

Vilnius

2006

Saviþudybiø prevencijos

gairës mokykloje

NIDA ÞEMAITIENË

Uþ tylos sienosUþ tylos sienos

LIETUVOS RESPUBLIKOS ÐVIETIMO IR MOKSLO MINISTERIJA

SPECIALIOSIOS PEDAGOGIKOS IR PSICHOLOGIJOS CENTRAS

2

ISBN 9986-03-600-3

UDK 616. 89-008-053.6

 Þe49

Recenzavo

Irena Jusevièienë

doc. Þemyna Milaðauskienë

dr. Vaclovas Ðveikauskas

© Lietuvos Respublikos ðvietimo ir mokslo ministerija, 2006

3

Turinys

Pratarmë ... 5

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE
Saviþudybiø prevencijos veiklos kryptys mokykloje .. 8

Psichikos sveikatos stiprinimo galimybës mokykloje ... 13

Mokyklos bendruomenës aktyvumo skatinimas .. 14

Mokiniø savanoriðkos veiklos panaudojimas .. 14

Kaip suburti savanoriø komandà? .. 15

Savanoriø motyvavimas .. 17

Savanoriðka mokiniø klubo veikla .. 18

Mokytojø prevencinio vaidmens stiprinimas .. 19

Tëvø prevencinio vaidmens stiprinimas ... 21

Komandinë prevencinë veikla .. 23

Tarpþinybinio bendradarbiavimo svarba .. 24

Komandos suformavimas .. 25

Komandos pasirengimas ... 28

Komandos nariø vaidmenys ir atsakomybë .. 29

Veiklos planavimas ir koordinavimas ... 30

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS
Kurie vaikai paþeidþiamiausi saviþudybës rizikos poþiûriu? 36

Saviþudiðkø ketinimø turinèiø vaikø ir paaugliø konsultavimas 45

Kaip atpaþinti saviþudiðkø ketinimø galintá turëti mokiná? 45

Saviþudiðkø ketinimø turinèiø vaikø ir jaunuoliø konsultavimo sàlygos .. 48

Kaip ir kada paklausti mokinio apie saviþudiškus ketinimus? 51

Saviþudybës grësmës ávertinimas .. 53

Pagalbos saviþudiðkø ketinimø turinèiam asmeniui gairës 54

Ekstremalios saviþudybës rizikos situacijos .. 63

Tëvø informavimas .. 65

Sudëtingos bendradarbiavimo su tëvais situacijos ... 65

Mokyklos psichologo dokumentø tvarkymas saviþudybës grësmës atveju 67

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS
Postvencinës veiklos uþdaviniai .. 70

Kam reikalinga komanda ir iðankstinis pasirengimas galimam

saviþudybës atvejui? .. 71

Kriziø valdymo komandos nariø atsakomybë.. 72

Mokyklos bendruomenës informavimas apie kriziø valdymo planà 74

Svarbiausi veiksmai, kuriø reikëtø imtis ávykus mokyklos bendruomenës

nario saviþudybei ... 75

4

Informacijos apie saviþudybæ pateikimas mokyklos bendruomenei 78

Informacijos apie saviþudybæ suteikimas þiniasklaidos atstovams 79

Dalyvavimas laidotuvëse .. 81

Saviþudybës poveikis mokyklos bendruomenës nariams 83

Grupinës pagalbos galimybës .. 85

Pagrindiniai grupinës psichologinës apklausos etapai 85

Ávadinis etapas .. 85

Ávykio atkûrimas .. 85

Prisiminimai apie velioná ... 86

Jausmø iðsakymas .. 87

Reakcija .. 87

Mokymasis ... 87

Paskutinis etapas ... 87

Praktinë grupinës psichologinës apklausos taikymo mokiniams patirtis 87

Pagalba mokytojams – sudëtingiausia saviþudybiø postvencijos sritis 90

Pabaigos þodis ... 91

Literatûra .. 94

5

Daþnai jauni þmonës apibûdinami kaip sveikiausi tarp visø amþiaus grupiø, ta-

èiau pastarojo deðimtmeèio epidemiologiniø tyrimø, atliekamø Lietuvoje, duomenys

nepatvirtina ðio teiginio. Daugëja árodymø, jog Lietuvos vaikø psichikos sveikatos bûklë

tampa ypaè reikalinga visuomenës ir specialistø dëmesio. Jau beveik deðimtmetá ðalies

vaikø subjektyvûs sveikatos ir savijautos vertinimo rodikliai yra prasèiausi lyginant su

kitomis Europos ðalimis [1].

Jaunystë daugeliui suaugusiøjø asocijuojasi su asmenybës lankstumu ir atsparu-

mu gyvenimo negandoms. Tai, kad sunkumai jaunam þmogui taptø tokie neáveikiami,

jog jis prarastø norà gyventi, atrodo maþai tikëtina. Tokiø prietaringà baimæ kelianèiø

minèiø vengiame, siekiame nuo jø atsitverti tylos siena: nekalbësime, nematysime – tai

gal to ir nebus… Deja, pastarøjø metø statistiniai ir tyrimø duomenys rodo, kad tokie

lûkesèiai nëra pagrásti.

Daugelyje pasaulio ðaliø su nerimu konstatuojamas jaunø þmoniø saviþudybiø

skaièiaus didëjimas. Tarp jaunø þmoniø mirties prieþasèiø saviþudybë uþima antrà–tre-

èià vietà [2, 3, 4, 5]. Lietuva tebëra tarp ðaliø, kuriose jaunimo saviþudybës vienos daþniau-

siø. Lietuvos statistikos departamento duomenimis, 2003 m. nusiþudë 53, o 2004 m. – 61

mokyklinio amþiaus (10–19 m.) jaunuolis. Nerimà kelia tai, kad þudosi vis jaunesni vaikai:

per vieneriø metø laikotarpá jauniausios amþiaus grupës berniukø (5–14 m.) saviþudybiø

rodiklis 100 000 gyventojø padidëjo nuo 0,9 iki 2,7 [6]. Tarptautinës mokiniø sveikatos ir

elgesio studijos 2002 metø duomenimis, polinkis á saviþudybæ bûdingas treèdaliui vie-

nuolikos, trylikos ir penkiolikos metø amþiaus mokiniø. Beveik deðimtadalis apklaustø-

jø buvo daþnai galvojæ apie saviþudybæ, kûræ konkreèius saviþudybës planus ar bandæ

nusiþudyti. Akivaizdu, kad „tylos siena“ slepia labai daug problemø, kuriø ið tikrøjø

nebegalima nutylëti ar nematyti. Ðios tylos kaina pernelyg didelë.

Uþsienio ðaliø specialistai ðioje srityje dirba jau seniai. Sukaupta pakankamai áro-

dymø, kad moksliðkai pagrásta ir atsakingai vykdoma saviþudybiø prevencija sumaþina

jaunø þmoniø saviþudybiø rizikà. Mokykla, á kurià kasdien susirenka tûkstanèiai vaikø,

yra labai puiki vieta prevencinëms ir intervencinëms saviþudybiø programoms ágyven-

dinti. Mokyklø saviþudybiø prevencijos programø efektyvumà tyræ specialistai paþymi,

jog pagrindiniai tokiø programø tikslai yra panaðûs: mokyti mokyklos bendruomenæ

atpaþinti vaikø ir paaugliø depresijos simptomus bei elgesá, rodantá galimà saviþudybës

rizikà; mokyti bûtiniausiø krizës intervencijos ágûdþiø; informuoti apie institucijas, tei-

kianèias reikiamà pagalbà; tobulinti jaunimo problemø sprendimo ágûdþius. Tokios pro-

PRATARMË

6

gramos gali bûti skirtos visai mokyklos bendruomenei arba vienai kuriai nors grupei –

mokiniams, jø tëvams, mokytojams, taèiau visais atvejais nepaprastai svarbu, kad ði veikla

bûtø nuoseklios, kryptingos ir moksliðkai pagrástos prevencijos sudëtine dalimi [7, 8].

Lietuvoje ði problema taip pat pripaþástama kaip vienas svarbiausiø visuomenës

sveikatos prioritetø. Vis dëlto saviþudybiø prevencijai vis dar neskiriama pakankamai

dëmesio, kol kas tai tebëra pavieniø entuziastø ar jø grupiø veiklos objektas. Nerimà kelia

ir tai, kad kartais tenka dirbti eksperimentuojant, gerai neþinant, kà, kaip ir dël ko reikëtø

daryti. Ðios srities specialistai puikiai þino, kad klaidos ðioje srityje gali kainuoti pernelyg

brangiai. Kita vertus, entuziastø veikla neretai pareikalauja pernelyg daug jëgø ir ilgai-

niui iðsekina net paèius atkakliausius, nes ádedama daug nuoðirdþiø pastangø, bet nesu-

laukiama norimø rezultatø. Taip neturëtø bûti.

Šis leidinys – tai bandymas pasidalyti patirtimi, kuri sukaupta jau beveik deðimt-

metá dirbant jaunimo saviþudybiø prevencijos srityje kartu su nenuilstanèiø Kauno en-

tuziastø grupe. Be nuoðirdþios bendraminèiø komandos pagalbos ir paramos ðis leidinys

nebûtø paraðytas. Jame pabandyta apibendrinti tai, ko patys iðmokome mokydamiesi,

klysdami ir ieðkodami geriausiø sprendimø. Tikiuosi, kad mûsø patirtis bus naudinga

specialistams, kurie nëra abejingi uþ „tylos sienos“glûdinèioms vaikø ir jaunimo proble-

moms.

7

SAVIÞUDYBIØ PREVENCIJA
MOKYKLOS

BENDRUOMENËJE

SAVIÞUDYBIØ PREVENCIJA
MOKYKLOS

BENDRUOMENËJE

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

8

Lietuvoje lyginant su kitomis ðalimis uþregistruojama itin daug saviþudybiø atve-

jø. Taigi kiekviena mokykla gali susidurti su saviþudiðku bendruomenës nario elgesiu ar

saviþudybe. Tokioje situacijoje saviþudybiø prevencija turi tapti ne tik valstybës, bet ir

asmenine kiekvieno visuomenës nario atsakomybe. Patirtis rodo, jog aktyvi bendruome-

në daugelá saviþudybiø prevencijos uþdaviniø yra pajëgi spræsti savarankiðkai.

Prevencija – tai priemoniø, kurios padeda iðvengti saviþudybës krizës ir silpnina

rizikos veiksnius, visuma. Saviþudybæ lemia daugybë veiksniø, todël nëra ir vienintelio

prevencijos bûdo ar metodo. Ðios, kaip ir bet kurios kitos visuomenës sveikatos uþtikrini-

mo priemonës gali bûti skirstomos á:

• bendràsias (sustiprinanèias sveikatà, apsauganèias nuo daugelio sveikatos sutri-

kimø);

• specialiàsias (orientuotas á konkreèios problemos ypatumus ir jos sprendimo

uþdavinius).

Bendràja prasme prevencija yra visa, kas padeda þmogui ágyti atsparumà gyveni-

mo negandoms ir sunkumams, uþtikrina gyvenimo gerovæ ir pilnatvæ. Per pastaruosius

metus buvo nemaþai nuveikta nustatant, kokiø sàlygø reikia optimaliai psichologinei,

socialinei ir fizinei asmenybës raidai. Iðskirti pagrindiniai psichologiniai ir socialiniai

gyvenimo kokybës veiksniai, svarbûs psichikos sveikatai.

Psichologiniai veiksniai

Emociniai veiksniai Ágûdþiai Elgesys

• Teigiamas savæs vertinimas

• Savæs ásisàmoninimas ir

priëmimas

• Saugus prieraiðumas

• Saugumo jausmas

• Socialinis ir emocinis

 tobulëjimas

• Problemø sprendimo

ágûdþiai

• Gebëjimas valdyti stresà

• Gebëjimas priimti nesëk-

mes ir bëdas

• Gebëjimas prisitaikyti

• Socialiniai ágûdþiai

• Gyvenimo ágûdþiai

• Autonomiðkumas

• Prosocialus elgesys

• Saugi lytinë elgsena

• Geri tëvystës ir motinystës

ágûdþiai

• Alkoholio ir kitø priklauso-

mybæ sukelianèiø medþia-

gø nevartojimas

SAVIÞUDYBIØ PREVENCIJOS
VEIKLOS KRYPTYS MOKYKLOJE

9

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

Mokykla turi galimybiø formuoti ir ugdyti daugumà ðiø gyvenimui reikalingø

ágûdþiø bei savybiø. Mokykla gali:

• padëti vaikui iðsiugdyti asmeninius gebëjimus (pasitikëjimà savimi, bendravi-

mo, streso valdymo, problemø sprendimo), padedanèius áveikti gyvenimo sun-

kumus;

• sukurti saugià psichologinæ atmosferà;

• stiprinti socialinius ryðius ir paramà;

• ugdyti akademinæ kompetencijà, suteikti þiniø ir mokyti naudotis pagalbos ðal-

tiniais.

