

Kriisitoimintamalli

Juhani Vuorisen koulu ja Kannuksen
lukio (2016)

SUUNNITELMAN TARKASTUKSET JA MUUTOKSET

Kohta nro. Liite nro. Asia Pvm. Varmennus

SISÄLLYSLUETTELO

1 TOIMINTAOHJEET KRIISITILANTEESSA

2 TÄRKEITÄ PUHELINNUMEROITA KRIISITILANTEESSA

3 KRIISITILANTEESSA VASTUULLISET

4 TOIMINTAJÄRJESTYS KRIISITILANTEESSA

4.1 Kriisiryhmän kokoonpano

5 KRIISIN VAIHEET JA ENSIAVUN TOIMINTAOHJE

5.1 Sokkivaihe
5.1.1 Ensiapu shokkivaiheessa

5.2 Reaktiovaihe
5.2.1 Ensiapu reaktiovaiheessa
5.3 Käsittelyvaihe
5.4 Uudelleen asennoitumisen vaihe

6 SURUREAKTIOT

6.1 Nuoren surureaktioiden kohtaaminen

7 KUOLEMAN KOHDANNUT NUORI

7.1 Periaatteet kuoleman käsittelyssä

8 MASENTUNUT NUORI

8.1 Masennuksen tunnusmerkit
8.2 Masentuneen nuoren auttaminen

9 ITSEMURHAVAARASSA OLEVA NUORI

9.1 Merkkejä itsemurhavaarasta
9.2 Miten toimia, jos epäilee nuoren olevan itsemurhavaarassa?
9.3 Itsemurhan käsittely koulussa

10 PSYKOOTTISESTI KÄYTTÄYTYVÄ NUORI

10.1 Tunnusmerkit ja auttaminen

11 VÄKIVALLAN KESKELLÄ TAI KOHTEENA OLEVA NUORI

11.1 Perheväkivallan epäily
11.2 Koulun väkivaltatilanteita

12 PÄIHTEITÄ KÄYTTÄVÄ TAI TUPAKOIVA NUORI
12.1 Päihteiden käyttäjän tunnusmerkkejä
12.2 Koulussa tehtäviä toimenpiteitä, kun epäillään päihteiden käyttöä

13 KOULUKIUSATTU NUORI
13.1 Kiusatun tunnusmerkkejä
13.3 Toiminta kiusaamistilanteissa

14 POISSAOLOJEN SEURANTA

15 KRIISIVALMIUDEN YLLÄPITÄMINEN

1 TOIMINTAOHJEET KRIISITILANTEISSA

Miksi tarvitaan kriisisuunnitelma?

Tiedätkö mitä teet, jos oppilaitoksemme opiskelija tai työntekijä kuolee äkillisesti tai joutuu
vakavaan kriisitilanteeseen?

Entä tunnistatko masentuneen, itsemurha-aikeisen nuoren tai työtoverisi?

Tiedätkö mitä kerrot opiskelijoille, kotiväelle tai tiedotusvälineille? Miten toimit erilaisissa
kriisitilanteissa?

Yhteisössä tapahtuu väistämättä erilaisia kriisejä, kaikkia järkyttäviä tapahtumia.

Näiden varalta koulussa voidaan tehdä ennaltaehkäisevää työtä. Ennaltaehkäisevän työn
tavoitteena tulisi olla itseluottamuksen ja epävarmuuden sietokyvyn vahvistaminen sekä
vuorovaikutus, ongelmanratkaisu ja selviytymistaitojen opettaminen.

Kriisisuunnitelmaa tarvitaan, jotta tiedetään mitä pitää tehdä, kuka tekee mitäkin ja mistä
saa lisäapua. Kriisitilanteessa mahdollisia yhteistyötahoja ovat opiskelijahuolto, poliisi,
palo- ja pelastustoimi, terveyskeskus, sairaala, sosiaalitoimi, mielenterveyspalvelut,
seurakunta, kriisiryhmät, kriisipuhelimet ym.

2 TÄRKEITÄ PUHELINNUMEROITA KRIISITILANTEESSA

YLEINEN HÄTÄNUMERO 112
(ambulanssi, palokunta, mediheli)
POLIISI 110022
TERVEYSKESKUS 040 804 2000
KESKI-POHJANMAAN KESKUSSAIRAALA

 Vaihde (06) 826 4111

 Päivystys (06) 826 4500

 Lastenpsykiatrian poliklinikka (06) 826 3002

 Lastenpsykiatrian osasto (06) 826 3000

 Nuorisopsykiatrian poliklinikka (06) 826 3052

 Nuorisopsykiatrian osasto (06) 826 3050

MIELENTERVEYSPALVELUT

 Valtakunnallinen kriisipuhelin (Suomen mielenterveysseura) 010 195 202

 Sos-kriisikeskus (Suomen mielenterveysseura) (09) 4135 0510

 MLL:n lasten ja nuorten puhelin 116 111

 MLL:n vanhempainpuhelin 0800 922 77

 Rikosuhripäivystys 020 316 116

 Raiskauskriisikeskus 0800 978 99

PERHE- JA SOSIAALIPALVELUT (JYTA)

 Perhe- ja sosiaalipalveluiden päällikkö

 Psykologi 040 8042 810

 Sosiaalityöntekijä (perheneuvola) 040 8042 811

 Sosiaalityöntekijä (lastensuojelu) 040 8042 720
PÄIHDEPALVELUT

 Sosiaalityöntekijä 040 8042 813

 Päihdekeskus PORTTI 040 8068 101

 AA auttava puhelin (09) 750 200

 Irti huumeista ry. – päivystävä puhelin 010 804 550

SEURAKUNTA 044 587 8630
PERHEASIAIN NEUVOTTELUKESKUS (Keski-Pohjanmaa) 050 314 7464

