

KALEVALAN KOULUN
KRIISISUUNNITELMA

Päivitetty 28.03.2017

2

SISÄLLYS

1. Tärkeitä puhelinnumeroita kriisitilanteessa 3

2. Koulun kriisiryhmän jäsenet ja puhelinnumerot 4

3. Koulun kriisiryhmä ja sen tehtävät 5

4. Hätäensiapuohjeet 6

5. Tiivistelmä toimintamalleista 7

6. Traumaattisen kriisin vaiheet ja tunnusmerkit sekä ensiapu kriisin eri vaiheissa 8
6.1. Sokkivaihe 8

6.1.1 Ensiapu sokkivaiheessa 9
6.2. Reaktiovaihe 10

6.2.1.Psyykkinen ensiapu reaktiovaiheessa
6.3 Käsittelyvaihe 11

6.3.1. Tuki käsittelyvaiheessa 11
6.4. Uudelleen asennoitumisen vaihe 12

7. Lapsen ja nuoren surureaktiot 12

7.1. Välittömät reaktiot 12
7.2. Tavalliset reaktiot 12
7.3. Muita mahdollisia reaktioita 13

8. Lapsen ja nuoren surun kokeminen 14

9. Toimintamalleja eri kriisitilanteissa 14

9.1. Oppilaan kuolema 15
9.2. Opettajan tai työntekijä kuolema 15
9.3. Itsemurha 15
9.4. Vakava väkivalta tai sen uhka 16
9.5. Onnettomuus tai tapaturma 16
9.6. Tulipalo ja säteilyuhka 16
9.7. Pommiuhka 16
9.8. Muut mahdolliset tilanteet 16

9.8.1. Oppilaan lähiomaisen kuolema 16
9.8.2. Vakava sairaus, vamma tai poikkeavuus 17
9.8.3. Lapsen seksuaalinen hyväksikäyttö 17
9.8.4. Häiriintyneen henkilön kohtaaminen ja poistaminen koulusta 17
9.8.5. Kun vanhemmat kieltävät puhumasta 17
9.8.6. Opettajan ja vanhemman yhteistyöongelmia 17

 9.8.7. Kun vanhempi nimittelee ja uhkailee 18

10. Toimenpiteet kriisivalmiuden ylläpitämiseksi 18
 10.1. Kriisisuunnitelman päivittäinen ja uusien työtekijöiden perehdyttäminen 18
 10.2. Tiedotus koteihin 18

11.Tiedotuskirjemalleja kodeille

3

1. TÄRKEITÄ NUMEROITA KRIISITILANTEESSA

Hätänumero 112

Myrkytystietokeskus 09 471 977 tai 09 4711 (vaihde)

Lääkäripäivystys:

Lääkäripäivystys virka-aikana hoidetaan tiimilääkäreiden vastaanotolla.
Tiimilääkäri ja hoitaja määräytyvät osoitteen perusteella.
https://www.kuopio.fi/web/terveyspalvelut
Tiimilääkärinumerosta asiakas saa hoito-ohjeet tai hänelle varataan aika
hoitajan tai lääkärin vastaanotolle.

Kouluterveydenhoitaja Anne Junnila ma-pe klo 8-15, puh. 044-7186556

Terveyskeskuslääkäreiden akuuttivastaanotto (KYSissä) Ma–to klo 16–22, pe klo 15–22,
Viikonloppuisin ja juhlapyhinä klo 8–22. Puijonlaaksontie 2. Käynti KYSin pääovesta
toiseen kerrokseen, käytävä S2. Pysäköinti pääparkkitalossa (P1).

KYSin päivystys: Kiireellisten potilaiden päivystys toimii ympäri vuorokauden.
Puijonlaaksontie 2. Käynti Kelkkailijantieltä, pysäköinti Sädeparkissa (P4).
Puh. 017 174 500 / päivystysneuvonta
 Puh. 017 173 060 / muu ohjaus ja neuvonta
 Puh. 017 173 311 / puhelinvaihde

Ajanvaraus hammaslääkäripäivystykseen on arkisin klo 7.45-16.00, puh. 017 186 611.

Kuopion perhekriisiyksikkö 017 183 393
- kiireelliset lastensuojeluasiat ympäri vuorokauden

Taksi: Savon Taksidata 017- 106 400
 (017) 106 400 tai 0200 30 300

https://www.kuopio.fi/web/terveyspalvelut

4

2. KOULUN KRIISIRYHMÄN JÄSENET JA PUHELINNUMEROT:

Rehtori: Merja Laininen puh. 044-7184607

Apulaisjohtaja: Anne Peltola-Juvonen puh. 044-7184601

Laaja-alainen erityisopettaja: Jaana Jääskeläinen puh. 044-7181295

Laaja-alainen erityisopettaja: Liisa Rissanen-Gråsten puh. 044-7184610

Terveydenhoitaja: Anne Junnila puh. 044-7186556

Koulukuraattori: Merja Väätäinen 044-718 4048

Koulupsykologi: Saara Jääskeläinen, puh. 044-7181976

Tarvittaessa turvallisuuspäällikkö: Lasse Perälä puh. 044-7184809 ja

 Hannu Pitkänen puh. 044-7184381

Tarvittaessa vanhemmat ja oppilaat voivat ottaa yhteyttä seuraaviin tukipalveluihin:

Koulukuraattori: Merja Väätäinen 044-718 4048

Koulupsykologi: Saara Jääskeläinen, puh. 044-7181976

Terveydenhoitaja: Anne Junnila puh. 044-7186556

Kuopion Kriisikeskus puh. 017 262 7733, 017 262 7738

Kriisipäivystyspuhelin ja ajanvaraus ma - pe klo 8 – 21, la - su klo 14-21

Perheneuvola puh. 044 7181384
Puhelinaika ma-pe klo 12-13

Sihti – nuorten vastaanotto (13-19 v.) puh. 044 7181078
Ajanvaraus ma-pe klo 11.30-13.30

Valtakunnalliset auttavat puhelimet
• Valtakunnallinen kriisipuhelin 010 195 202 (ma - pe klo 9 – 06, la klo 15 – 06, su klo 15 –
22)
• Kirkon palveleva puhelin 010 190 071 (su–to klo 18–01, pe- la 18–03)
• Mannerheimin Lastensuojeluliiton Lasten ja nuorten puhelin 116 111 (ma – pe klo 14 –
20, la – su klo 17 – 20)
• Rikosuhripäivystyksen Auttava puhelin 020 316 116 (ma-ti klo 13-21, ke-pe klo 17-21

5

3. KOULUN KRIISIRYHMÄ JA SEN TEHTÄVÄT

Koko koulun kriisiryhmän muodostavat rehtori, laaja-alaiset erityisopettajat, opettajat,

koulunkäynninohjaaja, terveydenhoitaja ja tarvittaessa turvallisuuspäälliköt. Tarvittaessa

kriisiryhmään pyydetään koulukuraattori ja koulupsykologi, vanhempainyhdistyksen

puheenjohtaja ja kiinteistönhoitaja. Kriisiryhmä organisoi yhdessä toiminnan

kriisitilanteissa ja hankkii tarvittaessa ulkopuolista apua.

Lukuvuoden alussa tarkistetaan, että oppilaiden huoltajien yhteystiedot ovat ajan tasalla,

samoin kuin luokanopettajalla on tiedossa lasten terveystiedot (esim. yliherkkyydet

lääkeaineille, jotka on huomioitava ensiaputilanteissa tai esim. allergiat puudutteille).

Kriisitilanteissa toimimisen kannalta on tärkeää henkilöstön kouluttaminen ja

kriisivalmiuden tason säilyttäminen ajan tasalla. Henkilöstön kouluttamisen lisäksi

huolehditaan lukuvuosittain ensiavun opetuksesta lapsille ja pelastautumisharjoituksista.

Kodin ja koulun välinen yhteistyö on tärkeää. Pääpainon on oltava ennaltaehkäisevän työn

suunnittelussa ja kriisivalmiuden lisäämisessä.

Kriisiryhmä hoitaa ja sopii seuraavista asioista:

1. välittömän avun saanti
2. tiedottamien

kenelle tarpeen tiedottaa
 - opettajat
 - koulun muu henkilökunta
 - oppilaat
 - oppilaiden vanhemmat
 - muut koulut
 - lehdistö

kuka tiedottamisen hoitaa
 - rehtori ja apulaisjohtaja
 3. Mistä saa apua koulun ulkopuolelta
 4. Mikä on koulun, mikä jonkun muun vastuualuetta
 - työnjako koulun sisällä ja ulkopuolisten kanssa

- otetaanko poliisiin yhteyttä.
 5. Mihin toimiin koulussa ryhdytään
 - yhteisesti

- luokissa
- yksittäisten oppilaiden kanssa
- opettajien kanssa
- vanhempien kanssa

 6. Kenelle on tarpeen kriisin jälkeinen ensiapu
- kuka hoitaa minkäkin kohteen
- opettaja/rehtori
- tarvitaanko kaupungin/valtakunnallisia henkisen ensiavun apuryhmiä

 7. Ennaltaehkäisen työn suunnittelu

6

4. HÄTÄENSIAPUOHJEET

Ensiapuohjeet onnettomuustilanteissa:

- hälytä ambulanssi puh.112

- muut opettajat avuksi

- aloita ensiapu

- ilmoita terveydenhoitajalle tai terveyskeskukseen

- ilmoita rehtorille/apulaisjohtajalle -> tieto kriisityhmälle -> tieto henkilökunnalle

- vie oppilaat pois onnettomuuspaikalta

- kokoa silminnäkijät erilleen ja pidä heistä erityistä huolta

- huolehdi, että oppilaiden kanssa on aina joku aikuinen

- ilmoita huoltajille mahdollisimman pian

- käsittele asia luokassa oppilaiden kanssa

- lähetä kirjallinen viesti koteihin tapahtuneesta

- päästä järkyttyneimmät oppilaat kotiin vasta aikuisen mukana

- jatka asian jälkipuintia henkilökunnan kanssa

- jatka asian jälipuintia luokassa

- seuraa oppilaiden vointia

7

5. TIIVISTELMÄ TOIMINTAMALLEISTA

Vakava onnettomuus

- varmista, että tieto on oikea
- arvioi avun tarve ja kutsu apua
- ilmoita rehtorille tai apulaisjohtajalle
- rehtori kutsuu tarvittaessa kriisiryhmän koolle
- rehtori tiedottaa asiasta koulun henkilökunnalle ja koulun ulkopuolelle

Oppilaan tai työntekijän kuolema
koko koulussa

- kerrotaan kuolemasta aamunavauksessa, jolloin menetystä voidaan avoimesti surra
- vietetään hiljainen hetki kuolleen muistoksi
- koulun lippu lasketaan puolitankoon
- järjestetään muistotilaisuus

luokissa
- muistoa kunnioitetaan erilaisin symbolein: kynttilät, piirrokset
- opettaja keskustelee tapahtuneesta luokkansa kanssa (työparina esim.

terveydenhoitaja, koulupsykologi tai seurakunnan työntekijä)

Oppilaan lähiomaisen kuolema

- jos oppilas tai hänen omaisensa sitä pyytää, tapahtuneesta kerrotaan luokalle ja
keskustellaan tarvittaessa

- opettaja ja luokkatoverit voivat myötäelää oppilaan surua esim. laululla, kukilla jne.