Visos ðios sàlygos yra labai svarbios psichologiniam atsparumui ir psichikos svei-

katai stiprinti. Mokslininkai ir praktikai daug diskutuoja apie ávairiø psichikos sveikatos

stiprinimo modeliø efektyvumà, taèiau niekas nenurodo vienintelio konkretaus bûdo.

Vis dëlto apibendrinant ávairius pastebëjimus, ðiandien jau galima numatyti pagrindines

veiklos kryptis ir tai, ko derëtø vengti.

• Vienos prevencinës programos paprastai visiems pritaikyti neámanoma. Ávairiose

bendruomenës grupëse saviþudybiø rizikos veiksniø paplitimas ir „svoris“ gali

bûti labai skirtingas, todël prevenciniø programø rengëjai turi atsiþvelgti á kon-

kreèias sàlygas ir situacijà. Visuotinai pripaþinti dësningumai turi bûti tikrinami

ir atidþiai pritaikomi esamoms sàlygoms.

• Taikant tik prevencinæ programà neámanoma iðspræsti visø problemø. Daugelio

vaikø ir jaunuoliø psichikos sveikatos ir elgesio sutrikimø prieþastys glaudþiai

susijusios, todël jas spræsti reikia kompleksiðkai. Taèiau bendrojo pobûdþio pro-

gramose neámanoma atsiþvelgti á specifinius kiekvienos problemos niuansus ir

tikslingai juos veikti. Geri rezultatai labiau tikëtini, kai problema suskaidoma á

maþesnes dalis ir numatomos konkreèios jø poveikio priemonës.

• Efektyviausios yra ilgalaikës, moksliðkai pagrástos programos. Trumpalaikës pre-

vencinës priemonës paprastai nepadaro þymesnio poveikio, be to, jø efektas

• Pozityvûs tarpasmeniniai ryðiai

• Socialinë parama ir bendradarbiavimas

• Socialinis aktyvumas

• Socialinë atsakomybë ir tolerancija

• Smurto ir prievartos nebuvimas

• Integracija

Ðaltinis: The evidence of health promotion effectiveness, 2000 [9]

Socialiniai veiksniai

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

10

greitai iðnyksta, jei neátvirtinamas tolesnëje veikloje. Planuojant prevencines

programas tikslinga numatyti ilgalaikius tikslus ir aiðkià jø ágyvendinimo strate-

gijà. Labai svarbu prevencinæ veiklà derinti su tiriamàja veikla. Taikomø priemo-

niø poveikio stebësena neleidþia atitrûkti nuo realybës ir padeda taupyti lëðas

bei laikà. Kuo greièiau pastebësime, kurios priemonës nepakankamai veiksmin-

gos, tuo skubiai jas galësime pakeisti tinkamesnëmis.

• Prevencinës priemonës turëtø bûti deramai suplanuotos ir atsakingai taikomos.

Net ir geros priemonës neduos norimø rezultatø, jei jos bus nepakankamai

kruopðèiai suplanuotos ir atsainiai ágyvendinamos. Kai kurios neatsakingai

taikomos priemonës gali bûti net þalingos ir sukelti prieðingà poveiká nei tikë-

tasi.

• Sëkmingiausios tos prevencinës programos, kai iniciatyvos jas ágyvendinantys as-

menys ar ástaigos. Prevenciniø programø poveiká tyræ autoriai pastebi, kad net ir

labai veiksmingos programos ið dalies praranda veiksmingumà, kai jos taikomos

ðalies mastu [10]. Taip tikriausiai nutinka dël to, kad programa ágauna formalø

pobûdá, tampa tuo, kà „reikia padaryti“. „Nuleista ið virðaus“ direktyva neskati-

na dirbti kûrybiðkai, ieðkoti naujø galimybiø ir sprendimø. Tokia veikla „neuþ-

dega“, greitai pabosta ir pradeda varginti. Abejingai ir formaliai ágyvendinama

sëkminga iniciatyva neduoda laukiamo efekto. Todël kiekviena programa turëtø

bûti „asimiliuojama“ konkreèioje bendruomenëje, paliekant pakankamai lais-

vës jà ágyvendinanèiø þmoniø iðradingumui ir iniciatyvai.

Rekomenduojama nuosekli 10 þingsniø prevencinës programos parengimo pro-

cedûra:

1. Identifikuojami sunkumai ir poreikiai, nustatomi prioritetai.

2. Apibrëþiama problema, kurià ketinama spræsti.

3. Numatomas tikslas ir suformuluojami uþdaviniai jam pasiekti.

4. Ávardijamos tikslinës grupës ir jø siekiniai.

5. Ávertinami palaikomieji veiksniai, turimi iðtekliai ir galimos kliûtys.

6. Numatomos poveikio priemonës.

7. Sudaromas detalus poveikio priemoniø ágyvendinimo planas, numatomi atsa-

kingi asmenys.

8. Apibrëþiami siekiami rezultatai, numatomi jø ávertinimo bûdai bei ágyvendini-

mo terminai.

9. Paskaièiuojama, kiek reikia lëðø, numatoma, kaip jos bus gautos ir panaudotos.

10. Numatoma programos ágyvendinimo prieþiûra ir rezultatø vertinimo proce-

dûros.

11

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

Kaip vienà sëkmingo prevencinës veiklos planavimo pavyzdþiø galima pateikti

„Geros mokyklos“ programà, tæsiamà daugiau kaip penkerius metus Kauno Martyno

Maþvydo vidurinëje mokykloje [11]. Prioritetine psichikos sveikatos puoselëjimo kryptimi

buvo pasirinktas sveikos psichologinës atmosferos kûrimas ir psichologinio atsparumo

ugdymas. Saugi aplinka ir socialinë parama buvo ávardyti kaip esminiai sveikos psicho-

loginës atmosferos komponentai.

Atsiþvelgiant á aktualias mokyklos bendruomenës problemas kasmet buvo pasiren-

kamos skirtingos prioritetinës veiklos kryptys. Pirmieji veiklos metai prasidëjo judëjimu

„Gera klasë“, kuriuo buvo siekiama ugdyti mokiniø atsakomybæ uþ sveikà atmosferà

klasës kolektyve, mokant paèius mokinius áveikti iðkilusius sunkumus.

Mokiniø lyderiai buvo pakviesti dalyvauti klubo „Mes èia gyvename“ veikloje. Ðá

klubà lankë nemaþai socialiai ir pedagogiðkai apleistø vaikø. Per kiekvienà uþsiëmimà

klube veikë kelios skirtingos sekcijos, kurioms vadovavo aukðtesniøjø klasiø mokiniai.

Sekcijose vyko disputai, varþybos, pokalbiai, pamokø ruoða ir pan. Klubo dalyviai galëjo

pasirinkti jiems patinkantá uþsiëmimà pagal numatytà veiklos planà.

Atlikti tyrimai parodë, jog pagrindinæ mokiniø patiriamø sunkumø grupæ sudarë

mokyklinës nesëkmës, patyèios ir smurtas. Nustaèius svarbiausius gerà savijautà ir pa-

lankø psichologiná klimatà trikdanèius sunkumus, ateinanèiø metø prioritetine krypti-

mi pasirinkta patyèiø problema. Á ðià veiklà aktyviai ásitraukë visa mokyklos bendruome-

në. Buvo suburta iniciatyvinë grupë ðiai problemai spræsti, mokytojams ir tëvams organi-

zuoti praktiniai seminarai, pakoreguotos mokiniø elgesio taisyklës, numatyta reagavimo

á patyèias strategija.

Ði veikla atskleidë nemaþa mokiniø ir mokytojø bendravimo sunkumø, todël toles-

nës veiklos kryptimi buvo pasirinktas mokiniø ir mokytojø tarpusavio santykiø gerini-

mas bei naujø ðios problemos sprendimo bûdø paieðka. Iðryðkëjusiems sunkumams áveikti

buvo taikoma kompleksinë strategija (mokantis, keièiantis ir vertinant pokyèius visos

mokyklos bendruomenës mastu).

Per keletà metø pasikeitë mokyklos kontingentas. Didþiausià mokiniø dalá sudarë

paaugliai, todël paauglystëje iðryðkëjantis polinkis á rizikingà elgsenà tapo dar viena

prevencinës veiklos aktualija. Buvo pastebëta, kad kasmet vis daugiau vaikø tampa socia-

liniø blogybiø aukomis. Tokie vaikai stokoja normalià asmenybës raidà uþtikrinanèiø

sàlygø, auga nepasitikëdami savimi, nervingi, uþdari ir daþnai patiria socialinæ atskirtá.

Dauguma jø psichologiná diskomfortà bando kompensuoti agresyvumu ar kitomis rizi-

kingos elgsenos formomis.

Planuojant iðplëstinæ rizikingos elgsenos paaugliø prevencijos programà itin daug

dëmesio buvo skiriama didinti tëvø vaidmená ir skatinti jø atsakomybæ. Tëvø susirinki-

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

12

mø metu buvo skaitomos paskaitos apie ðeimos vaidmená paaugliø rizikingos elgsenos

formavimesi, auklëjimo klaidas ir kaip jø iðvengti. Siekdama sudaryti tëvams daugiau

galimybiø ðviestis, mokykla inicijavo bendadarbiavimà su panaðias problemas spren-

dþianèiomis ðalies ástaigomis ir tapo tarptautiniø prevenciniø programø dalyve.

Ðios priemonës sutelkë mokyklos bendruomenæ, paakino aktyviau bendrauti ir

bendradarbiauti. Visos minëtos priemonës silpnina saviþudybës rizikos veiksniø poveiká,

todël labai svarbios ne tik jaunimo psichikos sveikatos stiprinimo, bet ir saviþudybiø

prevencijos veikloje.

13

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

PSICHIKOS SVEIKATOS
STIPRINIMO GALIMYBËS MOKYKLOJE

Kiekviena mokykla turi nepanaudotø psichikos sveikatos stiprinimo galimybiø.

Mokyklos bendruomenë turi savo unikaliø „stiprybiø“, arba pranaðumø (specialistai ir

prevencinës veiklos patirtis, bendradarbiavimo partneriai, ryðiai). Taèiau yra ir universa-

liø galimybiø, kurios gali bûti aktyviau panaudojamos visose mokyklose. Pagrindinës

yra ðios:

• mokyklos bendruomenës nariø aktyvumo ir dalyvavimo prevencinëje veikloje

sustiprinimas;

• komandinio ávairiø srièiø specialistø darbo principø pritaikymas ágyvendinant

prevencines priemones;

• koordinuojamas tarpþinybinis bendradarbiavimas.

Patirtis rodo, kad ðios priemonës gali labai suintensyvinti prevencinæ veiklà bei

iðplësti jos galimybes.

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

14

MOKYKLOS BENDRUOMENËS
AKTYVUMO SKATINIMAS

MOKINIØ SAVANORIÐKOS VEIKLOS PANAUDOJIMAS

Neiðnaudotø aktyvumo skatinimo galimybiø yra visuose mokyklos bendruome-

nës lygmenyse. Ypaè daug idëjø ir energijos jas ágyvendinti turi mokiniai, todël jie yra

itin reikðmingas savanoriðkos veiklos ðaltinis. Savanoriai dirba laisva valia ir atlieka tai,

kas tuo metu ið tiesø reikalingiausia. Tik reikia juos suburti, tinkamai parengti ir padëti

sukurti reikiamas veiklai sàlygas.

Dalyvavimas savanoriškoje veikloje jau savaime yra prevencinë priemonë, nes:

• padeda jauniems þmonëms ágyti naujø ágûdþiø;

• suteikia þiniø, praturtina akiratá;

• padeda geriau suprasti, kaip priimami sprendimai, suteikia galimybæ dalyvau-

ti juos priimant;

• skatina kûrybiðkumà, moko savarankiðkai spræsti problemas;

• leidþia pasijusti svarbiems, suteikia pasitikëjimo savimi;

• stiprina motyvacijà aktyviau dalyvauti mokyklos ir visuomenës gyvenime.

Kad jaunimui galima patikëti psichikos sveikatos stiprinimo uþdavinius, patvirti-

na daugelio institucijø, dirbanèiø su jaunimo savanoriais, patirtis. Savanoriai, budintys

prie psichologinës pagalbos telefono linijø, profesionaliai konsultuoja psichologinius

sunkumus iðgyvenanèius bendraamþius. Daugelio institucijø, kuriose ágyvendinama

programa „Bendraamþiai – bendraamþiams“, nariai aktyviai dalyvauja mokydami ben-

draamþius tausoti sveikatà, vengti þalingø áproèiø, kitos rizikingos elgsenos.