MYRKYTYSTIETOKESKUS (09) 471 977

KOULUKESKUS

 Rehtori, lukio 044 4745 410

 Rehtori, JV 044 4745 420

 Kouluterveydenhoitaja 040 804 2620

 Koulukuraattori 044 4745 427

 Opinto-ohjaaja, lukio 044 4745 412

 Opinto-ohjaaja, JV 044 4745 422

 Kanslia 044 4745 421

 Opettajanhuone 044 4745 413

 Erityisopettaja 044 4745 434

3 KRIISITILANTEESSA VASTUULLISET

Kriisiryhmän kutsuu koolle ensimmäiseksi tiedon saanut kriisiryhmän jäsen. Koulun
kriisiryhmä ottaa tarvittaessa yhteyttä kunnan kriisiryhmään. Kokonaisvastuu
kriisitilanteessa kuuluu rehtorille, joka vastaa koko kouluyhteisöstä. Rehtorin poissa ollessa
vastuussa on vararehtori. Rehtorille annetaan informaatio tapahtumista ja hänellä on
tiedotusvastuu medialle. Kriisitilanteessa muu henkilökunta ei tiedota. Rehtori ilmoittaa
koulussa tapahtuneesta vakavasta onnettomuudesta kotiin. Kuolemaan johtaneesta
onnettomuudesta perheelle ilmoittaa sairaala, poliisi tai pappi tilanteen mukaan.

Opettajien täytyy olla tietoisia koulun kriisiryhmästä ja menettelytavoista. Opettajat ovat
koulussa voimavararyhmä, joilla on mahdollisuus huolehtia nuorten tarpeista.
Kriisitilanteissa toimintavastuu on aluksi aina läsnä olevalla aikuisella. Ryhmäohjaajien/
opettajien tehtäviin kuuluu huolehtia omista ryhmistään. Muu henkilökunta vastaa
toiminnasta sovitulla tavalla ja koulun kriisiryhmän jäsenten tehtävistä sovitaan
kriisisuunnitelmassa.

Kriisityön tavoitteena on:

Kohdata todellisuus

Lievittää kärsimystä

Tukea aikuisten ja nuorten toipumista

Auttaa kouluyhteisöä ja sen jäseniä säilyttämään toimintakykynsä

Varmistaa koulutilanteen normalisoituminen

Auttaa suuntautumaan uudelleen uudessa tilanteessa

Vahvistaa yhteisön ja sen jäsenten kykyä selviytyä vaikeista tilanteista.

4 TOIMINTAJÄRJESTYS KRIISITILANTEESSA

JÄRKYTTÄVÄ TAPAHTUMA

OPPILAITOKSESSA TAI OPPILAITOKSEN ULKOPUOLELLA

ENSIKSI PAIKALLE SAAPUVA:

 Pelasta

 Anna ensiapu

 Hälytä lisäapua

TIEDON VASTAANOTTAJA:

 Keneltä tieto tulee?

 Mitä, missä, milloin on tapahtunut?

 Kuka tai ketkä ovat uhrit?

 Mikä on tilanne nyt?

 Mihin toimenpiteisiin on ryhdytty?

Tapahtumasta tiedotetaan ensimmäiseksi rehtorille/ vararehtorille

REHTORI / VARAREHTORI:

 Varmistaa tiedon oikeellisuuden

 Ottaa yhteyden omaisiin

 Vastaa tiedottamisesta

KRIISIRYHMÄ:

 Ensimmäiseksi tiedon saanut kriisiryhmän jäsen kutsuu ryhmän koolle

 Valmius kokoontua nopeasti

 Päättää, miten ja kenelle tiedotetaan

 Arvioi ulkopuolisten tukitoimien tarvetta

 Suunnittelee ja toteuttaa jatkokäsittelyn

 Huolehtii muut toimet

4.1 Kriisiryhmän kokoonpano

Rehtorit (Juhani Vuorisen koulu ja Lukio)

Kouluterveydenhoitaja

Koululääkäri

Koulukuraattori

(Koulupsykologi)

Opinto-ohjaajat (Juhani Vuorisen koulu ja lukio)

Erityisopettaja (Juhani Vuorisen koulu)

Ryhmänohjaaja / Opettaja (kutsutaan tarvittaessa)

5 KRIISIN VAIHEET JA ENSIAVUN TOIMINTAOHJE

5.1 Sokkivaihe

Shokkivaihe syntyy välittömästi trauman jälkeen. Shokkivaiheelle on tyypillistä:

 Heikentynyt kyky ajatella ja toimia järkevästi.

 Puutteellinen tilannehahmotus. Ihminen ei ymmärrä, mitä on tapahtunut. Hän voi

tehdä epäloogisia ja vaarallisia asioita.

 Puutteellinen ajan- ja todellisuudentaju. Ihminen kertoo tapahtuneesta ikään kuin

olisi itse ollut tapahtumien ulkopuolella.

 Yliaktiivisuus. Shokissa oleva voi esim. häiritä ensiapua ja olla suureksi vaivaksi.

 Liikkumisvaikeudet. Joskus shokissa olevan on vaikea liikkua, vaikka siihen ei ole

fyysisiä esteitä. Tämä voi olla hengenvaarallista, jos henkilö ei pääse turvaan esim.

onnettomuuspaikalta.

 Ruumiilliset reaktiot. Esim. oksentelu, ripuli, vilunväristykset, ylinopea hengitys,

huimaus, krampit käsissä ja jaloissa, hourailu, huutaminen.

 Paniikki. Primitiiviset reaktiot, jotka onneksi ovat yleensä harvinaisia, esim.

poukkoilu silmittömästi eri suuntiin, juokseminen suoraan vaaralliselle alueelle.

 Apatia, lamaantuminen, paikalleen jähmettyminen, tuijottaminen yhteen

kohteeseen. Apaattinen täytyy viedä turvaan nopeasti, koska hän ei pysty

reagoimaan mahdollisiin uusiin vaaratilanteisiin.

5.1.1 Ensiapu shokkivaiheessa

 Hengenpelastava ensiapu on kiireellinen ja välttämätön, jottei kukaan menehdy.

 Tavanomainen huolenpito. Sokkiin joutuneista huolehtiminen ja lämpimät peitteet.

