa yhteyttä esimerkiksi terveydenhoitajaan tai

koulukuraattoriin.

Muhoksen yläkoululla __/__ ____

rehtori

 35

LIITE 4

EHDOTUS HAUTAJAISKUTSUKSI KOULUN HENKILÖKUNTAAN KUULUVAN KUOLEMAN

YHTEYDESSÄ

Hyvät vanhemmat!

Koulumme….. (ammatti, nimi) haudataan……/…….klo……. ……(nimi) omaiset ovat toivoneet, että oppilaat

osallistuvat hautajaisiin. Osallistuminen hautajaisiin on luonnollisesti vapaaehtoista, mutta toivomme

mahdollisimman monen osallistuvan. Hautajaisiin osallistuminen voi merkitä paljon oppilaiden

työstäessä menetystään. On tärkeää, että oppilaalla on hautajaisissa seuranaan myös aikuisia. Koulun

henkilökunta osallistuu hautajaisiin.

Muhoksen yläkoululla __ /__ ____

rehtori luokanvalvoja/ryhmänohjaaja

 36

LIITE 5

LASTENSUOJELU

Lapsella on oikeus turvalliseen kasvuympäristöön, tasapainoiseen ja monipuoliseen kehitykseen sekä

erityiseen suojeluun.

Ilmoitusvelvollisuus
Lastensuojelulaki 25§

- Sosiaali- ja terveydenhuollon, opetustoimen, nuorisotoimen, poliisitoimen ja

seurakunnan tai muun uskonnollisen yhdyskunnan palveluksessa tai luottamustoimessa

olevat henkilöt sekä muun sosiaalipalvelujen tai terveydenhuollon palvelujen

tuottajan, opetuksen tai koulutuksen järjestäjän tai turvapaikan hakijoiden

vastaanottotoimintaa tai hätäkeskustoimintaa taikka koululaisten aamu- ja

iltapäivätoimintaa harjoittavan yksikön palveluksessa olevat henkilöt ja

terveydenhuollon ammattihenkilöt ovat velvollisia viipymättä ilmoittamaan

salassapitosäännösten estämättä kunnan sosiaalihuollosta vastaavalle toimielimelle,

jos he tehtävässään ovat saaneet tietää lapsesta, jonka hoidon ja huolenpidon tarve,

kehitystä vaarantavat olosuhteet tai oma käyttäytyminen edellyttää

lastensuojeluntarpeen selvittämistä.

- Myös muu kuin 1 momentissa tarkoitettu henkilö voi tehdä tällaisen ilmoituksen.

- Lastensuojelun ilmoitusvelvollisuus menee vaitiolovelvollisuuden edelle.

- VIRANOMAISILLA ON VELVOLLISUUS JA KAIKILLA KANSALAISILLA

OIKEUS ILMOITTAA SOSIAALITYÖNTEKIJÄLLE!

Lastensuojeluilmoituksen tekeminen
- Tee kirjallinen ilmoitus. Voit tehdä myös suullisen ilmoituksen, mutta parasta on

tehdä myös kirjallinen ilmoitus.

- Ilmoitukseen pitää sisältyä tosiasioita, sitä mitä olet nähnyt ja kuullut sekä mitä

tukitoimia asian suhteen on mahdollisesti jo tehty. Ilmoitukseen ei sisällytetä mitään

olettamuksia, tulkintoja tai toimintaehdotuksia.

- Asian selvitystyön tekeminen ja asian käsittely on nyt sosiaalityöntekijöiden

vastuulla.

- Ota uudelleen yhteyttä asiaan liittyvissä uusissa tiedoissa ja tapahtumissa.