Tai, kad prasminga ir naudinga átraukti jaunimà á sveikatinimo veiklà, patvirtino ir

Kauno jaunimo sveikatos centro ágyvendintos programos „Aktyvus jaunimas“ patirtis.

Ðioje programoje dalyvavæ paaugliai patys rinkosi jaunimo sveikatos prioritetus, sava-

rankiðkai ieðkojo bûdø, kaip áveikti sunkumus. Tokia veikla buvo itin patraukli moki-

niams, nes ágyvendindami tai, kà buvo patys sumanæ, kas jiems aktualu, paaugliai jautësi

svarbûs ir reikðmingi savo mokyklai. Jie pasiûlë originaliø idëjø, netikëtø bûdø, kaip

spræsti ásisenëjusias problemas. Per palyginti trumpà laikà kai kurios grupës pasiekë

tikrai puikiø rezultatø.

15

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

Savanoriškoje veikloje dalyvaujantys mokiniai tapo bendraamþiams sektino elge-

sio modeliais ir á savanoriðkà veiklà átraukë daug savo draugø. Viena mokiniø grupë

ëmësi plaèios ðvietëjiðkos veiklos rûkymo prevencijos srityje, savarankiðkai nustatë psi-

chologinio palaikymo poreiká metusiems rûkyti bendraamþiams ir subûrë savipagalbos

grupæ. Kita mokiniø grupë mokykloje suremontavo apleistas patalpas, pasigamino bal-

dus ir èia ákûrë aktualiø diskusijø klubà mokyklos jaunimui.

Programos ágyvendinimas patvirtino, kad atsiþvelgiant á psichologinius paauglys-

tës tarpsnio ypatumus galima veiksmingai plëtoti konstruktyvià prevencinæ veiklà. Mo-

kyklø bendruomeniø atstovai atsiliepimuose apie savanoriðkø mokiniø grupiø veiklà

pabrëþë teigiamà tokios veiklos poveiká visai mokyklai. Mokytojai buvo nustebinti jauni-

mo aktyvumo. Savanoriø darbus palankiai vertino ir jø bendraamþiai. Patiems savano-

riams tai buvo galimybë geriau paþinti save, ávertinti savo jëgas, pamatyti realius aplin-

kos pokyèius, kuriuos paskatino savarankiðka jø veikla. Atraminiø grupiø savanoriai

iðsiugdë lyderiø savybes ir tapo pozityvia jëga mokyklos gyvenime. Vargu ar bûtø galima

tikëtis tokiø rezultatø, jei ðvietëjiðkà veiklà bûtø plëtojæ vien suaugusieji.

Kaip suburti savanoriø komandà?

Savanoriškoje veikloje dalyvaujama laisva valia, todël pakviesti vaikus burtis á

savanoriðkà komandà galima paèiais ávairiausiais bûdais: organizuojant specialià akcijà

mokykloje, iðplatinant kvietimus per mokiniø tarybà ir klasiø vadovus, organizuojant

vieðà diskusijà apie jaunimui aktualias sveikatos problemas ir jø sprendimo galimybes.

Norint suburti jaunus þmones, reikëtø:

• turëti aiðkià idëjà ir veiklos vizijà;

• konkreèiai suformuluoti, ko tikimasi ið savanoriø;

• þinoti ir ávardyti savanoriðkos veiklos pranaðumus.

Su kiekvienu mokiniu, norinèiu tapti savanoriu, reikëtø susitikti individualiai,

aptarti jo dalyvavimo tokioje veikloje motyvus ir galimybes. Savanoriu gali tapti kiekvie-

nas. Negalime uþdrausti jaunam þmogui dirbti kitø labui, jei jis to nori. Taèiau labai

svarbu, kad jaunas þmogus nuo pat pradþiø ásisàmonintø, jog tai – ne þaidimas, o rimtas

ir atsakingas darbas. Todël naudinga parengti atitinkamus bûsimos savanoriðkos veiklos

reikalavimus ir juos aptarti individualiai kalbantis su kandidatais.

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

16

Bendrieji reikalavimai savanoriui:

• bûti aktyviam ir pasirengusiam dirbti kitø labui (dirbdami kitiems kuriame

geresnæ ateitá ir sau);

• visada bûti pavyzdþiu kitiems (ne tik dalyvaujant savanoriðkoje veikloje);

• bûti patikimam (visada atlikti tai, kà esi paþadëjæs);

• laikytis taisykliø (tai padeda geriau jaustis ir atlikti darbà);

• nuolat mokytis ir tobulëti (bet kuriai veiklai atlikti reikia þiniø);

• bûti komandos nariu (þinoti savo vaidmená komandoje, mokytis bendradar-

biauti).

Su kiekvienu apsisprendusiu ir norinèiu tapti savanoriu mokiniu reikëtø pasira-

ðyti bendradarbiavimo sutartá, kurioje bûtø ávardyti abiejø ðaliø (prevencinës koman-

dos, mokyklos direktoriaus ar psichologo ir savanorio) tarpusavio ásipareigojimai.

Pasiraðyti sutartá reikia todël, kad tai:

• patvirtina savanoriškos veiklos svarbà;

• ápareigoja ir didina atsakomybæ;

• apibrëþia savanorio statusà, reglamentuoja santykius.

Savanoriðkos veiklos sëkmë labai priklauso nuo to, ar pavyksta suburti darnià grupæ.

Sàlygos, uþtikrinanèios sëkmingà savanoriø grupës veiklà:

• iðsirinktas grupës nariø lyderis (seniûnas, vadovas ar pan.);

• reguliari susitikimø vieta ir laikas;

• grupës nariø bendravimas;

• vienijanèiø interesø, tikslø ir uþdaviniø turëjimas.

Dirbant su savanoriø grupe ypaè svarbu reikiamà dëmesá skirti grupës raidos pro-

cesams ir jø valdymui. Pradiniame etape bûtina sutelkti grupæ, padëti jos nariams atsi-

skleisti ir geriau susipaþinti. Tam tinka ávairûs susipaþinimo metodai „ledlauþiai“. Kol

grupë nëra pakankamai susitelkusi, jai reikalingas „stipresnis“ vadovavimas, nes tai su-

teikia saugumo. Pradþioje labai svarbu skatinti ir palaikyti grupës nariø reiðkiamas ini-

ciatyvas. Tai suteikia dràsos, motyvuoja veiklai.

Ðiame etape pravartu organizuoti grupës mokymus. Mokymø turinys priklauso

nuo bûsimos veiklos. Jei veikla bus susijusi su saugios psichologinës atmosferos kûrimu

ir paramos bendraamþiams plëtojimu, savanoriai turi ágyti pagrindines ðios srities þinias

17

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

ir ágûdþius. Kad ir kokia bûtø savanoriðkos veiklos kryptis, savanorius naudinga supa-

þindinti su esminiais projektø rengimo principais. Jie turi mokëti identifikuoti sveikati-

nimo veiklos poreikius mokykloje, pasirinkti prioritetinæ sritá, parengti projektà nustaty-

tiems sunkumams áveikti.

Specialiø þiniø poreikis iðkyla veikloje. Mokymai, tiesiogiai susijæ su paèiø vaikø

atliekama veikla, yra kur kas veiksmingesni, nei pagal suaugusiøjø numatytà planà ren-

giami ðvieèiamieji renginiai. Paprastai savanoriai, tapæ bendraamþiø ðvietëjais ir lyde-

riais, yra pasiryþæ ágyti þiniø ir kompetencijos, kad taptø kompetentingais jaunimo svei-

katos problemø ekspertais.

Gerai susipaþinus ir pradëjus veiklà ima ryðkëti kiekvieno grupës nario vaidmuo ir

padëtis grupëje, kartais kyla akivaizdi kova dël lyderio pozicijos. Ðiame etape keliskart

turi bûti aptartos ir pakoreguotos grupës taisyklës, apsvarstyta tai, kas grupei priimtina,

kas ne, susitarta dël vadovavimo, grupës nariø funkcijø ir atsakomybës. Ðis etapas – rimtas

iðbandymas grupei. Jei jis áveikiamas sëkmingai, grupë susitelkia, iðauga pasitikëjimas.

Palengva grupë tampa pajëgi spræsti sudëtingus uþdavinius. Ðiame etape labai

svarbu panaudoti visas grupës pajëgas, pavedant jai jos gebëjimus atitinkanèias uþduo-

tis. Ðiuo laikotarpiu geriau nebepriimti á grupæ naujø nariø, nes tai gali sutrikdyti nusi-

stovëjusià struktûrà ir santykius. Ðiame etape grupës koordinatorius daþniausiai atlieka

tik patarëjo vaidmená, nes daugumà uþduoèiø vaikai puikiai áveikia savarankiðkai. Svar-

bu, kad grupei skiriamos uþduotys nebûtø per lengvos, nes tai skatina nuobodulá ir

abejingumà.

Pakilimo ir produktyvumo laikotarpis negali tæstis labai ilgai. Kurá laikà já galima

palaikyti toliau mokantis, keièiant veiklos kryptis, pleèiant grupës bendradarbiavimà su kitø

mokyklø ar organizacijø savanoriais. Taèiau ilgainiui kiekviena grupë „iðsisemia“ ir savaime

iðyra. Todël savanoriðkà grupës veiklà geriausia organizuoti vieneriø metø laikotarpiui.

Deramai baigti grupës veiklà yra tiek pat svarbu, kaip ir pradëti. Neturi likti nuos-

kaudø ir kartëlio. Aktualu aiðkiai apibrëþti, kà ir per kiek laiko grupë dar planuoja kartu

nuveikti ir numatyti konkreèià atsisveikinimo ir paskutinio susibûrimo datà. Paskutiniam

susitikimui reikia gerai pasirengti. Tai turi tapti savotiðka „derliaus nuëmimo ðvente“, kai

aptariama tai, kà grupë nuveikë, dalijamasi asmenine savanoriškos veiklos patirtimi. Tokia

pabaiga ne tik palieka gerus prisiminimus, bet ir sukuria tolesnës veiklos prielaidas.

Savanoriø motyvavimas

Labai svarbu numatyti, kokiais bûdais savanoriai bus skatinami, nes paskatinimas –

reikðmingas atlygis uþ savanoriðkà darbà. Kiekvienas savanoris grupëje turi jaustis reika-

lingas ir ávertintas. Rekomenduojami paskatinimai:

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

18

• asmeninis dëmesys (pasveikinimas su gimtadieniu, smulkios dovanëlës, domë-

jimasis asmeniniais interesais, sunkumais);

• pripaþinimas, ávertinimas, pagyrimas uþ atliktà darbà (pavyzdþiui, vardo áraðy-

mas veiklos ataskaitoje ar pasiekimø lentoje, savanorio indëlio paminëjimas vie-

ðai pristatant veiklà, raðtiðka padëka ir pan.);

• asmeninës paþangos ir tolesniø saviraiðkos galimybiø aptarimas.

Tokie paskatinimai ásimena ilgam ir bûna svarbesni uþ materialiná atlygá. Visuomenës

labui dirbantis jaunas þmogus tikrai yra vertas pagarbos.

Savanoriðka mokiniø klubo veikla

Klubinë veikla itin tinka probleminëse ðeimose gyvenanèiø vaikø laisvalaikiui.

Dalyvaudami klubo veikloje vaikai tenkina saviraiðkos poreiká. Tai ðvelnina ðeimos ug-

dymo spragas, padeda prisitaikyti mokykloje, ugdo atsparumà nepalankiai socialinei

aplinkai.

Klubuose mokiniai mokosi patys planuoti veiklà, rengti projektus savo idëjoms

ágyvendinti, organizuoti ir vesti renginius. Tokiø mokiniø klubø vadovai paprastai atlie-

ka jaunimo pagalbininkø vaidmená.

Pagrindiniai mokiniø klubo veiklos principai:

• savanoriškumas;

• savarankiškumas;

• savivalda.

Klubo veiklos pranašumai:

• klubo veikla orientuojama á mokiniø poreikius ir interesus. Todël tokie klubai

greitai tampa mokiniø „traukos zona“. Dalyvaudami klubo veikloje, vaikai turi

galimybæ daug laiko praleisti palankioje skatinanèioje aplinkoje;

• klubo veikla gali tapti rimta atsvara rizikingai elgsenai, ji palankiai veikia visø,

ypaè rizikos grupës vaikø, aktyvumà ir saviraiðkà. Èia ugdomi pozityvûs ben-

dravimo, problemø sprendimo ir lyderiavimo ágûdþiai tampa rimta atsvara ne-

palankiai socialinei aplinkai;

• formuojant klubo nariø grupæ svarbu siekti, kad klubà lankytø ne tik rizikos

grupës mokiniai, bet ir prosocialias vertybes branginantys bendraamþiai. Daly-

vaudami bendroje veikloje vaikai mokosi vienas ið kito ir ið savo patirties. Moky-

masis ið patirties átraukia á mokymosi procesà kiekvienà paauglá ar jaunuolá,

19

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

neretai ir rizikingos elgsenos. Tokioje veikloje vaikai patys prisiima atsakomybæ

uþ savo veiksmus, savarankiðkai sprendþia kilusias problemas ir ugdosi reikia-

mus gyvenimo ágûdþius.