 Läheisyys ja kosketus rauhoittavat ja luovat turvallisuudentunnetta. Kädestä kiinni

pitäminen ja puhuminen rauhallisella äänellä.

 Autettavan annetaan puhua ja kysellä. Kysymyksiin vastataan

totuudenmukaisesti, mutta vältetään liian järkyttäviä väkivaltaisia yksityiskohtia.

 Yliaktiivisille tekemistä, liikuntakyvyttömät turvaan.

5.2 Reaktiovaihe

Ihminen alkaa tajuta, mitä on tapahtunut, ja alkaa reagoida tapahtuneeseen tunnetiloilla,
jotka ovat usein rajuja, mutta luonnollisia:

 PELKO

 SURU

 SYYLLISYYS, jos on itse aiheuttanut

 VIHA, jos toinen on aiheuttanut

 ILO, jos on helpottunut siitä että selviytyi hengissä tai ettei loukkaantunut

5.2.1 Ensiapu Reaktiovaiheessa (lähinnä psyykkistä)

 Luottamus. Tunteiden purkuvaiheessa psyykkinen ensiapu on kuuntelua. Auttaja
kuuntelee autettavaa ja uskoo tämän kuvauksen kokemuksistaan niitä
vähättelemättä.

 Keskustelu. Autettava ohjataan kuvaamaan tapahtumien kulkua
aikajärjestyksessä, tarvittaessa useitakin kertoja. Tällä tavoin myös autettavan
ajatuksiin syntyy ”järjestys”. Ei saa syntyä kuulustelun tunnetta keskusteluun !!!

Kun tapahtumasarja on ajallisesti järjestyksessä, se on helpompi saada pois ajatuksista.

Samalla saadaan autettava selvittämään ja ymmärtämään tunteitaan, jotka ovat

luonnollisia ja hyväksyttäviä.

Jos puhuminen aiheuttaa voimakkaita reaktioita, autettavan tulee antaa vapaasti ilmaista

tunteitaan. Itkeminen tai pelosta kertominen voivat olla suureksi avuksi. Myös

aggressiivinen käyttäytyminen on yksi tapa purkaa tunteita. Tällaiseen purkaukseen tulee

reagoida rauhallisesti. Katsotaan, että autettava ei vahingoita itseään, toisia henkilöitä

tai omaisuutta.

5.3 Käsittelyvaihe

Käsittelyvaiheessa kriisin läpikäynyt pystyy vähitellen ajattelemaan elämäänsä eteenpäin.
Rajut tunteet ahdistavat vähemmän. Hän voi käydä traumaattisen kokemuksensa läpi niin,
ettei se enää hallitse elämää. Arkipäivän asiat alkavat kiinnostaa ja hän pystyy niitä
hoitamaan. Trauma vaikuttaa kuitenkin edelleen psyykkisesti ja vaatii yhä aktiivista
työskentelyä. Tapahtumat saattavat putkahtaa esiin yllättävästi ja erityisesti
yksinäisyydessä tai illalla ja yöllä unissa. Siksi on tärkeää antaa käsittelyvaihetta
läpikäyvälle henkilölle jatkuvasti apua ja tukea, mikä on jatkoa sille ensiavulle, jota
aloitettiin uhrin ollessa reaktiovaiheessa.

Tärkeintä on edelleen keskustelu ja avoimuus, jossa kuunnellaan aktiivisesti

onnettomuudessa olleen kertomusta tapahtuneesta. Asennoitumisen tulee olla positiivinen

ja tukeva. Aktiivinen kuuntelu tarkoittaa, että kuunnellaan, mitä autettava kertoo ja

osoitetaan, että ollaan kiinnostuneita hänen kertomuksestaan. On tärkeää hyväksyä, mitä

hän sanoo ja uskoa hänen kokemuksiaan. Älä erehdy väittelemään!!

Käsittelyvaiheessa tunteille pyritään antamaan nimet. Autettava pitäisi saada

kuvailemaan tunteitaan mahdollisimman tarkasti. Autettavan on helpompi kestää

tiedostettuja tunteita. Autettavan tunteet tulee myös jakaa ja ymmärtää positiivisesti.

Autettava tarvitsee ymmärrystä ja myötäelämistä, ei sääliä, sekä luottamusta siihen, että

henkilö pääsee kriisin yli.

Kriisivaihe kestää vähintään puolisen vuotta!!

5.4 Uudelleen asennoitumisen vaihe

Psyykkinen kriisi on ohi. Ihminen voi ajatella tapahtunutta jo ilman tuskaa.
Kokemus jättää arpensa, mutta samalla se luo perustan, jolta voi elää eteenpäin. Kriisin

läpikäynyt ihminen on voimakkaampi, kokeneempi ja valmistautunut kohtaamaan elämän

vastoinkäymisiä paremmin kuin aiemmin. Läpikäyty ja selvitetty kriisi auttaa selviytymään

mahdollisista myöhemmistä kriiseistä. Tässä vaiheessa ei välttämättä enää tarvita erityistä

tukea, mutta ystäviä tarvitaan aina!!

6 SURUREAKTIOT

6.1 Lapsen ja nuoren surureaktiot

 Välittömät reaktiot

– shokki ja epäily, ”ei voi olla totta”, kieltäminen

– pelko ja vastustus, kauhistuminen, voimakas protesti

– apatia ja lamaannus

– kaikki jatkuu entisellään, lapsi jatkaa askareitaan kuin ei mitään olisi tapahtunut

 Tavalliset reaktiot

– ahdistus, turvallisuuden tunne järkkyy, pelot (vanhemmille tapahtuu jotakin, pimeän tai

yksinjäämisen pelko jne.), jatkuva vaaratilanteiden kohtaamisvalmius, säikähtely.

– voimakkaat muistot, tilanteeseen liittyvät aistihavainnot palaavat mieleen yhä

uudelleen.