Oppilaan itsemurhariski

- itsemurhauhkailut tulisi aina ottaa vakavasti eikä vähätellä niitä
- järjestetään heti apua viestittämällä asiasta oppilaan vanhemmille ja tarvittaessa

terveydenhoitajalle tai koulupsykologille
- välitöntä uhkaa aiheuttavissa tilanteissa yhteys viranomaisiin ja huoltajiin

Tapahtunut itsemurha, joka on oppilaiden tiedossa

- tapahtunut aiheuttaa oppilaille ahdistavia tunnekokemuksia ja alttiutta
itsetuhotyyppisen käyttäytymisen lisääntymiseen

- kriisiryhmä järjestää koulun ulkopuolista kriisiapua niille, joita tapahtuma on
koskettanut eniten

Päihteiden käytön epäily

- otetaan yhteyttä oppilaan vanhempiin ja pyydetään hakemaan oppilas koulusta,
mikäli oppilas on päihteiden vaikutuksen alaisena

- yhteys sosiaalityöntekijään ja tarvittaessa poliisiin

8

6. TRAUMAATTISEN KRIISIN VAIHEET JA TUNNUSMERKIT SEKÄ
ENSIAPU KRIISIN ERI VAIHEISSA

Traumaattinen kriisi jakautuu neljään eri vaiheeseen:

- sokkivaihe
- reaktiovaihe
- käsittelyvaihe
- uudelleen asennoitumisen vaihe

Yksittäisten vaiheiden kesto voi vaihdella.

Sokkivaihe
Sokkivaihe on syntynyt välittömästi trauman jälkeen. Uhri on ylllättynyt , sekaisin ja reagoi
usein tavallisuudesta poikkeavalla tavalla.

Reaktiovaihe

Rreaktiovaiheessa uhri alkaa ymmärtää, mitä on tapahtunut. Varsinainen vaara on ohi.
Hän ei ole enää niin sekaisin ja reagoi kokemaansa. Tämä voi olla hyvin tuskallista ja
vaihe voi kestää useita viikkoja. Uhri käy trauman jälkioireita, jotka voivat ilmetä eri
ihmisillä erilaisina.

Käsittelyvaihe
Käsittelyvaihe alkaa, kun uhri vähitellen tottuu tilanteeseen. Hän alkaa keskittyä arjen
askareisiin ja kiinnostua tulevaisuudesta. Hän voi jo käsitellä tilannetta ja pääsee kriisin yli.
Käsittelyvaihe voi kestää kuusikin kuukautta.

Uudelleen asennoitumisen vaihe
Uudelleen asennoitumisen vaihe alkaa, kun kriisistä on päästy yli. Kokemansa perusteella
ihminen lo uuden perustan elämälleen. Hän voi olla kriisin jälkeen henkisesti aiempaa
vahvempi.

6.1. Sokkivaihe
Traumaattisen tpahtuma jälkeisessä sokkivaiheessa uhri näyttää tavallisesti ulospäin
rauhalliselta. Vasta kun puhuu hänen kanssaan ja näkee hänen rektionsa, huomaa
jotain olevan vialla. Sokkivaiheelle on tyypillistä:

Heikentynyt kysy ajatella ja toimia järkevästi
Šokissa oleva toimii usein epäasianmukaisesti tai epäkäytännöllisesti. Hän voi
esimerkiksi juosta puhelinkioskin ohi kauempana olevaan taloon soittamaan apua. Hän
voi unohtaa yleiset ensiapuohjeet ja –otteet.

Puutteellinen tilannehahmotus
Šokkivaiheessa oleva ei ymmärrä, mitä on tapahtunut. Hän voi tehdä täysin
epäloogisia ja vaarallisia asioita. Esimerkiksi linja-autokolarissa valui bensiiniä
runsaasti tielle, mutta ihmiset sytyttivät savukkeensa.

Puutteellinen ajan- ja todellisuudentaju
Šokkivaiheessa oleva kertoo kokeneensa onnettomuuden ikään kuin olisi itse ollut
tapahtumien ulkopuolella ja nähnyt kaiken kuin hidastettuna. Hän ei myöskään huomaa

9

kipua. Šokkivaihe ei ole normaalisti dramaattinen, vain kömpelöt, epäkäytännölliset teot
voivat paljastaa sokin syvyyden. Joskus reaktiot saattavat olla rajuja.

Yliaktiivisuus
Šokissa oleva esimerkiksi ryntäilee ympäriinsä ja haluaa tehdä jotakin. Hän häiritsee
ensiapua ja voi olla suureksi vaivaksi.

Liikkumisvaikeudet
Silloin tällöin voi sattua, että šokissa olevan on vaikea liikkua, vaikka siihen ei ole
fyysisiä esteitä. Tämä voi olla hengenvaarallista, jos henkilö ei pääse turvaan
vaaralliselta onnettomuuspaikalta.

Ruumiilliset reaktiot
Šokkivaiheessa oleva saattaa oksentaa tai saada ripulin ja vilunväristyksiä. Hän voi
myös hengittää erittäin nopeasti, mikä taas voi aiheuttaa huimausta ja kramppeja
käsissä ja jaloissa. Joskus šokkivaiheessa oleva voi kokea täydellisen psyykkisen
romahduksen, mikä ilmenee paniikkina tai apatiana.