Savanoriška veikla, skirta sveikos gyvensenos, psichologinës, socialinës kompe-

tencijos bei atsakomybës uþ savo veiksmus ugdymà, gali bûti sëkmingai plëtojama ir

projektinës bei kitokios savanoriðkos veiklos metu.

Mokyklos psichologas turi pakankamai þiniø ir kompetencijos vadovauti tokiai

veiklai, todël jis – nepakeièiamas savanoriø konsultantas ir pagalbininkas. Savanoriðkos

mokiniø veiklos organizavimas naudingas ir paèiam psichologui. Gerai parengti sava-

noriai padeda psichologui tikslingiau ir geriau teikti psichologinæ pagalbà mokyklos

bendruomenës nariams. Vaikai ir paaugliai kur kas lengviau nei suaugusieji keièia nega-

tyvias bendraamþiø nuostatas á psichologinæ pagalbà, moko naudotis prieinamais pagal-

bos ðaltiniais. Gerai iðmanydami tikruosius bendraamþiø sunkumus, jie tarpininkauja

parenkant reikalingus specialistus, pagyvina ir praturtina ðvieèiamojo pobûdþio rengi-

nius, padeda organizuoti grupiø konsultacijas. Patirtis rodo, kad savanoriðka veikla

labiausiai tinka tada, kai reikia uþmegzti kontaktà tarp reikalingø pagalbos ir jà

teikianèiøjø.

MOKYTOJØ PREVENCINIO VAIDMENS STIPRINIMAS

Mokykloje mokytojui tenka daugybë ugdymo funkcijø, todël kartais atrodo, jog

jam skiriamø uþdaviniø gausa virðija ðios pareigybës galimybes. Taèiau ir ði mokyklos

bendruomenës dalis dirbtø veiksmingiau, jei prevencinë veikla bûtø orientuota ne tik

á mokiniø, bet ir á paèiø mokytojø poreikius. Mokytojams labai svarbu atskleisti ir

realizuoti save ne tik profesine, bet ir þmogiðkàja prasme. Deja, ðiandien mokykloje tam

skiriama vis maþiau dëmesio. Todël planuojant ir ágyvendinant psichikos sveikatos

stiprinimo mokykloje programas, bûtina daugiau dëmesio skirti psichologinei pedagogø

savijautai, numatyti priemones jø psichikos sveikatai puoselëti. Tai neabejotinai nau-

dinga, nes:

• gerai besijauèiantis mokytojas palankiau vertina savo darbà ir atsakingiau já

atlieka, gali daugiau nuveikti kuriant mokyklos aplinkà, skatinanèià socialinæ

paramà, mokymosi paþangà ir ugdanèià pasitikëjimà kitais bei savimi;

• tyrimai rodo, kad mokytojas, kurio emociniai poreikiai patenkinti, linkæs dau-

giau laiko skirti individualiam darbui su mokiniu, iðklausyti já, labiau ásigilinti

á jo problemas. Jis labiau pastebi emocinius vaikø poreikius, sudaro jiems salygas

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

20

atsiskleisti, yra pakantesnis klaidoms [12]. Geros savijautos þmonës labiau linkæ

padëti vieni kitiems [13]. Tokia aplinka palankiai veikia visus, ypaè tuos vaikus,

kurie yra itin paþeidþiami.

Kiekvienas mokyklos psichologas neabejotinai þino daug metodø, padedanèiø

þmonëms atsiskleisti ir atviriau bendrauti. Jais galima pagyvinti pedagogø kolektyvo

susirinkimus, pasitarimus, mokymus. Kad mokytojams to reikia, patvirtina ir jiems orga-

nizuojamø praktiniø seminarø patirtis. Jø klausytojai itin aktyviai dalyvauja veikloje,

skirtoje giliau paþinti vienas kità, atskleisdami daugybæ naujø ir ádomiø detaliø apie

kolegas, su kuriais kartu dirba ne vienà deðimtmetá.

Tokios priemonës skatina atviresná bendravimà, didina tolerantiðkumà ir palankiai

veikia bendrà psichologinæ darbuotojø kolektyvo ir visos mokyklos bendruomenës at-

mosferà. Skatinant mokytojus ásitraukti á prevencinæ veiklà svarbu atsiþvelgti á jø intere-

sus, lûkesèius ir dalyvavimo tokioje veikloje motyvus.

Mokytojams dalyvauti prevencinëje veikloje kartais trukdo þiniø stoka, klaidingi

ásitikinimai. Mokytojø ir mokiniø mokymo metodai ir turinys turi skirtis. Ðias kliûtis

galima nesunkiai paðalinti.

Suaugusiøjø mokymas turi tam tikrø ypatumø, á kuriuos pravartu atsiþvelgti:

• suaugusieji yra savarankiški ir patys priima sprendimus;

Mokytojas turëtø dalyvauti planuojant mokymø turiná, rinktis mokymo bû-

dus, imtis atsakomybës.

• suaugusieji turi daug patirties ir þiniø;

Mokymas turi bûti siejamas su turima patirtimi ir ágûdþiais.

• suaugusieji veikia kryptingai;

Pradëdami mokytis, jie paprastai aiðkiai þino, ko nori, kokio tikslo siekia.

Todël pravartu aptarti, kaip mokymas padës ðiø tikslø siekti.

• suaugusiesiems svarbus mokymo aktualumas ir tiesioginis ryšys su praktika;

Todël suaugusieji nelabai domisi „sausomis“ teorijos þiniomis, jei jos tiesiogiai

nesisieja su tuo, kas jiems aktualu.

• jie nori bûti gerbiami, kaip ir visi besimokantys;

Todël suaugusiøjø mokymui reikia itin gerai pasirengti [14].

Be mokytojo savanoriðko ásitraukimo ir teigiamo nusiteikimo veiklai vargu ar áma-

noma pasiekti gerø rezultatø. Todël mokytojø prevencinës veiklos motyvacija turëtø

bûti nuolat stiprinama.

21

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

Pagrindiniai suaugusiøjø mokymosi motyvacijos ðaltiniai:

• socialiniø ryðiø plëtra: ágyti naujø draugø ar bendraminèiø, bendrauti;

• socialinë paþanga: padidinti savo indëlá á visuomenës gyvenimà, tapti naudin-

gesniam;

• asmeninë paþanga: ágyti profesinæ kompetencijà, aukðtesná statusà darbe ar vi-

suomenëje;

• pokyèiø poreikis: áveikti nuobodulá, kasdienybës rutinà, patirti nauja, neiðban-

dyta;

• kognityviniai poreikiai: duoti peno màstymui, mokytis ir atrasti [14].

Patirtis rodo, kad daugiausia motyvaciniø savanoriðkos prevencinës veiklos veiks-

niø þmonës suranda dirbdami komandoje. (Plaèiau apie komandiná prevenciná darbà

skyrelyje „Komandinë prevencinë veikla“).

TËVØ PREVENCINIO VAIDMENS STIPRINIMAS

Daþna mokykla skundþiasi tëvø nenoru dalyvauti mokyklos gyvenime, jø aktyvu-

mo stoka sprendþiant vaikø ugdymo klausimus. Prieþasèiø, kodël taip yra, apstu ir ðei-

moje, ir mokykloje. Plaèiai paplitæs poþiûris, kad mokykla turi ugdyti vaikus, tuo metu,

kai jie yra mokykloje, o tëvai – auklëti juos namuose. Tëvai vis dar tebëra nepakankamai

aktyvi grandis ðvietimo ir jaunimo sveikatos prieþiûros sistemoje. Tokia situacija neati-

tinka nûdienos reikalavimø. Tai patvirtina ir statistiniai duomenys: didelis jaunimo nu-

sikalstamumo, saviþudybiø, abortø skaièius, daugëja priklausomø nuo alkoholio bei nar-

kotikø paaugliø ir jaunuoliø skaièius, prastëja sveikatos rodikliai.

Mokykla gali nemaþai nuveikti stiprindama prevenciná tëvø vaidmená ir gerin-

dama tëvø ir vaikø tarpusavio bendravimà. Ugdymo ástaiga gali tapti savotiðku tarpi-

ninku, padedanèiu tëvams geriau suprasti vaikø psichikos ir fizinës sveikatos reikmes

ir problemas. Kad mokykla tëvams taptø „traukos zona“, vieta, kur jie ið tiesø bûtø

laukiami, tëvai turi tapti tikrais, o ne formaliais mokyklos bendruomenës nariais. Deja,

to negalima pasiekti þodþiais ir susitarimais. Mokyklos ir tëvø ryðius formuoja bendra

veikla.

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

22

Didesnio tëvø aktyvumo prevencinëje veikloje galima tikëtis ðiais atvejais:

• átraukiant tëvus á mokyklos gyvenimà, veiklos planavimà, renginiø organiza-

vimà;

• puoselëjant glaudþius ryðius su ðeima, grindþiamus bendradarbiavimu ir pa-

rama;

• stengiantis geriau paþinti tëvø poreikius, nustatyti pagrindines jø susirûpini-

mà kelianèias sritis;

• vykdant sistemingà tëvø poreikius atitinkanèià ðvieèiamàjà veiklà;

• tarpininkaujant tarp ðeimos ir sveikatos bei socialines paslaugas teikianèiø ins-

titucijø;

• buriant mokiniø tëvus á bendradarbiaujanèiø partneriø grupes ir koordinuo-

jant jø veiklà;

• sudarant tëvams galimybes mokytis vieniems ið kitø ir ið kultûrinio tëvystës

paveldo kitose ðalyse.

Tikëtina, kad ðiomis kryptimis sistemiðkai dirbanèioje mokykloje tëvai jausis pil-

nateisiais mokyklos bendruomenës nariais, atsakingais ne tik uþ savo vaikà, bet ir uþ tai,

kas vyksta mokyklos bendruomenëje.

23

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

KOMANDINË PREVENCINË
VEIKLA

Tai, ko þmonës nepajëgia padaryti dirbdami atskirai, jie puikiai gali pasiekti susibûræ

á komandà. Komanda – tai daugiau nei tiesiog þmoniø grupë.

Áprasta manyti, kad psichikos sveikatos stiprinimas – tai iðskirtinis psichikos sveikatos

specialistø veiklos baras. Ðiandien dar ne kiekviena mokykla turi psichologus ir socialinius

darbuotojus. Taèiau net ir ten, kur ðie specialistai yra, saviþudybiø prevencija neturëtø bûti

pavedama tik jiems. Psichikos sveikatos specialistai be aktyvaus mokyklos administracijos

ir bendruomenës dalyvavimo nebus pajëgûs spræsti saviþudybiø prevencijos uþdaviniø.

Stebëjimai rodo, kad turëdami bendros veiklos vizijà ir bendrus tikslus komandos

nariai:

• dirba produktyviau;

• pasiûlo daugiau ir geresniø idëjø;

• priima naudingesnius sprendimus;

• jauèiasi saugesni ir geriau save iðreiðkia [15].

Komandinis darbas itin tinka tokiai sudëtingai veiklai kaip saviþudybiø prevencija.

Komandinio darbo pranašumai lyginant su individualia veikla:

• komanda koordinuoja pavieniø asmenø veiklà;

• kuria ásipareigojimus;

• tenkina poreiká kam nors priklausyti;

• remia savo narius ir jiems padeda;

• skatina mokytis ir tobulëti;

• kuria malonià ir skatinanèià veikti aplinkà [15].

Ilgametë Kauno jaunimo sveikatos centro prevencinës veiklos patirtis leido sukaupti

nemaþai vertingø pamokø ir padëjo iðryðkinti svarbiausias sëkmingos komandinës veiklos

gaires.

• Iniciatyvos turi imtis tie, kurie vykdo prevencinæ veiklà.

Savarankiðkai nustatæ veiklos prioritetus ir numatæ problemø sprendimo bûdus,

mokyklos bendruomenës nariai ágyja pasitikëjimo savimi, dirba kûrybiðkai ir

veiksmingai.

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

24

• Svarbiausias vaidmuo turi atitekti komandai.

Dirbdami grupëje komandos nariai jauèiasi saugesni, idëjos yra visapusiðkiau

ágyvendinamos, pati dalyvavimo grupëje patirtis teigiamai veikia jos narius.