– unihäiriöt, nukahtamisvaikeudet, painajaiset, yöheräily

– masennus, kaipaus, ikävä, itkeskely, mikään ei huvita, vainajan etsiminen,

muisteleminen, läheisyyden etsiminen, vainajan jäljittely jne.

– viha ja huomiota vaativa käytös, kiukunpurkaukset, syyttely, uhkailu

– syyllisyys, itsesyytökset, häpeä

– kouluvaikeudet, keskittymisvaikeudet, oppimisvaikeudet, henkilösuhteet häi-

riökäyttäytyminen voivat esiintyä useampien vuosien ajan, jos lapsi on menettänyt

vanhempansa.

– psykosomaattiset oireet, päänsärky, vatsavaivat, lisääntynyt alttius sairastua esim. saa

helpommin flunssan.

 Muita mahdollisia reaktioita

– erityisesti lapsilla ja nuorilla, joilla on ollut useita traumaattisia kokemuksia

elämässään.

– regressiivinen käyttäytyminen

– muiden välttely, syrjään vetäytyminen

– persoonallisuuden muutokset

– kuvitelmat, väärinkäytökset

– pessimistinen asenne tulevaisuuteen

– syyn ja tarkoituksen pohtiminen

– kehittyminen ja kypsyminen, itsekeskeisyys vähenee ja empatia kehittyy

6.2 LAPSEN JA NUOREN SURUREAKTIOIDEN KOHTAAMINEN

Avoin ja rehellinen kommunikaatio:

– selitä lapselle/nuorelle huomioiden lapsen ikä ja kehitystaso, selvitä väärinkäsitykset, älä
kaunistele sanontoja.

Anna lapselle aikaa ymmärtää:

– ole valmis kuuntelemaan ja juttelemaan lapsen tai nuoren kanssa silloin, kun hän on
siihen valmis ja halukas.

Tee menetyksestä todellinen:

– näytä omat tunteet

Tue emotionaalista hallintaa:

– jatkuvuus, salli puhua syyllisyydentunteista, puhu kuolemanpelosta

Lapsen/nuoren osallistuminen esim. hautajaisiin, muistotilaisuuteen tai käyntiin

tapahtumapaikalla:

– edellyttää valmistelua, saattajaa sekä jälkipuintia lapsen ehdoilla turvallisen vanhemman

henkilön kanssa.

7 KUOLEMAN KOHDANNUT LAPSI JA NUORI

Menetystä tai kuolemaa on hyvä käsitellä oppilaitoksessa, sillä menetys voi vaikuttaa
monin eri tavoin lapsen ja nuoren koulunkäyntiin.

 vähäiset yöunet ja koulussa väsymys vaikeuttavat keskittymistä

 kuvitellut sairaudet ja poissaolot (pinnaaminen) koulusta

 depressiivinen reagointi hidastaa kognitiivisia toimintoja

 muistikuvat ja mielikuvat sekä harhailevat ajatukset heikentävät keskittymistä
ja muistitoimintoja

 lapselle voi tulla liikaa vastuuta perheen töistä, mikä vie aikaa ja voimia koulu-
työltä

Koulussa käsitellään kuolemaan liittyvää tilannetta siltä pohjalta, kuka on kuollut ja millaisia

oppilasryhmiä tapahtuma koskettaa. Ovatko oppilaat olleet todistamassa tapahtumaa tai

mahdollisesti onnettomuudessa osallisia. Lähtökohtana on se, että oppilaan kuolemasta

on lupa kertoa, kuolintavasta ei.

7.1 Periaatteet kuoleman käsittelyssä

Vältä väärinkäsityksiä ja muita mielikuvia!

 korjaa väärät huhut välittömästi ja selkeästi

 kerro totuus ja pysy siinä mitään lisäämättä

 rehtorin on kerrottava mahdollisimman pian koko koulua koskevasta

onnettomuudesta tai yhteisön jäsenelle tapahtuneesta traagisesta tilanteesta

Kertaa vihkosen alusta lapsen ja nuoren surureaktiot.

Salli lapsen tai nuoren jakaa tunne-elämyksensä vanhemman kanssa.

Anna lapsen tai nuoren konkretisoida surunsa ja kaipuunsa.

Tilaisuudet koulussa:

 henkilökunta koolle rehtorin johdolla

 aamunavauksessa rehtorin tiedotus ja muistopuhe.

 keskustelua ja yhdessäoloa luokassa ensimmäisen tunnin ajan

 oppilaiden auttaminen tarvittaessa koulupsykologin, koulukuraattorin, tms. henkilön

avulla

 rehtorin, luokanopettajan ja koulukuraattorin vierailu perheen luona

 luokassa pulpetille voidaan laittaa kynttilä ja jättää pulpetti paikalleen joksikin aikaa

 luokan oppilaiden osallistuminen hautajaisiin, samanaikaisesti koulussa

muistotilaisuus

Salli lasten tai nuorten käsitellä suruaan eri tavoin

 ainekirjoitukset, runot, liikunta, piirrokset, draamaleikit, kukat, kynttilät jne.

Järjestä aikaa keskustelulle ja puhumiselle eli ns. jälkipuinnille ja noudata sääntöjä:

 luokkatovereiden ajatuksista, tunteista tai kokemuksista ei saa kertoa ulkopuolisille
(vaitiolovelvollisuus)

 ketään ei saa kiusata tai moittia jälkeenpäin sanojensa tai tekojensa tähden

 jokainen puhuu vain omia tuntemuksiaan, ei toisen puolesta

 jokainen voi olla myös hiljaa

 kertomuksissa pysytään vain totuudessa, ei arvailuja tai olettamuksia

 opettaja kertoo tosiasiat, kumoaa huhut

 opettaja valmistautuu huolella ennakolta kokoontumiseen

 tilaisuuteen voi pyytää joskus asiantuntijoita: esim. poliisi, kouluterveydenhoitaja tai
pappi

 mukana olleiden oppilaiden aistihavainnot ja tuntemukset voidaan keskustella

 itkeminen on sallittua

 opettaja kertoo, että asian käsitteleminen on tärkeätä, koska se auttaa
ymmärtämään tapahtunutta ja millaisia reaktioita traumaattiset kriisit voivat
ihmisissä aiheuttaa ja miten surutyön tekeminen on tärkeää yksilön jaksamisen
kannalta

 keskustellaan, millaiset reaktiot ovat normaaleja. Samalla kysellään, jäikö jokin asia
vielä painamaan mieltä

 sovitaan mahdollisista uusista tapaamisista

 rohkaistaan oppilaita kääntymään tarvittaessa myöhemminkin oman opettajan,
rehtorin tai koulukuraattorin puoleen

 tehdään yhteenveto tilaisuudesta ja päätetään se sopivalla tavalla

 Vanhempien kohtaaminen!