 37

SISÄLLYSLUETTELO

1 JOHDANTO .. 1

2 MIKÄ ON KRIISI? .. 1

2.1 KEHITYSKRIISIT ... 2

2.2 TRAUMAATTISET KRIISIT ... 2

2.3 TRAUMAATTISEN KRIISIN VAIHEET .. 3

2.3.1 Shokkivaihe .. 3

2.3.2 Tunne/reaktiovaihe ... 3

2.3.3 Korjaantumisvaihe ... 4

2.3.4 Uudelleen orientoitumisen vaihe .. 4

2.4 LAPSET JA KRIISI .. 5

3 KRIISIN VAIKUTUKSET KOULUYHTEISÖÖN .. 5

4 SURUN JA KRIISIN VAIKUTUS OPPIMISEEN ... 7

5 KRIISIEN ENNALTAEHKÄISEMINEN ... 7

6 KOULUYHTEISÖN JÄSENEN KUOLEMANTAPAUS ... 10

6.1 OPPILAAN KUOLEMA / ÄKILLINEN .. 10

6.2 OPPILAAN KUOLEMA / ODOTETTAVISSA OLEVA.. 12

6.3 HENKILÖKUNTAAN KUULUVAN KUOLEMA / ÄKILLINEN / ODOTETTAVISSA OLEVA 13

7 LÄHEISEN KUOLEMA ... 14

7.1 LÄHEISEN KUOLEMA / OPPILAS .. 14

7.2 LÄHEISEN KUOLEMA / HENKILÖKUNTA .. 14

8 OPPILAAN MIELENTERVEYSONGELMA .. 15

8.1 MASENTUNEEN OPPILAAN TUNTOMERKKEJÄ ... 15

8.2 OIREITA, JOTKA SAATTAVAT VIITATA MIELENTERVEYDELLISEEN HÄIRIÖÖN 16

8.3 ITSEMURHAN RISKI ON OLEMASSA, KUN… ... 16

9 ALKOHOLI JA HUUMAAVAT AINEET ... 17

9.1 OPPILAAN RUNSAS ALKOHOLINKÄYTTÖ ... 17

9.2 OPPILAALLA ALKOHOLIA TAI HUUMAAVAA AINETTA MUKANA KOULUSSA 17

9.3 OPPILAS ALKOHOLIN VAIKUTUKSEN ALAISENA KOULUSSA ... 17

9.4 OPPILAS HUUMAAVAN AINEEN VAIKUTUKSEN ALAISENA KOULUSSA ... 18

9.5 EPÄILYS OPPILAAN HUUMEIDEN KÄYTÖSTÄ .. 18

9.6 PÄIHTEIDEN KÄYTÖN TUNNISTAMINEN .. 18

10 VÄKIVALTA TAI SEN UHKA ... 19

10.1 FYYSINEN VÄKIVALTA ... 19

10.2 HENKINEN VÄKIVALTA... 19

10.3 TERÄASEEN HALLUSSAPITO TAI SILLÄ UHKAILU ... 19

10.4 AMPUMA-ASEEN HALLUSSAPITO TAI EPÄILY SEN HALLUSSAPIDOSTA 20

10.5 POMMIUHKA .. 20

10.6 VAARALLINEN TAI EPÄILYTTÄVÄ HENKILÖ KOULURAKENNUKSESSA .. 20

10.7 KOULUKIUSAAMINEN ... 21

 38

11 SEKSUAALINEN HYVÄKSIKÄYTTÖ .. 21

11.1 OPPILAS JOUTUNUT SEKSUAALISEN HYVÄKSIKÄYTÖN KOHTEEKSI .. 22

11.2 KOULUALUEELLA TAI LÄHIYMPÄRISTÖSSÄ LIIKKUVA AHDISTELIJA .. 22

12 OMAISUUSRIKOKSET ... 22

13 PERHEONGELMAT ... 22

13.1 VANHEMPIEN AVIOERO .. 22

13.2 PERHEENJÄSENEN VAKAVA LOUKKAANTUMINEN TAI SAIRAUS .. 23

13.4 PERHEVÄKIVALTA .. 23

13.5 SEKSUAALINEN HYVÄKSIKÄYTTÖ VIRHE. KIRJANMERKKIÄ EI OLE MÄÄRITETTY.

13.6 ALKOHOLISMI TAI HUUMEIDEN KÄYTTÖ ... 23

13.7 VAKAVA MIELENTERVEYSONGELMA ... 23

14 KRIISI TYÖYHTEISÖSSÄ ... 23

14.1 ENNALTAEHKÄISEVÄT TOIMENPITEET ... 23

14.2 TYÖUUPUMUS .. 23

14.3 VELVOLLISUUKSIEN LAIMINLYÖMINEN ... 24

14.4 IHMISSUHDEONGELMAT / TYÖPAIKKAKIUSAAMINEN .. 24

14.5 MIELENTERVEYSONGELMAT ... 24

14.6 ALKOHOLIN TAI HUUMAAVAN AINEEN VAIKUTUKSEN ALAISENA TYÖPAIKALLA 24

14.7 ALKOHOLI- TAI HUUMEONGELMA .. 24

15 TAPATURMA / SAIRAUSKOHTAUS ... 24

15.1 TAPATURMA/SAIRAUSKOHTAUS KOULUAJALLA .. 25

15.2 TAPATURMA/SAIRAUSKOHTAUS VAPAA-AJALLA .. 27

16 LIIKENNEONNETTOMUUS .. 27

16.1 YLEISOHJEET LIIKENNEONNETTOMUUSTILANTEESSA .. 27

16.2 LIIKENNEONNETTOMUUS KOULUKULJETUKSESSA .. 27

16.3 LIIKENNEONNETTOMUUS VAPAA-AJALLA ... 28

17 TULIPALO ... 28

18 ULKOPUOLISIA KOULUALUEELLA .. 29

TÄRKEITÄ PUHELINNNUMEROITA .. 30

KIRJALLISUUTTA ... 31

LIITTEET