• Komanda turi bûti tinkamai pasirengusi tokiai veiklai ir sudaroma ið vietos

bendruomenës atstovø.

• Komanda neturi apsiriboti vien siaura veikla vietos bendruomenëje.

Komanda stiprëja turëdama galimybæ bendradarbiauti su kitomis panaðiomis

grupëmis, ásitraukdama á platesnæ koordinuojamà veiklà.

Ðios sàlygos uþtikrina veiklos tæstinumà. Tokie natûraliai susiformavæ

bendradarbiaujantys tinklai daþniausiai ilgà laikà iðlieka gyvybingi.

TARPÞINYBINIO BENDRADARBIAVIMO SVARBA

Tarpþinybinis bendradarbiavimas – svarbus, bet dar nepakankamai panaudotas

prevencinës veiklos optimizavimo ðaltinis. Bendradarbiavimas su panaðius uþdavinius

sprendþianèiomis organizacijomis ir grupëmis suteikia daugiau galimybiø, praturtina

prevencinæ veiklà naujomis áþvalgomis ir konstruktyviais sprendimais.

Psichikos sveikata yra daugelio þinybø veiklos objektas (medicinos, ðvietimo,

teisësaugos, socialinës paramos, psichologiniø tarnybø ir kt.). Stiprinant psichikos sveikatà

aktyviai dalyvauja ávairios nevyriausybinës organizacijos, labdaringos organizacijos,

baþnyèia. Kiekviena organizacija turi specifiniø tikslø ir siekiø. Dël to nereikëtø nerimauti,

nes ávairovë ir skirtumai – vaisingo bendradarbiavimo prielaida. Toje paèioje srityje

besidarbuojantys asmenys visada gali suderinti savo siekius ir surasti bendrø tikslø.

Bendradarbiavimo tinklo kûrimo etapai:

• susiþinoti apie panaðiø prevenciniø tikslø ir interesø turinèias þinybas ir

organizacijas;

• uþmegzti ryðá su potencialiais bendradarbiavimo partneriais;

• organizuoti neformalø susitikimà. Jo metu daugiausia dëmesio skirti

susipaþinimui ir bendradarbiavimo galimybiø, lûkesèiø ir tikslø aptarimui;

• numatyti bendradarbiavimo strategijà;

• prisiimti ásipareigojimus ir pasiraðyti bendradarbiavimo sutartis;

• tæsti asmeniniais ryðiais palaikomà dalykiná bendradarbiavimà.

25

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

Bendradarbiavimas – aktyvus ir nemaþai pastangø reikalaujantis procesas. „Gyvas

tinklas“ visada remiasi asmeniniais ryðiais ir asmeniniu organizacijos nariø ar atstovø

bendravimu. Siekiant rezultatyviai bendradarbiauti neuþtenka vien oficialiø nurodymø

ir direktyvø. Net ir labai motyvuoti partneriai „atkrinta“, jei neuþtikrinamos sàlygos,

palaikanèios veiklos motyvacijà ir tinklo gyvybingumà.

Tarpþinybiná bendradarbiavimà stiprina ir palaiko:

• koordinavimas;

• bendra strategija (ko ir kaip mes siekiame);

• aiðkios ir apibrëþtos partneriø funkcijos ir uþdaviniai (ko tikimasi ið mûsø

organizacijos);

• aiðkûs bendradarbiavimo partneriø lûkesèiai ir motyvai;

• bendras pagrindiniø sprendimø aptarimas ir priëmimas;

• pozityvus bendravimas ir informacijos sklaida;

• reguliarûs susitikimai;

• kiekvienam partneriui akivaizdi bendradarbiavimo nauda ir rezultatai;

• neformalus bendravimas.

Bendradarbiaujanèiø institucijø atstovø motyvacijos palaikymas – vienas

pagrindiniø tinklo gyvybingumo garantø.

KOMANDOS SUFORMAVIMAS

Suprantama, kad mokykla negali iðspræsti visø jaunø þmoniø saviþudybiø

problemø. Taèiau kai kuriø prevencijos uþdaviniø sprendimas neátraukiant mokyklos

yra tiesiog neámanomas. Mokykla gali itin daug nuveikti:

• ðviesdama mokyklos bendruomenæ, keisdama nepalankias nuostatas á

saviþudybiø prevencijà ir teikdama mokslo þinias;

• laiku pastebëdama tuos, kuriems reikalinga pagalba;

• teikdama paramà ir pirmàjà pagalbà saviþudybës grësmës atveju;

• pagalbos reikalingus asmenis nedelsiant tinkamai nukreipdama ir

tarpininkaudama susisiekiant su pagalbos tarnybomis.

Saviþudybiø prevencija – sudëtingas ir ne vieno þmogaus jëgoms skirtas uþdavinys,

todël ðios veiklos vykdymà ir organizavimà tikslinga pavesti komandai. 2004 m. gruodþio

9 d. Lietuvos Respublikos ðvietimo ir mokslo ministro ásakymu Nr. ISAK-1970 „Dël

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

26

prevencinio darbo grupiø mokyklose ir prevencinio darbo grupiø koordinavimo

savivaldybëse sudarymo bei jø veiklos krypèiø apraðo“ mokyklose, kuriose dirba ne maþiau

kaip 10 mokytojø, turi bûti organizuotos prevencinës grupës [16]. Pagrindinë ðiø grupiø

funkcija – planuoti ir vykdyti ávairiapusæ prevencinæ veiklà mokykloje. Saviþudybiø

prevencijos ir kriziø pagalbos komanda galëtø bûti sudëtine ðios grupës dalimi.

Kodël svarbu mokykloje turëti saviþudybiø prevencijos ir kriziø pagalbos

komandà?

• Saviþudybiø prevencija, be bendrøjø psichikos sveikatos stiprinimo uþdaviniø,

sprendþia ir labai specifiðkas problemas, kurioms perprasti reikia tinkamo

pasirengimo ir þiniø.

• Pagalba krizës iðtiktiems mokiniams ir ekstremaliø situacijø valdymas – itin

atsakingas ir sudëtingas uþdavinys, todël já spræsti gali imtis tik gerai pasirengusi

grupë.

Formuojant komandà labai svarbu preliminariai numatyti pagrindines jos funkcijas,

t. y. ar komanda tik organizuos ir vykdys saviþudybiø prevencijà mokykloje, ar imsis ir

kriziø valdymo bei pagalbos teikimo bendruomenës nario saviþudybës atveju. Priimant

sprendimà labai svarbu kritiðkai ávertinti savo pasirengimà ir mokyklos specialistø

galimybes. Numatant saviþudybiø prevencijos uþdavinius geriau apsiriboti ta veikla,

kurià esame pajëgûs tinkamai atlikti, nei uþsimoti pernelyg plaèiai ir nepateisinti lûkesèiø.

Ágijus daugiau patirties ir ágûdþiø komandos funkcijas galima plësti.

Buriant komandà itin svarbu vertinti ne tik profesines kompetencijas, bet ir

asmeninæ tokios veiklos motyvacijà. Komandos nariai turi gerai suvokti bûsimus

sunkumus ir savo atsakomybæ bei vidines tokios veiklos paskatas. Taèiau vien ðiø sàlygø

nepakanka. Labai svarbu, kad komanda turëtø pakankamai ágaliojimø spræsti jai keliamus

uþdavinius. Siekiant padidinti komandos galimybes, á jà rekomenduojama átraukti:

• mokyklos administracijos atstovà;

• visø mokyklos bendruomenës nariø (pedagogø, mokiniø, tëvø) atstovus;

• fizinës ir psichikos sveikatos specialistø;

• socialiná pedagogà;

• psichologà;

• mokyklos gydytojà ar slaugytojà.

Á komandà gali bûti kvieèiami ir su mokykla bendradarbiaujanèiø institucijø

specialistai, dirbantys su jaunimu (psichologas, psichiatras, socialinis darbuotojas,

gydytojas, kunigas, policijos darbuotojas ir pan.). Ávairiø srièiø specialistø ir visø mokyklos

27

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

bendruomenës atstovø bendradarbiavimas uþtikrina veiklos ávairiapusiðkumà, iðsamesnæ

ir gilesnæ problemø analizæ, kryptingesnius ir racionalesnius sprendimus.

Sëkmingos mokyklos saviþudybiø prevencijos komandos veiklos prielaidos:

• komandos nariø motyvacija;

• palankus psichologinis klimatas;

• vienodas visos komandos nariø pasirengimas;

• kryptingas vadovavimas ir konkretus veiklos planavimas;

• aiðkiai apibrëþti komandos nariø vaidmenys ir funkcijos;

• reguliarûs susitikimai;

• nuolatinë veiklos rezultatø stebësena bei lanksti pokyèiø sistema;

• iðplëtotas bendradarbiaujanèiø institucijø tinklas ir aktyvus jø bendradarbia-

vimas.

Tai, kad tokia savanoriðkai susibûrusi ávairiø srièiø specialistø komanda ið tiesø yra

pajëgi efektyviai dirbti, patvirtino ir Kauno jaunimo sveikatos centro vykdomos

saviþudybiø prevencijos patirtis. 1999–2001 m. buvo ágyvendinama Atviros Lietuvos fondo

remiama programa „Pagalba po saviþudybës mokykloje“. Ágyvendinant programà buvo

suformuota ávairiø srièiø specialistø, dirbanèiø ávairiose institucijose, komanda. Jà sudarë

su jaunimu dirbantys pedagogai, psichologai, psichiatras, socialinis darbuotojas,

bendrosios praktikos gydytojas, kunigas, policijos darbuotojas, teisininkas. Darniai

dirbdama komanda ið tiesø nemaþai nuveikë vykdydama koordinuotà jaunimo

saviþudybiø prevencijà Kauno mieste. Grupës branduolys liko ir atsinaujinusi komanda

tæsia savo veiklà.

Komandai teko patirti tikrai nelengvø iðbandymø: teko teikti pagalbà ávairioms

mokykloms po bendruomenës nario saviþudybës, organizuoti ðvieèiamuosius renginius,

atlikti tyrimus, rengti ir publikuoti mokomàjà medþiagà. Visa tai komandos nariai atliko

be atlygio, aukodami savo asmeniná laikà ir jëgas. Siekdami iðsiaiðkinti tokio komandos

„ilgaamþiðkumo“ prieþastis, 2001 m. atlikome jos nariø apklausà. Apklaustøjø anketose

buvo ávardyti šie pagrindiniai dalyvavimo komandos veikloje motyvai:

• profesinio akiraèio plëtimas;

• noras padëti þmonëms;

• galimybë ásitraukti á veiklà miesto mastu;

• naujos veiklos patirtis;

• galimybë ágyvendinti naujas idëjas;

• galimybë tobulëti;

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

28

• komandinio darbo patirtis;

• ávairiø srièiø specialistø bendradarbiavimas.

Kad komanda gerai atliktø savo funkcijas, ji turi tapti bendraminèiø grupe, kurioje

kiekvienas jaustøsi svarbus, pripaþástamas ir gerbiamas. Todël labai svarbu, kad grupës

susitikimai nebûtø skirti vien formaliems uþdaviniams spræsti. Grupë, kuri skiria laiko

neformaliam bendravimui, yra darnesnë, atviriau kalba apie klaidas ir sunkumus, noriau

teikia paramà ir palaikymà.

KOMANDOS PASIRENGIMAS

Siekiant uþtikrinti sëkmingà komandos nariø veiklà, reikia, kad komandos nariai

ágytø bendrà problemø supratimà. Komanda turi gebëti identifikuoti mokiniø, turinèiø

psichikos sveikatos sutrikimø, poreikius, pasirinkti prioritetinæ sritá, parengti veiklos

planà nustatytiems sunkumams áveikti. Vienas ið ávairiø srièiø specialistø komandos

pranaðumø yra tas, kad tokios grupës daþnai bûna pajëgios mokytis paèios.

Mokymø turinys priklauso nuo to, kokios veiklos grupë imsis. Todël prieð pradedant

mokymà, svarbu apsispræsti, ar planuojama tik bendroji prevencija, ar bus siekiama susieti

visus tris prevencijos lygmenis.