8 MASENTUNUT LAPSI JA NUORI

Masennus ei ole pelkästään yhdestä tapahtumasta aiheutunut tilanne, vaan seurausta

pitemmästä tapahtumaketjusta, mutta se voi johtua myös koulun kriisitilanteista. Syvä

masennus on aina vakava riskitekijä lapsen ja nuoren kohdalla. Joskus se on

”naamioitunut masennus”, joka on vaikeata tunnistaa, koska nuoren mielialat voivat

vaihdella laidasta laitaan.

8.1 Masennuksen tunnusmerkit

 yksinäisyys

 epätavalliset, selittämättömät muutokset

 halu vetäytyä, ei halua seurustella muiden kanssa, ei kavereita

 päihteiden runsas käyttö

 huumekokeilut

 käytöshäiriöt

 unihäiriöt, nukkuu liian vähän tai liikaa iltapäivään saakka, väsymys

 syömishäiriöt, epäterveellinen ruoka, ahmimista, ruokahaluttomuutta

 apaattisuus, ei ole mistään kiinnostunut, entiset harrastukset jäävät

 vihamielisyys, ärhentely, suuttuu helposti

 keskittymiskyvyn puute, kouluvaikeudet, arvosanat laskevat nopeasti

 oman arvon tunne puuttuu, kukaan ei välitä minusta, minä en ole mitään

 surumielisyys, ei hymyä, itkee helposti, peittää kasvonsa hiuksilla

 kuoleman ajattelu, ajattelee, puhuu, kirjoittaa, piirtää kuolemasta

Jos huomaat useita vakavia ja jatkuvia oireita, lapsi tai nuori on mahdollisesti

masentunut ja tarvitsee apua!!

8.2 Masentuneen lapsen ja nuoren auttaminen

Jokaisella opettajalla on virkavastuu huolehtia oppilaasta, jos epäilee hänen olevan
masentunut ja avun tarpeessa. Opettaja kutsuu avukseen työryhmän, jossa sovitaan, kuka
keskustelee oppilaan kanssa, miten ollaan yhteydessä kotiin ja kuka on oppilaan
tukihenkilönä ja ottaa vastuun oppilaan tilanteen seurannasta. Oppilaalle täytyy muodostua
kuva, että hänestä välitetään koulussa ja hän voi avautua keskustelemaan valitsemansa
vanhemman kanssa luottamuksellisesti.

Luokkatoverit ja ystävät ovat myös velvollisia tuomaan huolensa ystävästään.

Kannattaa kuunnella heitä!!

9 ITSEMURHAVAARASSA OLEVA LAPSI JA NUORI

Kaikki itsemurhavaarassa olevista lapsista tai nuorista eivät ole masentuneita, mutta näillä

asioilla on merkittävä yhteys. Tutkimuksissa on kuitenkin todettu, että itsemurhan taustalla

on usein ollut huomaamatta jäänyt tai puutteellisesti hoidettu depressio.

9.1 Merkkejä itsemurhavaarasta

Lapsi tai nuori voi olla itsemurhavaarassa, jos hän on:

 aiemmin yrittänyt itsemurhaa

 puhunut tai uhannut itsemurhalla

 tehnyt suunnitelman itsemurhan tekemisestä

 lahjoittelee tavaroitaan

 tuntee jonkun itsemurhan tehneen, peräkkäiset itsemurhat samassa kunnassa

 samaistuu johonkin ja muuttaa rajusti käytöstään

 kokenut hiljattain tärkeän menetyksen (läheisen kuolema, ero tyttö- tai

poikaystävästä, vanhempien avioero, paikkakunnan tai yleensä asuinpiirin

muutto)

 käyttää päihteitä tai huumeita

 on ongelma, josta ei näe ulospääsyä

 liiaksi kriittinen itseään kohtaan

 vanhempien liiallinen kunnianhimo koulumenestykseen

9.2 Miten toimia, jos epäilee lapsen tai nuoren olevan itsemurhavaarassa?

Tärkeintä itsemurhan tai itsemurhayrityksen estämisessä on uhkatilanteen

tunnistaminen ja siihen vakavasti suhtautuminen.

Puhu (opettaja, rehtori, koulukuraattori, kouluterveydenhoitaja tai muu koulun työntekijä)

nuoren kanssa heti, kun havaitset huolestuttavan tilanteen. Jos nuori sanoo ajatelleensa

vahingoittaa itseään, kysy asiasta tarkemmin. Itsemurhaan liittyvistä asioista, ajatuksista ja

tunteista puhuminen vähentää ahdistusta ja poistaa sisäistä tuskaa ja hämmennystä.

Välitä lapselle tai nuorelle ajatus siitä, että apu on lähellä. Sinä, ystävät ja muut ihmiset au-

tatte häntä löytämään ratkaisut myönteisten vaihtoehtojen avulla yhdessä toimien.

Jos tuntuu tarpeelliselta, ota yhteys henkilöihin, joihin uskot oppilaan luottavan tai käytä

ammattiauttajia; kouluterveydenhoitajaa, psykologia, kuraattoria tai koululääkäriä apuna.