Paniikki
Paniikki syntyy, kun voimakkaat ärsykkeet lamaannuttavat kaikki järkevät toiminnot.
Joillakin ihmisillä saattaa ilmetä primitiivisiä reaktioita. Joku voi olla täysin poissa
tolaltaan, huutaa pelosta, jopa juosta suoraan vaaralliselle alueelle. Paniikki on
kuitenkin yleensä erittäin harvinaista.

Apatia
Apatia merkitsee psyykkistä lamaantumista. Energia ja toimintakyky ovat kadonneet.
Apaattinen henkilö ei sano mitään vaan istuu hiljaa paikallaan ja tuijottaa hiljaa
eteensä. Hänet täytyy viedä turvaan, sillä hän ei kykene reagoimaan mahdollisiin uusiin
vaaratilanteisiin.

6.1.1 Ensiapu sokkivaiheessa

Hengenpelastava ensiapu
Hengenpelastavaa ensiapua tarvitsevat välittömässä hengenvaarassa olevat. Ensiapu
on välttämätöntä, jottei kukaan menehdy. Tehokas huolenpito loukkaantuneista
rauhoittaa kaikkia paikallaolijoita.

Tavanomainen huolenpito
Seuraavaksi tulee huolehtia šokkiin joutuneista. Heidän kykynsä toimia järkevästi on
rajoittunut. Auttajan tulee toimia heidän puolestaan.

Läheisyys ja kosketus
Läheisyys ja koskettaminen, kädestä kiinni pitäminen tai käden kietominen hartioille
rauhoittaa ja luo turvallisuudentunnetta.

Anna uhrin puhua
Anna uhrin puhua. Hänellä ei ole selkeitä mielikuvia tapahtuneesta, siksi hän kyselee.
Kysymyksiin tulee vastata ja antaa totuudenmukaisia tietoja. Liian väkivaltaisia
yksityiskohtia tulee kuitenkin välttää.

10

Apu šokkivaiheen erityisreaktioihin
Hanki yliaktiiviselle tekemistä, vie liikuntakyvytön turvaan. Anna yleinen ensiapu, auta
paniikissa oleva pois ja vie apaattinen turvaan.

a. Reaktiovaihe

Rajut tunteet ovat luonnollisia
Kun auttajat ovat saaneet onnettomuustilanteen hallintaan ja suoranainen vaara on ohi,
pääsevät onnettomuudessa mukana olleet vähitellen šokkivaiheen yli. He alkavat
tajuta, mitä on tapahtunut. He alkavat reagoida tapahtuneeseen. Reaktiot ovat usein
rajuja mutta luonnollisia tunnetiloja:

Pelko
Henkilö, joka on ollut tai vain luullut olevansa suoranaisessa hengenvaarassa, tuntee
voimakasta pelkoa.

Suru
Lähimmäisen, läheisen sukulaisen tai ystävän menettänyt tuntee suurta surua.

Syyllisyys
Henkilö, joka pitää itseään syypäänä onnettomuuteen, tuntee valtavaa syyllisyyttä.
Myös monia muita luonnollisia tunteita tulee esiin: vihaa sitä kohtaan, joka on
aiheuttanut onnettomuuden, ja iloa siitä, ettei ole loukkaantunut jne.

i. Psyykkinen ensiapu reaktiovaiheessa

Luottamus
Tunteiden purkuvaiheessa psyykkinen ensiapu on kuuntelua. Ensiavun onnistumiseksi
on erittäin tärkeää, että onnettomuudessa ollut voi avautua ja kertoa ongelmistaan.
Hänen on voitava luottaa auttajaan.

On hyvä jos
- auttaja on läheinen perheenjäsen, hyvä ystävä tai muulla tavalla läheinen henkilö
- auttaja osaa kuunnella, mitä autettava sanoo, uskoo tämän kuvauksen
kokemuksistaan eikä vähättele niitä sanomalla, että se on nyt ohi

Keskustelu
Keskustelu on psyykkisen ensiavun täkein tehtävä. Siinä onnettomuuden uhria
ohjataan kuvaamaan tapahtumien kulkua aikajärjestyksessä. Tällä tavoin myös hänen
ajatuksiinsa syntyy järjestys - muuten tapahtumien kulku jää hänen mieleensä
epämiellyttävinä, sekavina välähdyksinä. Alettuaan puhua tapahtumista hän voi toistaa
kertomuksen useita kertoja. Hänen tulee antaa tehdä niin. Kun tapahtumasarja on
ajallisesti järjestyksessä, se on helpompi saada pois ajatuksista.

Tunteet ovat luonnollisia
Keskustelulla yritetään saada henkilö selvittämään tunteitaan ja ymmärtämään, että ne
ovat luonnollisia ja hyväksyttäviä.

11

Itku auttaa
Jos puhuminen aiheuttaa uhrissa voimakkaita reaktioita, hänen tulee antaa vapaasti
ilmaista tunteensa. Itkeminen tai pelosta kertominen voivat olla avuksi. Käsi autettavan
hartioilla tai hänen kädessään antaa turvallisuudentunnetta.

Aggressio on luonnollista
Toinen tapa purkaa tunteita on aggressiivisuus. Joku voi paiskoa esineitä tai
pamauttaa nyrkillä pöytään. Tällainen purkaus voi säikäyttää, mutta siihen pitäisi
reagoida rauhallisesti. Se menee ohi ja voi auttaa ahdistuksessa.