Nepriklausomai nuo to, kokia veikla bus vykdoma, visi komandos nariai turëtø

ágyti bendrøjø teoriniø þiniø ir svarbiausiø pagalbos krizës iðtiktiesiems organizavimo ir

teikimo ágûdþiø. Visiems grupës nariams pravartu:

• þinoti mokyklinio amþiaus vaikø saviþudybiø rizikos veiksnius, saviþudiðko

elgesio motyvacijà ir jos ypatumus;

• þinoti epidemiologinæ saviþudybiø paplitimo situacijà regione ir Lietuvoje;

• ágyti þiniø apie psichologines krizes, aptarti jø áveikimo galimybes, susipaþinti

su kriziø valdymo ir intervencijos metodais;

• aptarti saviþudybës proceso ypatumus, saviþudybës rizikos þenklus, su

saviþudybëmis susijusius mitus, nuostatø ir suicidinio modeliavimo poveiká;

• apibrëþti pagalbos bendruomenei ávykus saviþudybei uþdavinius, krizës valdymo

ir pagalbos organizavimo principus;

• susipaþinti su individualiais ir grupiniais pirmosios kriziø pagalbos metodais

bei ágyti praktiniø jø taikymo ágûdþiø;

• aptarti saviþudybiø prevencijos galimybes ir prioritetus bendruomenëje;

• iðnagrinëti prieinamus pagalbos ðaltinius.

29

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

Komandos mokymasis turëtø bûti tæstinis. Kaip ir kiekvienoje praktinëje veikloje,

saviþudybiø prevencijoje nuolat kyla naujø problemø, kurioms spræsti reikia ávairiø

specialistø þiniø ir kompetencijos. Labai svarbu sudaryti komandai galimybæ kartu tobulëti,

dalytis individualiai ágytomis þiniomis ir patirtimi.

KOMANDOS NARIØ VAIDMENYS IR ATSAKOMYBË

Kad komanda galëtø sëkmingai dirbti, ji turi turëti vadovà. Juo galëtø tapti

psichologas, nes mokyklos bendruomenës psichikos sveikatos stiprinimas ir saviþudybiø

prevencija yra vienas ið jo profesinës veiklos uþdaviniø. Antra vertus, psichologas turi

pakankamai kompetencijos tokiai veiklai ágyvendinti. Taèiau grupës vadovu gali tapti ir

bet kuris kitas, gebantis organizuoti veiklà ir kompetentingas komandos narys.

Saviþudybiø prevencijos komandos vadovo funkcijos:

• planuoti ir organizuoti komandos mokymus;

• vadovauti sudarant saviþudybiø prevencijos priemoniø planà ir parengiant

prevencijos strategijà;

• koordinuoti grupës veiklà krizës metu (po saviþudybës ar kito traumuojanèio ávykio);

• palaikyti ryðius su bendradarbiaujanèiomis pagalbà teikianèiomis

institucijomis.

Dar viena veiksmingai dirbanèios komandos sàlyga – aiðkiai apibrëþtos kiekvieno

komandos nario funkcijos ir atsakomybë. Be bendrosios atsakomybës (dokumentacijos

tvarkymas, grupës nariø informavimas apie susitikimus, tyrimø organizavimas ir pan.),

ypaè aktualu aptarti kiekvieno komandos nario vaidmená ekstremaliø kriziø metu. Tokiais

atvejais visø komandos nariø veiksmai turi bûti itin tikslûs ir darnûs.

Sritys ir atsakomybë, kuriomis komanda turëtø pasiskirstyti ið anksto:

• sukviesti komandos narius esant bûtinybei (darbo, namø, mobilieji telefonai,

adresai);

• koordinuoti informacijos sklaidà krizës metu;

• rûpintis neatidëliotina pagalba (medicinine ir psichologine);

• bendrauti su þiniasklaida;

• uþtikrinti sàlygas individualiam ir grupiniam konsultavimui;

• tæstinë pagalba, krizës pasekmiø likvidavimas.

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

30

Pasiskirstant kas uþ kà atsako, naudinga komandos narius suskirstyti poromis

numatant, kuris kurio funkcijas perimtø, jei vienas ið jø dël vienokiø ar kitokiø prieþasèiø

reikiamu metu negalëtø dalyvauti.

Komandos nariø atsakomybiø sàraðà pravartu pakabinti matomoje vietoje. Labai

gerai, jei komanda turi savo „kampelá“ mokykloje, kur gali reguliariai rinktis, ar bent

stendà, kuriame gali pateikti svarbià informacijà krizës atveju.

VEIKLOS PLANAVIMAS IR KOORDINAVIMAS

Rengiant mokyklos saviþudybiø prevencijos strategijà, labai svarbu atsiþvelgti á

psichikos sveikatos prioritetus visuomenës sveikatos kontekste. Taèiau ne maþiau svarbu

gerai paþinti ir ávertinti savo komandos galimybes bei unikalià kiekvienos mokyklos

situacijà. Todël pradëdama rengti veiklos planà, komanda pirmiausia turëtø susipaþinti

su mokykloje atliktø tyrimø rezultatais, aptarti aktualiausius mokyklos bendruomenës

psichikos sveikatos poreikius, numatyti paþeidþiamiausias grupes.

Planuodama prevencinæ veiklà komanda turëtø numatyti:

• pagrindines bûsimos veiklos kryptis;

• savo galimybes vykdyti numatytà veiklà;

• išteklius ir reikiamas priemones veiklai vykdyti;

• bendradarbiavimo partnerius.

Saviþudybë – sudëtinga problema, todël planuoti prevencines priemones taip pat

nëra lengva. Su saviþudybe susijusiø problemø ir rizikos veiksniø bei sàlygø gausa kartais

kelia sumaiðtá ir glumina. Be to, kiekviena mokykla yra unikali ir neámanoma parengti

vieno, visoms mokykloms tinkamo standarto.

Bendrosios komandos veiklos kryptys ir uþdaviniai:

• ðvieèiamoji saviþudybiø prevencijos veikla mokyklos bendruomenëje;

• prevenciniø priemoniø planavimas, koordinavimas ir mokiniø elgesio pokyèiø

stebësena;

• tyrimø organizavimas ir vykdymas;

• bendruomenës konsultavimas psichikos sveikatos ir saviþudybiø prevencijos

klausimais ir átraukimas á ðià veiklà;

31

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

• bendradarbiavimas su psichologinæ ir kità reikalingà pagalbà teikianèiomis

tarnybomis;

• naujø psichikos sveikatos puoselëjimo galimybiø paieðka.

Patirtis rodo, kad pradedanèios veiklà komandos daþnai siekia „griebti jautá uþ

ragø“ ir viskà atlikti vienu uþmoju. Toks emocinis polëkis ir noras labai þmogiðkas ir

suprantamas, taèiau ðiame etape bûtini racionalûs ir pamatuoti sprendimai.

Prevencinë veikla bus sëkmingesnë, jei numatomos pagrindinës ilgalaikës veiklos

gairës, o prioritetinës veiklos kryptys kasmet patikslinamos atsiþvelgiant á kintanèià

situacijà ir mokyklos bendruomenei aktualias problemas. Tokiu poþiûriu

besivadovaujanti komanda galës tolydþio plëtoti savo galimybes ir ilgiau nenutraukti

veiklos.

Taèiau veiklos pradþioje nëra lengva tiksliai ávertinti komandos galimybes ir

nuspræsti, kà ji ið tiesø pajëgi nuveikti. Ðiuo atveju gali praversti ávairiø srièiø konsultantø

parama. Vertingø minèiø ir idëjø gali pasiûlyti psichikos sveikatos specialistai bei ávairios

visuomeninës organizacijos, turinèios tokios veiklos patirties.

Planuojant veiklà patariama orientuotis á visus tris saviþudybiø prevencijos

lygmenis: prevencijà, intervencijà ir postvencijà. Ávairiø ðaliø patirtis rodo, jog tokios

kompleksinës priemonës yra veiksmingiausios.

Esminis visais lygmenimis vykdomø priemoniø tikslas – sumaþinti saviþudybës

tikimybæ, uþbëgti jai uþ akiø. Taèiau kiekviename lygmenyje ðio tikslo siekiama

skirtingomis priemonëmis, sprendþiant vis kitus uþdavinius.

• Prevencija orientuota á visà bendruomenæ. Prevencijos tikslas – neleisti kilti

saviþudybës grësmei, silpninti rizikos veiksnius, didinti psichologiná atsparumà.

• Intervencija siekiama suteikti neatidëliotinà pagalbà turintiems saviþudiðkø

ketinimø ar gilias psichologines krizes iðgyvenantiems asmenims.

• Postvencija siekiama suteikti reikiamà pagalbà artimo þmogaus saviþudybæ

iðgyvenusiems asmenims, sumaþinti saviþudybiø tikimybæ ateityje.

Pradëti reikëtø nuo universaliø, patikrintø ir gerai þinomø dalykø. Taip ágyjama

vertingos patirties, o prevencinë veikla pamaþu tampa specifiðka ir detalizuota.

Dauguma saviþudybiø prevencijos programø pradedamos pagrindines þinias

suteikiant mokyklos bendruomenës nariams:

• bendruomenës nariø mokymas atpaþinti saviþudybës grësmæ;

• svarbiausiø krizës áveikimo ágûdþiø ugdymas;

• informacijos apie prieinamus pagalbos šaltinius sklaida ir mokymas jais

naudotis.

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

32

Moksliniai tyrimai patvirtina tokiø mokymø naudà. Supaþindinimas su galimais

suicidinës rizikos þenklais neskatina stigmatizacijos ir padidina þmoniø jautrumà

aplinkiniø saviþudybës grësmei [17].

Á rengiamà planà svarbu áraðyti ir konkreèià informacijà apie potencialius pagalbos

teikëjus, pavyzdþiui, pagalbos telefonø numerius, atsakingus asmenis ir artimiausios

policijos nuovados, psichikos sveikatos centro, psichologiniø tarnybø ir pan. telefonus.

Vienas ið pradiniø uþdaviniø gali bûti tokios informacijos kaupimas ir sklaida.

Ði paprastas þingsnis yra bûtinas, nes be jo sunku þengti toliau. Ágytos pagrindinës

þinios vëliau nuosekliai plëtojamos, siekiant, kad mokyklos bendruomenës nariai ágytø

panaðø esminiø problemø supratimà. Tik vadovaudamasi bendru poþiûriu mokyklos

bendruomenë pajëgi parengti kompleksiná prevencijos priemoniø planà ir já ágyvendinti.

Tyrimai rodo, kad su vaikais dirbantys specialistai vis dar stokoja reikiamø þiniø ir

ágûdþiø. 2000 m. siekiant ávertinti pedagogø galimybes dalyvauti mokiniø saviþudybiø

prevencijoje buvo apklausti aðtuoniø Kauno miesto mokyklø mokytojai. Rezultatai

patvirtino, kad yra net keletas labai dideliø sunkumø, dël kuriø mokytojø galimybës

dalyvauti mokiniø saviþudybiø prevencijoje yra menkokos.

Mokiniai nëra linkæ kreiptis pagalbos á mokytojus, kai juos slegia sunkios

psichologinës problemos. Beveik pusë apklaustø pedagogø (46,6 proc.) nurodë, kad tokiais

atvejais mokiniai á juos beveik niekada nesikreipia arba kreipiasi retai. Vienas ið galimø

aiðkinimø, kodël mokytojas, galintis teikti psichologinæ paramà mokiniui, retai kada tai

daro, slypi klaidinguose ásitikinimuose ir nuostatose [18].

Specialistai, kurie buvo susidûræ su saviþudiðkais mokiniø ketinimais, teigë patyræ

nemaþai sunkumø bendraudami su tokiais vaikais. Daþniausiai buvo minimi:

• specifiniø þiniø stoka („Nelabai þinai, kà patarti“”; „Trûksta þiniø, kaip elgtis bûtent

tokioje situacijoje“; „Labai daþnai tiesiogiai su mokiniu susijæ pedagogai patys bûna

moraliai nepasiruoðæ atlaikyti toká smûgá“);

• nepasitikëjimas savo gebëjimais teikti pagalbà („Nëra uþtikrintumo, kad elgiesi

teisingai“; „Buvo neramu dël to þmogaus ir atrodë, kad gal dar kaþko nepadariau“;

„buvo labai baisu, kad nepervertinèiau savo sugebëjimø ir nepakenkèiau“);

• asmeninës emocinës reakcijos („Sutrikimas, jaudulys, neþinojimas, nuo ko pradëti“;

„Stiprios emocinës reakcijos“; „Po suteiktos pagalbos nebuvo su kuo pasidalyti savo

jausmais, iðgyvenimais, sunku buvo valdyti savo emocijas“);

• kitø asmenø reakcija á teikiamà pagalbà („Ar turiu teisæ á visa tai kiðtis, kaip á tai

paþiûrës vaiko tëvai?“).

Daugiau nei pusë apklaustø pedagogø buvo ásitikinæ, kad kiekvienas savo

sunkumus turi áveikti pats. Maþai tikëtina, kad skeptiðkai vertinantis psichologinæ pagalbà

mokytojas aktyviai skatins sunkumø prislëgtà mokiná ieðkoti tokios paramos.

33

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

Sàmoningai ir nesàmoningai mokytojas perteikia savo ásitikinimus mokiniams.