Ole aktiivinen ja hyvä kuuntelija. Toimi niin, että toiselle tulee mahdollisimman hyvä olo

ja turvallisuuden tunne. Näytä, että hänestä välitetään ja pidetään hyvää huolta. Kysy-

myksiäkin voi tehdä, mutta vältä syyttämistä tai syyllisten etsimistä. Anna vapaus kertoa,

mikä asia vaivaa. Mitä ratkaisuja olet miettinyt?

Jos epäilet itsemurha-aikeita, kysy suoraan nuorelta, onko tämä suunnitellut

itsemurhaa.

Älä vähättele tai tuomitse, vaan auta nuorta näkemään, että on olemassa parempia

tapoja ratkaista hänen ongelmiaan. Keskustele muista vaihtoehdoista nuoren kanssa!!

Päätavoitteena on saada apua nuorelle. Sinä itse voit olla apu tai voit olla se henkilö,

joka ohjaa toisen auttajan luo. Jos nuori kieltäytyy avusta, asiaa ei saa jättää silleen, vaan

on otettava yhteys koulukuraattoriin, terveydenhoitajaan, lääkäriin ja vanhempiin sekä

kerrottava, mitä nuorelle on tapahtumassa. Myös vanhempien on kerrottava koululle

nuoren itsemurhayrityksestä. Vaitiolovelvollisuus ei päde silloin, jos oppilas on

yrittänyt tai suunnittelee itsemurhaa!! Mikäli vanhemmat eivät vie lastaan hoitoon,

koulun tulee olla yhteydessä sosiaaliviranomaisiin (Lastensuojelulaki 40 §).

Yhteistyö koulun ja terapeutin välillä on erinomaisen tärkeätä hoitojaksojen aikana

ja myös niiden välillä!!

9.3 Itsemurhan käsittely koulussa

Itsemurhan jälkikäsittelyssä tavoitteena on uusien itsemurhien ehkäiseminen ja

itsemurhavaarassa olevien lasten tai nuorten löytäminen, sillä itsemurha saattaa lisätä

muiden itsemurhariskiä, ikään kuin kynnys madaltuu. Jälkikäsittely koulussa lievittää

hämmennystä, surua ja syyllisyydentunteita. Se käynnistää surutyön ja lähentää

vanhempia, opettajia ja oppilaita toisiinsa. Myös todellinen tieto vähentää samaistumista

itsemurhan tehneeseen nuoreen ja sitä kautta estää uusia itsemurhatapauksia.

Rehtori kutsuu kriisiryhmän välittömästi koolle.

- Kriisiryhmä on yhteydessä omaisiin kertoen surunvalittelut ja koulun
toimintamallin.

- Keskustellaan, miten koulussa asia voidaan käsitellä, mikä ei tarkoita
perheen yksityisasioiden tuomista esille.

- Rehtori tiedottaa ensin henkilökunnalle. Tämän jälkeen tiedotus koko
koululle esim. aamunavauksessa tai erillisessä tilaisuudessa, muistosanat,
hiljainen hetki, myös pappi voi olla mukana.

- Mennään luokkiin keskustelemaan luokanopettajan tai muun vanhemman
kanssa.

- Koulutyön jatkaminen tai päättäminen.
- Normaaliin työskentelyyn mahdollisimman pian, mutta seurataan tilannetta ja

apua tarvitsevia oppilaita muutaman viikon ajan.
- Hautajaiset: ketkä osallistuvat, muistotilaisuus koululla samaan aikaan.
- Tarvittaessa järjestetään lisäkeskusteluja, luokanvalvojantunnit, uskonnon

tunnit.
- Tukioppilastoiminta

10 PSYKOOTTISESTI KÄYTTÄYTYVÄ LAPSI JA NUORI

Joskus voi käydä niin, että oppilas alkaa käyttäytyä silminnähden poikkeavalla tavalla.

Kyseessä voi olla vakava mielenhäiriö, johon tarvitaan nopeasti ammattiauttajan apua.

10.1 Tunnusmerkit ja auttaminen

Psykoosin oireita voivat olla:

 vetäytyminen omaan maailmaan, pyrkimys olla yksin

 sekavat ja epärealistiset puheet

 rituaalit, pakkotoiminnot

 ikätasoa lapsellisempi toiminta

 suhtautuminen koulutyöhön muuttuu, ei välitä koulutyöstä tai yrittää tehdä

enemmän kuin jaksaa

 erikoinen toiminta, jota ei itse halua tai osaa selittää

 vihjailu avuntarpeesta

 ulkoisen olemuksen muuttuminen näkyvästi, esim. hoitamattomuus

 tunneilmaisun kapeutuminen tai muuttuminen, esim. äkilliset naurun – tai

itkunpuuskat

 harhaluulot

Jos oppilaalla on näitä oireita, on opettajan otettava yhteys kouluterveydenhoita-

jaan, koulupsykologiin tai – kuraattoriin, rehtoriin tai mielenterveystyön asiantun-

tijaan. Kotia on myös informoitava asiasta. Yllä oleva luettelo ei ole täydellinen, ai-

noastaan esimerkinomainen.

11 VÄKIVALLAN KESKELLÄ TAI KOHTEENA OLEVA LAPSI JA

NUORI

11.1 Perheväkivallan epäily

Jos on syytä epäillä, että lapsi tai nuori on perheessä väkivallan kohteena tai todistajana,

häneltä voi kysyä asiaa suoraan. Asiasta on kuitenkin aina tehtävä lastensuojeluilmoitus.

Koordinaattorina toimii lastensuojelun sosiaalityöntekijä. Kiireellisissä tapauksissa tulee

välittömästi ottaa yhteys rehtoriin. Väkivallan uhri on ohjattava avun piiriin ja hänelle on

kerrottava hänen oikeuksistaan ja mahdollisuuksistaan saada tukea. Väkivalta on aina

rikos!

Kun tapaus on epäselvä, tulee pienestäkin epäilystä ottaa yhteys lastensuojelun

sosiaalityöntekijään. Näitä tilanteita varten toimii moniammatillinen työryhmä, seri-ryhmä,

jossa mukana ovat sosiaalityöntekijä, poliisi, lääkäri, psykologi ja huolestunut

viranomainen. Tämän työryhmän tehtävänä on sopia jatkotoimenpiteistä.