6.3 Käsittelyvaihe

Kun traumaattisen kriisin läpikäynyt on jonkin aikaa saanut purkaa tunteitaan, hän
pystyy vähitellen ajattelemaan elämäänsä eteenpäin. Hän voi alkaa puhua
tapahtuneesta tunteensa halliten. Hän voi käydä läpi traumaattisen kokemuksensa, niin
ettei se enää hallitse elämää. Hän alkaa kiinnostua arkipäivän asioista ja selviytyy
työstään paremmin.
Käsittelyvaihe voi kestää puolisen vuotta. Trauma vaikuttaa kuitenkin edelleen
psyykkisesti ja vaatii yhä aktiivista työskentelyä. Läheisten on hyvä olla selvillä tästä,
jotta he voivat auttaa eivätkä ainakaan vaikeuta trauman aktiivista työstämistä.

6.3.1. Tuki käsittelyvaiheessa

Käsittelyvaihetta läpikäyvälle annettava apu on tukea. Se on jatkoa sille ensiavulle,
joka aloitettiin uhrin ollessa reaktiovaiheessa. Käytännössä siirtymistä reaktiovaiheesta
käsittelyvaiheeseen ei juuri huomaa. Kuitenkin yhteistyö alkaa tuottaa tuloksia niin, että
uhri voi vähitellen aloittaa reaktiovaiheen rajujen tunteiden käsittelyn.

Kuuntele aktiivisesti
Tärkein menetelmä on edelleen keskustelu, jossa kuunnellaan aktiivisesti
onnettomuudessa olleen kertomusta tapahtuneesta. Asennoitumisen tulee olla
positiivinen ja tukeva.

Aktiivinen kuuntelu tarkoittaa, että kuunnellaan, mitä uhri kertoo, jotta kuultaisiin, mitä
hän sanoo (ei siis kuten tavallisessa keskustelussa, jossa kuunnellessa ajatellaan jo,
mitä itse sanoisi). Esitetään kysymyksiä, joiden avulla saadaan hänet syventämään ja
selventämään kertomustaan. On tärkeää hyväksyä, mitä hän sanoo ja uskoa hänen
kokemuksiaan, niin kuin hän kuvaa ne.

Anna tunteille sanat
Käsitteleminen merkitsee nimien antamista tunteille. Onnettomuuden uhri pitäisi saada
kuvailemaan tunteitaan niin tarkasti kuin mahdollista. Selkeästi kuvailtuja ja
tiedostettuja tunteita on helpompi kestää kuin tunteita, joiden yleisnimi on ”suru”,
”pelko” ja ”syyllisyys”. Tunteita pitää kuvailla monta kertaa, ennen kuin niistä saa
otteen. Näiden keskustelujen avulla uhri oppii kuitenkin vähitellen myös itse
käsittelemään tunteitaan.

Positiivisuus
Käsittelyvaiheessa onnettomuuden uhrin tunteet tulee jakaa ja ymmärtää positiivisesti.
Tunteet eivät saa viedä mukanaan. Tarvitaan ymmärrystä ja myötäelämistä, empatiaa

12

– ei sääliä – sekä luottamusta siihen, että henkilö pääsee kriisin yli. Todellisia vammoja
ja menetyksiä ei saa koskaan kieltää eikä vähätellä. Aikaa myöten niiden kanssa oppii
elämään.

6.4. Uudelleen asennoitumisen vaihe
Kun psyykkinen kriisi on ohi, tapahtunutta voi ajatella jo ilman tuskaa. Kokemus on
kuitenkin jättänyt arpensa, mutta se on samalla luonut perustan, jolta voi elää
eteenpäin.
Tapahtuma on saattanut jättää fyysisiä vammoja ja menetyksiä, jotka voivat tehdä
elämän ratkaisevasti erilaiseksi. Monesti kriisin läpikäynyt ihminen on kuitenkin
voimakkaampi, kokeneempi ja paremmin valmistautunut kohtaamaan elämän
vastoinkäymisiä kuin aikaisemmin. Läpikäyty ja selvitetty kriisi merkitsee myös sitä, että
vaiheessa ei välttämättä tarvita erityistä tukea.

7. Lapsen ja nuoren surureaktiot

7.1. Välittömät reaktiot

Sokki ja epäily

- ei voi olla totta
- kieltäminen

Pelko ja vastustus

- kauhistuminen
- voimakas protesti

Apatia ja lamaannus

Kaikki jatkuu entisellään
 - lapsi jatkaa arkiaskareitaan kuin mitään ei olisi tapahtunut

7.2. Tavalliset reaktiot

Ahdistus

- turvallisuudentunne järkkyy
- pelot (pelkää, että vanhemmille/jäljellä olevalle vanhemmalle tapahtuu

jotain; yksinjäämisen pelko; pimeän pelko jne.)
- jatkuva vaaratilanteen kohtausvalmius, säikähtely

Voimakkaat muistot

- tilanteeseen liittyvät aistihavainnot palaavat mieleen yhä uudelleen

Unihäiriöt

- nukahtamisvaikeudet
- painajaiset ja yöheräilyt
- muista: kuolema ei ole nukkumista, iäisyysmatka tms.