Mokiniø apklausø duomenys patvirtina panaðias nuostatas. 2005 m. Kauno mieste ir

rajone buvo atlikta penkiolikos–ðeðiolikos metø mokiniø apklausa. Tyrimo rezultatai

parodë, jog 40 proc. mokiniø ieðko pagalbos, kai jos reikia, taèiau panaði dalis apklaustøjø

(36,4 proc.) buvo ásitikinæ, kad kiekvienas savo sunkumus turi spræsti pats. Maniusiøjø,

kad ieðkoti pagalbos – gëda (2,9 proc.) ar neverta (4,2 proc.), arba norinèiø ieðkoti, bet

neþinanèiø, kur kreiptis (4,9 proc.), buvo labai maþa dalis [19].

Dar viena problema – nepakankamos þinios ir ágûdþiai. Pedagogai turi unikalià

galimybæ bendrauti ir stebëti mokinius kasdienëje jø veikloje, taèiau maþai tikëtina, kad

be specialaus pasirengimo jie galëtø veiksmingai dalyvauti uþkertant kelià mokiniø

saviþudybëms. Minëtas tyrimas patvirtino, kad mokytojai maþai pasitiki savo þiniomis ir

ágûdþiais, teikdami pagalbà krizæ iðgyvenanèiam mokiniui [18]. Daugiau nei pusë apklaustø

mokytojø savo þinias ávertino kaip nepakankamas, 16,8 proc. pripaþino, kad visai neþinotø,

kà daryti ir kur nukreipti psichologiniø sunkumø turintá mokiná.

Dauguma mokytojø turi klaidingø ásitikinimø apie saviþudybæ. Vertindami E.

Shneidman ir H. Farberow apraðytus mitus apie saviþudybæ, mokytojai daþnai klydo,

nepagrástus teiginius priskirdami teisingoms þinioms. Vienas ið plaèiausiai paplitusiø

mitø „Þmonës, kurie daug kalba apie saviþudybæ, paprastai nenusiþudo“. Net pusë (54,0 proc.)

apklaustø mokytojø mano, kad ðis teiginys yra teisingas. Tuo tarpu moksliniai ir klinikiniai

tyrimai rodo, kad kalbëjimas apie saviþudybæ gali bûti rimtø saviþudiðkø ketinimø iðraiðka.

Maþdaug aðtuoni ið deðimties nusiþudþiusiø asmenø prieð tai vienaip ar kitaip bûna

uþsiminæ apie savo ketinimus.

Maþai tikëtina, kad þmogus, manantis, jog kalbëjimas apie saviþudybæ ar ketinimus

nusiþudyti gali pakenkti, bus linkæs tai daryti. Deja, didþioji dauguma (75,0 proc.)

apklaustø mokytojø buvo ásitikinæ, kad „kai þmogus labai prislëgtas, negalima uþsiminti

apie saviþudybæ – tai gali jam ápirðti tokià mintá“. Visus apklausos anketoje pateiktus teiginius

teisingai ávertino tik 2,8 proc. apklaustø mokytojø.

Saviþudybiø prevencijos þinios reikalingos ir kitiems su vaikais dirbantiems

mokyklos specialistams. Tai patvirtino 2003 m. socialiniø pedagogø, dirbanèiø Kauno

miesto mokyklose, apklausa. Socialiniai pedagogai turëjo daugiau informacijos apie tai,

kada ir kur galima nukreipti mokiná bei labiau nei mokytojai pasitikëjo savo þiniomis ir

gebëjimais teikti pagalbà krizës iðtiktiems mokiniams. Taèiau buvo ávardyta nemaþa srièiø,

kuriose socialiniai pedagogai dar stokoja reikiamø þiniø ir ágûdþiø.

Socialiniai pedagogai stokojo šios informacijos:

• apie saviþudybiø prieþastis, jø ðalinimo galimybes;

• apie saviþudybës grësmës poþymius ir pirmàjà pagalbà saviþudiðkø ketinimø

turinèiam asmeniui;

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

34

• apie tai, kaip organizuoti prevencinæ veiklà mokykloje;

• kaip tinkamai pateikti informacijà apie saviþudybes, kaip vesti diskusijas, kad

nepastûmëte mokiniø saviþudybës link;

• kaip konsultuoti mokiná, linkusá á saviþudybæ, ir jo ðeimà;

• kaip valdyti situacijà po saviþudybës;

• kokiø þiniø apie saviþudybiø prevencijà reikia mokyklos bendruomenei;

• kaip suburti saviþudybiø prevencijos darbo grupæ ir pan.

Taigi atlikti tyrimai dar kartà patvirtina, kad mokykloje su vaikais dirbanèiø specia-

listø þinios apie saviþudybiø prevencijà yra nepakankamos ir gali tapti rimtomis kliûti-

mis, vertinant mokiniø saviþudybës rizikà bei teikiant adekvaèià pagalbà krizës atveju.

Todël pedagogø, socialiniø darbuotojø ir kitø mokykloje dirbanèiø specialistø ðvietimas yra

bûtina saviþudybiø prevencijos programø dalis.

Informacijos ðaltiniai, kuriais galima pasinaudoti planuojant saviþudybiø pre-

vencijos priemones mokykloje:

1. Annenberg I. Sielvartas po saviþudybës. Knyga tiems, kuriuos paliko. Vilnius:

Tyto Alba, 2006.

2. Gailienë D. Jie neturëjo mirti: Saviþudybës Lietuvoje. Vilnius: Tyto Alba, 1998.

3. Gailienë D. (sudarytoja). Saviþudybiø prevencijos idëjos. Vilnius: Tyto Alba,

2001.

4. Pluþek Z. Pastoracinë psichologija.Vilnius: Amþius, 1996.

5. Polukordienë K.O. Psichologinës krizës ir jø áveikimas: Pagrindinës þinios apie

kriziø ir saviþudybiø prevencijà, intervencijà ir postvencijà. Vilnius, 2003.

6. Þemaitienë N., Jaruðevièienë l. Moksleiviø saviþudybës: Rizikos veiksniai ir

pagalbos principai. Kaunas, 2000.

7. Þemaitienë N., Zaborskis A. Suicidiniai polinkiai (7 skyrius). Kn.: Zaborskis A.,

Makari J. Lietuvos moksleiviø gyvensena: raida 1994–1998 metais ir vertinimas

tarptautiniu poþiûriu. Panevëþys, 2001.

8. Mokomasis filmas moksleiviams saviþudybiø prevencijos tema „Renkuosi gy-

venimà“, 2005.

9. Jaunimo psichologinës paramos centras: http://www.jppc.lt

10. Vaikø gerovës centras „Pastogë“: http://www.pastoge.lt/vaiku_telefono_linija

11. Vaiko raidos centras: http://www.raida.lt

12. Lietuvos psichologø sàjunga: http://www.lps.vu.lt (èia galima rasti ir psicho-

logo veiklà mokykloje reglamentuojanèius dokumentus)

13. Valstybinis psichikos sveikatos centras: http://www.vpsc.lt

35

SAVIÞUDYBIØ PREVENCIJA MOKYKLOS BENDRUOMENËJE

PAGALBA
SAVIÞUDIÐKØ KETINIMØ TURINTIEMS

VAIKAMS IR PAAUGLIAMS

PAGALBA
SAVIÞUDIÐKØ KETINIMØ TURINTIEMS

VAIKAMS IR PAAUGLIAMS

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

36

KURIE VAIKAI PAÞEIDÞIAMIAUSI
SAVIÞUDYBËS RIZIKOS POÞIÛRIU?

Jei norite pamatyti saviþudybës rizika pasiþymintá vaikà ar paauglá, apsidairykite

aplinkui: ir tas, kuris ðiandien linksmai ðëlsta koridoriuje ir tas, kuris tyliai vienas sëdi

kamputyje, ir tas, kuris iðdidþiai nuþingsniuoja gavæs áprastiná dvejetà, ir tas, kuris visà

savo laisvalaiká rymo prie knygø bei skaudþiai iðgyvena gavæs ávertinimà maþiau nei

„deðimt“, gali bûti toks...

Vaikai, kaip ir suaugusieji, rinkdamiesi saviþudybæ paprastai ieðko kanèià ir neviltá

kelianèios problemos sprendimo.

Ištraukos iš akcijos „Diena, kai man buvo sunkiausia“ metu raðytø mokiniø laiðkø

„...Mergaitë þino, kad visà savaitgalá tëvai gers. Paskui ji turës sutvarkyti virtuvæ, o jei

nesutvarkys, tai jai bus paskelbtas namø „areðtas“. Jau buvo treèia valanda nakties, o tëvas

su draugu pradëjo dainuoti. Ji bijo ryte pramiegoti, nes jei laiku neatsikels ir nesutvarkys

virtuvës, jai vël nebus gyvenimo...“

(ðeðtokë)

„…Diena, kai man pavogë telefonà,dël kurio dirbau visà vasarà, man buvo sunkiau-

sia. Bendraklasiams tai nerûpëjo, o mokytojos buvo piktesnës nei paprastai…”

(aštuntokas)

 „ ...Nëra vienos dienos, kuri buvo sunkiausia. Jø buvo daug. Bendraklasiai su manimi

elgiasi baisiai. Ne, að ne ið tø, kurie pasiduoda. Að kovoju, stengiuosi, bet bûna dienø, kai

neiðlaikau ir apsiþliumbiu mokykloje. Nebijokit, mano aðarø niekas nemato, nes verkiu

tualete…“

 (septintokas)

„…Sunkiausia mano diena buvo, kai tëvai skyrësi, mama iðvarë tëtá ið namø. Tada

man buvo vos penkeri, bet tas vaizdas iki ðiol mano akyse. Að apsiverkiau, bëgau paskui tëtá,

praðiau, kad neiðeitø. Mama pasivijo mane ir uþ rankos nutempë namo. Að verkiau ir ðau-

kiau, kad jos nekenèiu. Tada ji pasiëmë dirþà ir mane muðë, visà kûnà nusëjo mëlynës...”

(devintokas)

37

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

 „ ...Man reikia pagalbos, nes mano tëvai pykstasi. Jie pykstasi ir dël pinigø ir dël

visokiø kitø kvailø dalykø. Tada jie labai rëkia vienas ant kito ir man bûna ypaè sunku tai

matyti...“

(penktokë)

„…Mano nelaimingiausia diena buvo, kai mirë mano mama. Tai buvo geguþës më-

nuo. Atsikëliau ryte ir suþinojau, kad mirë mano mama. Jà nuþudë girtas taksi vairuotojas.

Visà mënesá ir dar ilgiau verkiau. Nuo to laiko mano gyvenimas tapo liûdnas ir niûrus…”

(devintokë)

„…Tà dienà susipykau su tëvais, á mokyklà iðëjau anksèiau nei visada. Mokykloje –

tikras koðmaras. Suskambëjus skambuèiui iðëjau á kiemà, á pamokas nebegráþau. Visi tie

mokytojø priekaiðtai, klasës draugø juokeliai – negalëjau bûti pamokose…”

(septintokas)

Padidëjusios saviþudybës rizikos grupei priskiriami vaikai ir paaugliai, kurie:

• neseniai patyrë reikðmingà netektá (artimøjø mirtá arba jà skausmingai iðgy-

vena per mirties metines, tëvø skyrybas, draugø iðdavystæ, nutrûkusià meilæ);

• neseniai patyrë sunkø iðgyvenimà (paþeminimà, kaltæ, smurtà, gëdà, prievartà,

sunkø sveikatos sutrikimà);

• ilgà laikà yra alinami sunkiø „chroniðkø“ problemø namuose (girtavimas, smur-

tas, nesutarimai) ar mokykloje (blogi mokymosi rezultatai, draugø patyèios ir

atstûmimas, reketas, nesutarimai);

• yra bandæ þudytis praeityje;

• turi bandþiusiø þudytis ar nusiþudþiusiø artimøjø;

• piktnaudþiauja alkoholiu, narkotikais, agresyviai elgiasi ir beprasmiškai rizi-

kuoja;

• serga depresija ar kita psichikos liga.

2002 m. Kauno medicinos universiteto atliktoje vienuolikos, trylikos ir penkiolikos

metø mokiniø sveikatos ir elgesio apklausoje (HBSC) buvo vienas atviras klausimas: „Jei

buvai ties saviþudybës riba (daþnai apie jà galvojai, planavai) arba bandei nusiþudyti,

trumpai paraðyk pagrindines prieþastis, paskatinusias taip pasielgti“ [21].

Tyrimo duomenimis, vienokias ar kitokias slegianèiø iðgyvenimø prieþastis nuro-

dë 42,7% saviþudiðkais polinkiais pasiþyminèiø mokiniø.