Mistä tunnistaa perheväkivallan olemassa olon?

 Lapsi kavahtaa kosketusta.

 Lapsi turvautuu tuttuihin rutiineihin. Muutokset ahdistavat. Niistä voi seurata paniik-
kia.

 Lapsella on outoja sattumuksia. Hän selittelee kovasti asioita.

 Lapsi on silmiinpistävän kontrolloiva.

 Lapsella on nukahtamis- ja keskittymisvaikeuksia.

 Lapsen postraumaattinen oire voi olla hyvin samanlainen kuin ADHD-lapsella.

 Lapsella on oppimisvaikeuksia, ylireagointia ja syömishäiriöitä.

 Lapsi itsekin voi olla aggressiivinen.

11.2 Koulun väkivaltatilanteita

Koulussa voi tapahtua vakavia väkivaltatapauksia, kuten missä tahansa elämässä. Väki-

vallan aiheuttajana koulussa voi olla oppilas, koulun työntekijöihin kuuluva tai koulun

ulkopuolinen henkilö. Koulussa tapahtuneesta väkivaltatilanteesta ilmoitetaan välittömästi

rehtorille (kyläkouluilla apulaisjohtajalle), joka tarvittaessa soittaa poliisin ja mahdollisesti

myös ambulanssin paikalle. Tilanteen vaatiessa jokainen työntekijä on kuitenkin velvollinen

auttamaan ja hälyttämään apua mahdollisimman nopeasti.

Varautumisesta väkivaltaan on tehty erillinen suunnitelma.

Väkivaltatilanteen jatkokäsittelyn hoitaminen:

 Oppilaiden keskinäisen väkivallan jatkokäsittely hoidetaan asianosaisten

kesken. Noudatetaan KiVaKoulu- menetelmää ja koulun

kurinpitorangaistuksia. Väkivaltatilanteen luonteesta ja vakavuudesta riippuu,

käsitelläänkö sitä koulussa muidenkin oppilaiden kanssa.

 Tarvittaessa rehtori hankkii asiasta lääkärintodistuksen ja tekee

rikosilmoituksen poliisille ja lastensuojeluilmoituksen sosiaalitoimistoon.

Rehtori ja koulukuraattori voivat konsultoida keskenään.

 Opettaja tai rehtori ilmoittaa tapahtuneesta oppilaiden huoltajille.

 Alle 15-vuotiaaseen kohdistunut lieväkin pahoinpitely on virallisen syyttäjän

alainen rikos.

 Jos väkivallan tekijänä on koulun työntekijä, rehtorin on puututtava asiaan

välittömästi. Työntekijän mahdollisuudet jatkaa koulussa selvitetään.

 Jos koulutyöntekijän väkivalta (fyysinen tai psyykkinen) kohdistuu oppilaa-

seen, asian selvittelyssä on aina kuultava myös oppilaan vanhempia.

 Jos opettaja tai muu koulun työntekijä joutuu väkivallan kohteeksi, asiasta on

heti ilmoitettava rehtorille

12 PÄIHTEITÄ KÄYTTÄVÄ TAI TUPAKOIVA LAPSI JA NUORI

Nuorta lähellä olevien aikuisten pitää reagoida aina nuorten päihteiden käyttöön.

Kotiintuloaikoja on seurattava ja yöpymiset kavereiden kanssa tulee tarkistaa ja niitä

oikeastaan tulisi välttääkin, jos ne eivät ole jostain syystä välttämättömiä. Varhainen

puuttuminen päihteiden käyttöön on tärkeätä, koska niistä on silloin vielä helpompi luopua.

On todettu selvästi, että tupakointia seuraa miedot juomat, sitten väkevämmät, raju

humaltuminen ja seksuaaliset kokeilut kuten myös huumekokeilut. Epäiltäessä päihteiden

käyttöä kannattaa asia ottaa puheeksi, vaikka nuori sen kieltäisikin. Kysymisellä on

ennaltaehkäisevä vaikutus ja tekee nuoren varovaisemmaksi. Oppilas tietää, että hänestä

välitetään ja asiaan puututaan, jos jotain sattuisi.

12.1 Päihteiden käyttäjän tunnusmerkkejä

Muutokset nuoren käyttäytymisessä yhdessä fyysisten tuntomerkkien kanssa paljastavat
päihteiden käytön. Murrosikä sinänsä saattaa aiheuttaa samanlaisia muutoksia, mikä
vahvistaa tuntomerkkejä.

 koulupinnaus

 muutokset kaveripiirissä

 heikentynyt terveys, väsymys, haluttomuus, huonomuistisuus, mielialan
ailahtelu

 mielenkiinto harrastuksiin ja koulutyöhön häviää

 asenteet, väärän puolustelu, valehtelu

 muuttuneet harrastukset

 väkivaltaisuus ja äänekkyys

 eristäytyminen

 lisääntyvä rahantarve

 varastelu kaupoista tai näpistely kotona ja koulussa takkien taskuista,
lompakoista

 levyjen tai pelien myynti vaihtopisteisiin

12.2 Koulussa tehtäviä toimenpiteitä, kun epäillään päihteiden käyttöä

on tärkeätä reagoida asiaan keskustelemalla toisten työtovereiden kanssa, onko
heillä mahdollisesti samankaltaisia havaintoja

 luokanvalvojan, rehtorin tai hoitohenkilökunnan on keskusteltava oppilaan kanssa ja

 ilmoitettava, että koulu ei hyväksy päihteiden käyttöä missään muodossa

 yhteys kotiin ja keskustelu vanhempien kanssa, milloinkaan ei pidä hyväksyä sitä,
että vanhemmat hankkivat alaikäisille tupakkaa tai alkoholia

 jos esille tulee päihteiden myyntiä tai välittämistä koskevia tietoja, otetaan
yhteys poliisiin

 jos päihteiden käyttö jatkuu, päätetään jatkotoimenpiteistä
sosiaaliviranomaisten johdolla

 jos oppilaalla on hallussa päihteitä (alkoholi, huumausaineet) tai hän käyttää
niitä, ilmoitus tulee tehdä myös sosiaaliviranomaisille.