13

Masennus, kaipaus, ikävä

- itkeskely
- mikään ei huvita
- vainajan etsiminen (esim. hakeutuminen paikkoihin, joissa oltiiin yhdessä)
- muisteleminen, kuvien katselu yms.
- läheisyyden etsiminen esim. vainajan vaatteiden avulla
- samaistuminen: jäljittelee vaiajaa tai omaksuu hänen roolinsa

Viha ja huomiota vaativa käytös

- kiukunkurkaukset
- syyttely
- uhkailu
- usein pojilla voimakkaampaa kuin tytöillä

Syyllisyys, itsesyytökset ja häpeä

- lapsi voi uskoa ajatustensa, tunteittensa tai tekojensa aiheuttaneen
kuoleman

Kouluvaikeudet

- keskittymisen ongelmat
- oppimisvaikeudet
- häiriökäyttäytyminen
- erityisesti vanhempien kuoltua useimpien vuosien ajan

Psykosomaattiset oireet

- päänsärky
- vatsavaivat yms.
- myös sairastelun lisääntyminen (saa herkemmin flunssan)

7.3. Muita mahdollisia reaktioita

Seuraavia reaktioita esiintyy erityisesti lapsilla ja nuorilla, joilla on ollut useita traumaattisia
kokemuksia elämässään.

Regressiivinen käyttäytyminen

- esim. kastelun alkamien uudelleen, vauvankieli jne.

Muiden välttely, vetäytyminen syrjään

Kuvitelmat, väärinkäsitykset

Persoonallisuuden muutokset

- esim. iloinen, vilkas lapsi voi muuttua hiljaiseksi ja syrjäänvetäytyväksi

Pessimistinen asenne tulevaisuuteen

- tavallisempaa sodan kokeneiden lasten kohdalla

Syyn ja tarkoituksen pohtiminen

- epäoikeudenmukaisuuden kokeminen

14

Kehittyminen ja kypsyminen

- itsekeskeisyys vähenee ja empatia kehittyy

8. Lapsen ja nuoren surun kokeminen

Avoin ja rehellinen kommunikaatio

- selitä lapselle ymmärrettävästi , ota huomioon lapsen ikä ja kehitystaso
- selvitä väärinkäsitykset
- vältä abstrakteja selityksiä
- älä kaunistele sanontoja, älä vertaa kuolemaa uneen tai matkaan
- läheisin ihminen kertoo

Anna lapselle aikaa ymmärtää

- ole avoin kysymyksillle, ole valmis juttelemaan juuri kun lapsi sitä haluaa
- älä odota juttutuokioista kovin pitkiä
- katselka valokuvia
- käykää haudalla
- salli lapsen leikit (kuolema, hautajaiset ym.)

Tee menetyksestä todellinen

- näytä omat tunteesi lapselle
- lapset mukaan näkemään vainaja, mukaan hautajaisiin
- muistoesineitä esillä

Tue emotionaalista hallintaa

- jatkuvuus: päiväkoti/koulu
- vältä turhia ihmissuhteiden katkeamisia
- puu lapselle kuolemanpelosta
- salli lapsen puhua syyllisyydentunteista
- parempi saada hoitaja kotiin kuin viedä lapsi pois

Lapsen osallistuminen esim. hautajaisiin edellyttää

- valmistelua: lapsen tulee tietää, mitä tapahtuu
- saattaja: omainen mukana koko ajan
- jälkipuintia lapsen ehdoilla

9. Toimintamalleja eri kriisitilanteissa

Kriisin sattuessa avun tarvetta tulisi pitää itsestäänselvyytenä ja apua tulisi antaa ja hakea
automaattisesti. Koulun kriisityöryhmän tulisi heti kokoontua tekemään
toimintasuunnitelma sekä luomaan tarvittaessa yhteydet Kuopion kriisikeskukseen.

Rehtorilla tulee olla varahenkilö silloin, kun hän ei itse ole paikalla.

Hyvän yhteistyön edellytyksenä on selkeä työnjako kriisiryhmän eri jäsenten kesken.
Rehtori on yleensä avainhenkilö, jolle informaatio annetaan. Jos lehdistö on kiinnostunut
tapahtuneesta, on tärkeä valita yksi edustaja ulospäin. Kontaktihenkilö on hyvä valita myös
perheitä varten. On muistettava, että koulu kunnioittaa perheen toivomuksia.

15

Yleensä rehtori ilmoittaa koulussa tapahtuneesta onnettomuudesta kotiin, mutta
kuolemaan johtaneessa onnettomuudessa perheelle ilmoittaa sairaala, poliisi tai pappi.
Opettajien ammattitaito on tärkeää kriisitilanteessa, koska

- opettajat tuntevat yleensä lapsen persoonallisuuden
- opettajat tuntevat luokkien tavat ja ilmapiirin
- opettajien erikoisala on tiedon jakamien lapsille, he osaavat sen paremmin

kuin psykiatrit, psykologit ja koululääkärit
- opettajat tietävät, kuinka oppilaat saadaan mukaan ja millaisia

ilmaisumuotoja voi käyttää kuolemantapauksissa tai katastrofeista
puhuttaessa.

On kuitenkin tilanteita, kuten nuoren itsemurha tai traumaattinen kriisi, jolloin kaupungin
kriisiryhmän (Kuopion kriisikeskus) kutsuminen mukaa työskentelyyn on paikallaan.

9.1. Oppilaan kuolema

-oppilaan kuolemasta ilmoittaa perheelle pappi, poliisi tai sairaala
-tiedon saanut opettaja informoi rehtoria
-rehtori informoi opettajakuntaa
-perheen toivomuksia koteihin tiedottamisesta kunnioitetaan
-kuolemasta keskustellaan huoltajan toiveita kunnioittaen
-omaisia muistetaan
-oppilaiden hyvinvointia seurataan
-järjestetään henkilökunnalle mahdollisuus jälkipuintiin
-surulaatikon käyttö

9.2. Opettajan tai työntekijä kuolema
- rehtori informoi ensin henkilökuntaa, sitten luokkaa ja sen jälkeen kouluyhteisöä
- kriisiryhmä järjestää henkilökunnalle ja oppilaille jälkipuintia
- opettajat järjestävät keskustelut luokissa
- vainajaa kunnioitetaan
- liputtamalla
- järjestämällä hiljainen hetki
- osallistumalla omaisten toivoessa hautajaisiin
- seurataan oppilaiden hyvinvointia
- keskustelut luokissa

9.3. Itsemurha
Itsemurha koskettaa aina koko kouluyhteisöä. Rehtori sopii omaisten kanssa miten
toimitaan. Jälkipuinti on erittäin tärkeää, koska itsemurha nostattaa esiin esim. voimakasta
syyllisyyttä.
- rehtori tiedottaa kriisiryhmälle
- rehtori tiedottaa henkilökunnalle
- opettaja tiedottaa oppilaille, jos perheeltä on saatu lupa kertoa tosiasiat, jotta perättömät
huhut estettäisiin
- tarvittaessa voidaan järjestää vanhempainilta edellyttäen, että on saatu kertoa
tapahtuneesta
- järjestetään jälkipuinti henkilökunnalle
- järjestetään erityinen tuki ja seuranta silminnäkijöille ja lähimmille ystäville
- luokissa keskustellaan opettajan johdolla tapahtuneesta (jos on lupa)
- oppilaiden hyvinvointia seurataan

16

- kriisiryhmä sopii muistamisesta

9.4. Vakava väkivalta tai sen uhka
- toimitaan rauhallisesti ja pyritään poistumaan paikalta opettajan johdolla ja viemään
oppilaat turvaan joko koulun ulkopuoliselle kokoontumispaikalle tai sisäsuojiin.
-rehtori ilmoittaa poliisille
-odotetaan työnantajan/poliisin ohjeita
-tarjotaan kriisiapua

9.5. Onnettomuus tai tapaturma
-tee nopea tilannearvio ja selvitä, mitä on tapahtunut.
-estä lisäonnettomuudet
-hälytä lisäapua pelasta vaarassa olevat
-aloita ensiapu omien kykyjesi mukaisesti
-soita tarvittaessa hätäkeskukseen ja noudata heidän ohjeitaan
-tiedota turvaryhmälle ja rehtorille
-rehtori informoi muun henkilökunnan
-opettajat järjestävät keskustelun
-koulusta lähetetään kotiin tieto tapahtuneesta ja mahdollisista reaktioista

9.6.Tulipalo ja säteilyuhka
Tulipalo
-pelasta välittömässä vaarassa olevat ihmiset ja merkitse tarkastettu tila punaisella lätkällä
-opettaja kokoaa oppilaat kokoontumispaikkaan
-opettajat kertovat välittömästi turvallisuusjohtajalle, mikäli ihmisiä puuttuu.
muu henkilökunta siirtyy itse kokoontumispaikkaan.
-sammuta heti, jos mahdollista.
-rajoita palo sulkemalla ovet, ikkunat
-tee hätäilmoitus
-järjestä palokunnalle opastus paikalle
--koulusta lähetetään kotiin tieto tapahtuneesta ja mahdollisista reaktioista

Säteilyuhka
-varoita muita vaarassa olevia
-mene sisälle ja opettaja vie oppilaat sisälle
-katkaise ilmanvaihto, sulje ja tiivistä ovet, ikkunat ja tuuletusaukot esim. teipillä
-avaa radio ja toimi viranomaisten ohjeiden mukaan
-vältä puhelimen käyttöä äläkä lähde ulos ilman viranomaisten lupaa
-rehtori noudattaa työnantajan ohjeita tiedottamisessa koteihin

9.7. Pommiuhka
-ilmoita välittömästi poliisille
-toimitaan poliisin antamien ohjeiden mukaan
-pommiuhkauksiin on aina suhtauduttava vakavasti, vaikka ne osoittautuvatkin
aiheettomiksi
- rehtori noudattaa työnantajan ohjeita tiedottamisessa koteihin

9.8. Muut mahdolliset tilanteet
9.8.1. Oppilaan lähiomaisen kuolema
-tiedon saatuaan rehtori neuvottelee kriisiryhmän kanssa
-rehtori tiedottaa oppilasta opettavalle opettajalle / kaikille opettajille

17

-rehtori selvittää saako asiasta kertoa muulle luokalle (perustele kertomisen edut)
-opettaja ohjaa oppilaita kohtaamaan surutyötä tekevän luokkatoverin
-rehtori järjestää omaisten muistamisen
-opettaja järjestää oppilaalle keskustelumahdollisuuden jos siihen on lupa
-opettaja seuraa oppilaan hyvinvointia

9.8.2. Vakava sairaus, vamma tai poikkeavuus
-pyritään saamaan lupa kertoa luokan oppilaille ja muulle henkilökunnalle (+ oppilaiden
 vanhemmille); perustele kertomisen edut (huhut, epätietoisuus)
-sovi huoltajien kanssa, mitä kerrotaan oppilaille
-oppilaan omaa mielipidettä on kunnioitettava
-opettaja järjestää tilaisuuden sairauden, vamman tai poikkeavuuden käsittelyyn luokassa
ja / tai vanhempainillassa
-vanhemmat ja / tai terveydenhoitaja antavat toimintaohjeet sairauskohtauksen varalta
-opettaja herättää luokkatovereiden empatian
-sairaudesta ei vaieta vaan siitä pyritään keskustelemaan avoimesti ja luontevasti

9.8.3. Lapsen seksuaalinen hyväksikäyttö
-oppilashuoltotyöryhmä tai kriisiryhmä kokoontuu tiedon saatuaan
-epäillylle hyväksikäyttäjälle asian käsittelystä ei anneta tietoa