13 KOULUKIUSATTU LAPSI JA NUORI

Suomen kaikissa kouluissa esiintyy koulukiusaamista, milloin vähäisempää milloin

vakavampaa. Sitä on aina esiintynyt ja tulee aina tulevaisuudessakin esiintymään. Koulun

koko tai sen sijainti kaupungissa tai maaseudulla ei vaikuta kiusaamisen laatuun tai

laajuuteen. Kiusaamista tapahtuu koulupäivän aikana ja myös koulumatkoilla. Erityisen

otollisia ovat välitunnit, liikuntatunnit, ruokatunnit tai luokkahuoneessa silloin, kun opettaja

ei ole paikalla. Tarkoitus on kuitenkin minimoida kiusaaminen ja sen tuhoisa vaikutus

toisen oppilaan koulunkäyntiin sekä henkiseen tasapainoon.

Kiusaaminen on yleensä psyykkistä (huutelu, nimittely, pilkkaaminen, nolaaminen, uhkaile-

minen, toisen vähättely) tai fyysistä (töniminen, potkiminen, lakin heittely, repun piilottami-

nen jne.). Tyttöjä kiusaavat tytöt ja pojat. Poikia kiusaavat yleensä pojat. Kiusatuksi voi jou-

tua periaatteessa kuka tahansa. Herkimmin tulevat kiusatuiksi ne oppilaat, jotka ovat

jollakin tavalla ”silmätikkuja”. Pukeutuminen, ulkonäkö, puhevika ujous tms.

ominaisuus lisää alttiutta kiusatuksi tulemiselle. Tyttöjen keskuudessa kauniit poikien

suosikit tai lihavat ja kömpelöt ovat tyttöjen kiusauksen kohteita. Erityisesti murrosikäisille

tytöille tulee ”verisiä” riitoja poikaystävistä.

Myös opettaja voi olla kiusaaja. Silloin on kysymys aseman ja vallan väärinkäytöstä.

Oppilaita on rohkaistava keskustelemaan luokan opettajan tai rehtorin kanssa näissä

tapauksissa mahdollisimman pian tapahtuneen jälkeen.

13.1 Kiusatun tunnusmerkkejä

 kouluhaluttomuus

 runsaat poissaolot

 koulupelko

 ahdistus

 psykosomaattiset oireet kuten päänsärky ja vatsakivut

 hermostuneisuus

 yksinäisyys

 syrjään vetäytyminen

 ei pysty keskittymään, pälyilee luokassa ympäriinsä, ei viittaa tai vastaa

 viivyttely välitunnille tai luokkahuoneeseen menossa

 kiristäminen, rahaa tai tupakkaa kiusatulta toistuvasti

13.2 Toiminta kiusaamistilanteessa

Koulukiusaamiseen on vaikea puuttua, jos siitä ei tiedetä. On tarpeellista rohkaista

oppilaita sekä koko koulun henkilökuntaa kertomaan havainnoistaan. Kiusaamiseen on

aina puututtava heti ja asiat on puitava loppuun sekä kiusatun että kiusaajan kannalta.

Mikäli kiusaaminen yhä jatkuu, pyydetään huoltajia koululle yhteiseen neuvon-

pitoon, jossa sovitaan jatkotoimenpiteet rehtorin johdolla. Tarvittaessa otetaan yhteyttä

myös muihin viranomaisiin. Seurataan sovittujen toimenpiteiden toteutumista.

Valvontaa on tehostettava erityisesti syksyisin koulun alkaessa ja uusien oppilaiden

tullessa uuteen ympäristöön.

Vanhempainillassa keskustellaan luokkahengestä, tutustutaan luokkatovereiden

vanhempiin ja luokan oppilaisiin. Vanhemmat keskustelevat koulukiusaamisesta myös

kotona lasten kanssa ja nostattavat lapsen itsetuntoa ja vahvistavat lapsen

oikeudentuntoa.

Koulussa opettajat noudattavat yhteisiä sovittuja sääntöjä, eivät käännä selkäänsä

tapahtumille, vaan puuttuvat tapahtuviin kiusaamisiin jämäkästi. Kiusaamisen luonteen

mukaisesti ongelmat selvittää valvova opettaja, luokanvalvoja, rehtori, oppilashuoltoryhmä,

kriisiryhmä tai vertaissovitteluryhmä. Väkivaltatapauksissa ja jatkuvassa kiusaamisessa voi

harkita myös poliisin mukaan tuloa. Rikottu omaisuus on vaadittava korvattavaksi

kiusaajan varoista (ei vanhempien).

14 POISSAOLOJEN SEURANTA

Koulun tulee kirjata oppilaiden poissaolot, sillä ne ovat usein merkkinä alkavista kriiseistä.

Useimmissa tapauksissa poissaolon syynä on kuitenkin sairaus.

Poissaolojen kohdalla toimitaan seuraavasti:

 Luokan opettaja selvittää itselleen jokaisen oppilaan poissaolon syyn ja merkitsee

sen Wilma- ohjelmaan.

 Jos oppilaan poissaolot ovat ”epämääräisiä” ja ne aiheuttavat huolta opettajassa,

hänen tulee viipymättä ottaa asia puheeksi rehtorin, koulukuraattorin tai

terveydenhoitajan kanssa.

15 KRIISIVALMIUDEN YLLÄPITÄMINEN

Kriisisuunnitelma päivitetään vuosittain. Suunnitelma käydään läpi opettajien ja muun

henkilökunnan kanssa kouluvuoden alkaessa. Uudet työntekijät perehdytetään erityisen

hyvin suunnitelmaan.

Oppilashuoltotyöryhmä pyrkii kouluttautumaan ja omaksumaan uusia toimintatapoja

työnsä kehittämiseksi.