9.8.4. Häiriintyneen henkilön kohtaaminen ja poistaminen koulusta
-poista lapset paikalta
-pyydä itsellesi toinen aikuinen avuksi
-huolehdi poistumistie itsellesi vapaaksi
-pyydä tiukasti poistumaan lasten työpaikalta
- pyydä tarvittaessa poliisi paikalle, mikäli poistumiskehotus ei auta

9.8.5. Kun vanhemmat kieltävät puhumasta
Itsemurhan tehneen nuoren vanhemmat saattavat kieltää koulua puhumasta itsemurhasta,
kuolemasta, sairaudesta, vammasta tms. Koulun tulisi pyrkiä yhteistyöhön vanhempien
kanssa ja kertoa miksi asian käsittely on tärkeää. Vanhemmille kannattaa korostaa sitä,
ettei tarkoitus ole käsitellä perheen yksityisasioita vaan tukea lapsia selviytymään. Asian
käsittelyn päätavoitteena on kertoa oppilaille myönteisistä ratkaisumalleista elämän
vaikeissa tilanteissa. Vanhemmille voi todeta, että lapset joka tapauksessa tietävät usein
tapahtuneesta ja pohtivat sitä keskenään. On parempi, että he saavat asiallista tietoa kuin
että huhut vääristävät tapahtuneen.

9.8.6. Opettajan ja vanhemman yhteistyöongelmia
Yleisiä ohjeita
-neuvottelutilanteessa on hyvä olla kaksi henkilökuntaan kuuluvaa
-älä mene kiihtyneenä neuvotteluun vanhempien kanssa. Käytä työkavereiden apua
purkaaksesi tunnelataustasi ennen vanhempien tapaamista. Säilytä vanhempien
kunnioitus, vaikka olisitkin asioista eri mieltä (haluathan, että itseäsikin kunnioitetaan).
Kun vanhempi arvostelee opettajaa
-kuuntele keskeyttämättä mitä hänellä on sanottavana
- tarkenna kysymyksillä sinulle epäselvät asiat
- osoita ymmärrystä ja sano ääneen mistä olet samaa mieltä
- pyydä anteeksi tarvittaessa
- kerro selkeästi ja asiallisesti faktat, oma käsityksesi tapahtumasta

18

- sovi jatkotoimenpiteet esim. kysy vanhempien mielipide ketä tarvitaan mukaan
mahdolliseen uuteen neuvotteluun
- kiitä vanhempaa asian esille ottamisesta tai kiinnostuksesta lapsen asioihin
- älä käsittele lasten kanssa asiaa luokassa yhteisesti
- hae ”työnohjausapua” rehtorilta, psykologilta, kollegoiltasi, terveydenhoitajalta tms.
tarvittaessa
-Wilmassa viestittämisen ohjeita löytyy osoitteesta:
http://www.starsoft.fi/public/?q=node/13298

9.8.7. Kun vanhempi nimittelee ja uhkailee
- asiatonta käyttäytymistä ei tarvitse kuunnella!
- lopeta ”keskustelu” sanomalla esim. ”Palataan tähän asiaan kun olet rauhoittunut”.
- hae rehtori/kollega ”todistajaksesi” tarvittaessa
- anna tilaisuus asiallisesti keskustelulle myöhemmin mikäli se on lapsen asioiden
hoitamiseksi tarpeellista.
-asia hoidetaan virka-aikana kasvotusten ja esimiehen läsnä ollessa

10. TOIMENPITEET KRIISIVALMIUDEN YLLÄPITÄMISEKSI

10.1. Kriisisuunnitelman päivittäinen ja uusien työtekijöiden perehdyttäminen
Rehtori päivittää kriisisuunnitelman lukuvuoden alussa turvallisuusvastaavien kanssa.

Toimintasuunnitelma käsitellään työpaikkakokouksissa. Vuosittain lukuvuoden alkaessa
tarkastetaan, että tiedot ovat ajan tasalla. Samalla informoidaan kriisisuunnitelmasta
uudelle henkilökunnalle. Muutoksista tiedotetaan välittömästi.

10.2. Tiedotus koteihin
-informaatiota vanhemmille luokkien vanhempainilloissa
- yhteinen vanhempainilta koulun kriisityöstä

11. TIEDOTUSKIRJEMALLEJA KODEILLE

LIITE 1: Kirjemalli menehtyneen oppilaan luokkatovereiden koteihin

Olemme tänään saaneet surullisen tiedon siitä, että luokkamme oppilas N. N. on
menehtynyt. Tämä on asia, joka koskettaa syvästi meitä kaikkia. Lähipäivinä annamme
paljon aikaa tapahtuneesta puhumiselle. Järjestämme koulussa myös muistotilaisuuden,
johon seurakuntamme pappi osallistuu.

On tärkeää, että myös kotona voidaan puhua avoimesti tapahtuneesta. Lisätietoja tai apua
kaivatessanne voitte ottaa yhteyttä

X. X. puh.

19

LIITE 2: Kirjemalli kotiin hautajaisiin osallistumisesta:

Koulumme oppilas _______ haudataan _____ päivänä _____ kuuta klo _____. Olemme
vainajanperheen kanssa sopineet, että luokka osallistuu hautajaisiin. Osallistuminen on
vapaaehtoista. Kaikkien läsnäolo on kuitenkin toivottavaa. Osallistumisella on merkitystä
surun käsittelyssä. Johtaja, luokanopettaja ja ______________ osallistuvat tilaisuuteen.
Lapsille on tärkeää, että mukana on joku omainen.

X. X. puh.