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

38

Bendradarbiavimo

sunkumai ðeimoje

Sudëtingi santykiai

su bendraamþiais

Smurtas

Netektys

Gyvenimo pokyèiai

Materialiniai sunkumai

Slegiantys jausmai

Sunkumai mokykloje

Kitos prieþastys

0 5 10 15 20 25

5,8
7,1

2,6

11,7

0,6

3,2

0

1

0

1,3

1,3

1,9

6,4

22,1

5,8

10,1

8,3

13,3

1 pav. Saviþudiðkø ketinimø prieþasèiø daþnis

berniukø ir mergaièiø grupëse

Berniukai Mergaitës

39

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

Kaip rodo pateikti duomenys, mergaitës beveik keturis kartus daþniau nei berniukai

teigia, kad mintis apie saviþudybæ, planus ir bandymus þudytis sukelia slegiantys jausmai,

smurtas ir bendravimo su bendraamþiais sunkumai. Saviþudiðkø polinkiø prieþasèiø

analizë atskleidë, kad tokius ketinimus gali paskatinti patys ávairiausi gyvenimo ávykiai

ir situacijos. Bendravimo sunkumai ðeimoje, netektys, ryðkûs gyvenimo pokyèiai ir

materialiniai sunkumai buvo beveik vienodai daþnai minimi ir berniukø, ir mergaièiø.

Pateiksiu pavyzdþiø, kaip vaikai apraðo paveiksle pavaizduotoms kategorijoms

priskirtas prieþastis.

Þinant, kaip vaikai ir paaugliai linkæ kalbëti apie saviþudiðkus polinkius, kaip jie

juos interpretuoja, kokios mintys jiems kyla analizuojant destruktyvius impulsus

paskatinusià situacijà, galima lengviau atpaþinti saviþudiðkø ketinimø turinèius vaikus

ir padëti jiems.

Bendravimo su tëvais sunkumai

Ávardytus bendravimo sunkumus ðeimoje sàlygiðkai galima suskirstyti á 3 grupes:

• vaikø ir tëvø tarpusavio nesutarimai;

• tëvø tarpusavio nesutarimai;

• tëvø meilës ir dëmesio stoka.

Apibendrintai ávardijamø nesutarimø su tëvais ir kitais ðeimos nariais apibûdinimai

daþniausiai buvo lakoniðki. Tiesiog konstatuojama nepateikiant iðsamesnio paaiðkinimo

(pavyzdþiui: „tëvai kartais (daþnai) manæs nesupranta”, „tëvø priekaiðtai“, „tëvai nepasitiki”,

„nervina mama“, „mama ant manæs staugia“, „nesutarimai su tëvu“, „uþkniso tëvas“, „tëvo

rëkimas“).

Konkreèiai ávardytos nesutarimø, kivirèø, ginèø su tëvais prieþastys – tai ûmûs

vienkartiniai konfliktai su tëvais arba su vienu ið jø. Ðios prieþastys paprastai apraðomos

nuosekliau, pateikiami paaiðkinimai ir suicidiðkø paskatø motyvai. Itin daþnai buvo minimas

spontaniðkai kilæs noras atkerðyti, pagàsdinti, iðvengti bausmës: „susipykau su tëvais, nes

uþmirðau laiku pareiti namo”, „neleido eiti su draugais“, „iðsigandau tëvø blogai pasielgæs”‚ „tëvai

neiðleido ið namø“, „neiðleido á diskotekà, tiesiog galvojau, kaip tëvai jausis be manæs, kai labai su

jais susipykau”, „tëvai neteisingai apkaltino, kaltina dël brolio nepadarytø darbø”.

Dar vienas gana daþnas nesutarimø su tëvais motyvas – konkreèiau arba abstrakèiau

nusakomi asmeninës laisvës apribojimai: „neturiu pakankamai laisvës“, „neleidþia daryt ko

noriu“, „tëvai per daug kiðasi á mano gyvenimà“, „tëvai atrenka draugus“, „niekur neiðleidþia,

tik verèia dirbti namuose“.

Ávardydami konkreèias nesutarimø su tëvais prieþastis, mokiniai daþnai nurodo ir

konkretø saviþudybës bûdà: „susipykau su mama, ji mane nubaudë, þadëjau pasikarti, bet

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

40

paskui persigalvojau“, „mama niekur neiðleidþia, atsibodo bûti kûdikiu, norëjau pasikarti arba

persipjauti venas“, „man nepirko drabuþiø, susipykau su tëvu ir norëjau persipjaut venas“ ir

pan.

Vaikø ávardyti nesutarimai su tëvais ypaè daþnai kyla dël nuolatinio abiejø ar vieno

ið tëvø girtavimo: „tëvas geria, namie nuolatinës rietenos, o kitiems mano gyvenimas atrodo

nuostabus”.

Treèiàjà prieþasèiø grupæ sudaro vienaip ar kitaip pabrëþiama tëvø meilës ir dëmesio

stoka. Ðios prieþastys skiriasi pagal tai, kuo remiantis daroma iðvada apie tëvø meilës

stokà. Argumentuodami teiginius mokiniai daþniausiai vadovaujasi savo jausmais:

„jauèiuosi tëvø nemylima(-as); paramos ir palaikymo stoka: „trûko tëvø meilës, palaikymo“,

„sunkiu laikotarpiu trûko ðeimos palaikymo“. Kartais ávardijamas saviþudiðkas mintis

paskatinæs tëvø elgesys: „tëvai manæs nepaguosdavo, nepaklausdavo, kas man yra“, „tëvams að

nerûpiu, buvo iðvaræ ið namø“, arba iðvada apie tëvø meilës trûkumà daroma lyginant save

su broliais ir seserimis: „mane tëvai myli maþiau negu sesæ“, „manæs nemyli taip, kaip myli

brolá“.

„...Prieð dvi savaites iðtisai, diena ið dienos, verkiau dël X kabinëjimosi, jo riksmø ir

keiksmø. Nebeiðtvëriau. Ið pradþiø maniau, kad taip gyvensiu, kol mamos jëgos iðseks ir ji

nebegalës to pakæsti. Paskui supratau, kad tai atsitiks, kai að iðprotësiu... Taigi puikiai

þinodama pasekmes ir suprasdama, kà darau (ir, be abejo, matydama, kad mano aðaros nieko

nebereiðkia), nutariau atskleisti savo nevilties ribas. Paslapèia prisigëriau tableèiø ir nuëjau

miegoti. Dar prieð tai keletà kartø perëjau per virtuvæ, manydama, kad kas nors pastebës,

kokia að iðbalusi ir silpna. Taèiau niekas nieko nepastebëjo...“

Ið deðimtokës laiðko broliui

Mëginimas þudytis – stiprus ir atkreipiantis dëmesá veiksmas. Vaikai tai þino ir gali

tuo pasinaudoti, kai neberanda kitø bûdø bûti iðgirsti, ir praneðti aplinkiniams apie tai,

kaip jie jauèiasi.

Sudëtingi santykiai su bendraamþiais

Mokiniø ávardyti bendravimo su bendraamþiais sunkumai pasiskirsto á dvi tolygias

dalis:

• meilës nesëkmës;

• nesutarimai, konfliktai su draugais.

Pirmajai grupei priskirti suicidiðkø minèiø paaiðkinimai daþniausiai buvo ávardyti

„meilës nesëkmëmis“, „nelaiminga meile“ ar tiesiog „meile“, „ásimylëjimu“. Kiti tarytum atsakë

41

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

á klausimà „dël ko?“: „dël merginos“, „dël vaikino“, „dël mylimo þmogaus“. Ðiek tiek reèiau

buvo pateikiami detalesni iðgyventø sunkumø paaiðkinimai: „paliko vaikinas (mergina)“,

„iðsiskyriau su mergina (vaikinu), kurá (-ià) mylëjau“.

Atsakymuose konfliktus, nesutarimus su draugais mokiniai minëjo taip pat daþnai

kaip ir meilës nesëkmes. Tokios prieþastys daþniausiai buvo nusakomos apibendrintai:

„konfliktai su draugais“, „dël draugø“, „nesutarimai su draugais“ , „neturiu draugø“, „jauèiuosi

niekam nereikalinga (-as)“. Taip pat buvo minima ir draugø apgaulë, iðdavystë: „iðdavë

draugë“, „apgavo artimas draugas“.

Smurtas

Smurto kategorijai priskirtø prieþasèiø skalëje du treèdalius sudarë draugø patyèios,

paðaipos, pajuokos, pravardës, áþeidinëjimai. Tokiuose paaiškinimuose vyravo du

pagrindiniai motyvai – keršto troškimas: „norëjau, kad dël manæs verktø tie, kurie ið manæs

juokësi“, „norëjau, kad gailëtøsi tie, kurie ið manæs tyèiojosi“ ir noras iðsivaduoti, iðvengti

skaudinanèiø paðaipø bei áþeidinëjimø: „nebegalëjau pakæst patyèiø“, „nebenorëjau bûti

pajuokø objektas“.

Fizinis smurtas buvo minimas reèiau nei psichologinis. Beveik visada jis buvo

nusakomas lakoniðkai, ávardijant smurtautojus: „muða tëvai“, „muða girtas tëvas“, „visi

muða, skriaudþia“. Tarp smurtaujanèiøjø daþniausiai minimi abu tëvai arba mama. Tikëtina,

kad ðiais atvejais panaudota fizinë jëga sukelia itin stiprø psichologiná skausmà. Kai

kurie mokiniai bandë apibûdinti smurto sukeltà psichologinæ bûsenà: „kai muša mama,

norisi mirti“, „kai muða tëvai, atrodo, kad nebëra dël ko gyventi“.

Netektys, skyrybos

Ðiame tyrime artimøjø mirtys tarp saviþudiðkø ketinimø prieþasèiø buvo paminëtos

du kartus daþniau nei tëvø skyrybos. Tokiuose paaiðkinimuose daþniausiai buvo ávardyta,

kas mirë: „mirë mama“, „mirë tëtis“, „mirë man brangus þmogus“, „mirë artimas draugas“. Tik

keliose anketose buvo pateikta daugiau ðio skausmingo ávykio detaliø, atskleisti su tuo

susijæ jausmai: „mirë sesutë, sesæ nutrenkë dël mano kaltës“, „mamos ir tëèio netektis, [norëjau

nusiþudyti] ið skausmo, kad turiu bûti vaikø namuose“.

Ryðkûs gyvenimo pokyèiai

Ði prieþasèiø kategorija nëra labai gausi. Didesnæ jos dalá sudarë sveikatos problemos:

„liga“, „sunki liga“, „pablogëjo regëjimas“, „trauma, patekau á avarijà“, „paguldë á ligoninæ“,

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

42

„mane paliko vienà ligoninëje gydytis anoreksijos, man buvo ðokas, kad atskyrë nuo mamos”,

„galvojau, kad esu nëðèia“ bei apibendrintai nusakyti gyvenimo ávykiai, ávardyti kaip

„nelaimë“, „bëdos ðeimoje“, „gyvenimo pasikeitimas“.

Prie ryðkiø gyvenimo pokyèiø taip pat buvo priskirti keliose anketose nurodyti

atvejai, kai saviþudiðkas mintis ar ketinimus paskatino tokie ávykiai, kaip „gaisras namuose”,

„netyèia suþinojau, jog tëtis man netikras tëtis”, „pagavo policija ir apkaltino vagyste“,

„persikëlëme gyventi á naujà vietà“ ir pan.

Materialiniai sunkumai

Materialinius sunkumus mokiniai minëjo retai. Juos daþniausiai nusakë

apibendrintai: „blogos (sunkios) gyvenimo sàlygos“, „sunki socialinë padëtis“, „skurdas“. Kai

kuriais atvejais buvo konkreèiai ávardytas nepriteklius: „pinigø trûkumas“, „skolos“, „neturiu

to, ko man reikia“. Ðiai prieþasèiø kategorijai buvo priskirti ir tie atvejai, kai mokiniai kaip

mëginimo nusiþudyti prieþastá nurodë tëvø nedarbà.

Slegiantys jausmai

Kaip buvo minëta, raðydami apie saviþudiðkø minèiø ir poelgiø prieþastis, mokiniai

daþniausiai nurodydavo slegianèius jausmus ir iðgyvenimus.

Jausmai ávardyti pagal jø pasikartojimo daþná.

• Neviltis, nusivylimas pasauliu, gyvenimu.

Atsakymuose apie gyvenimo tikslo, prasmës nebuvimà daþnai kartojosi nuobodulio

ir nuovargio motyvai: „atsibodo gyventi“, „pavargau dþiaugtis gyvenimu“, „pavargau gyventi“,

„atrodë, kad gyvenime daug blogio, norëjau uþmigti ir nebeatsikelti“. Kai kuriuose

apibendrintuose gyvenimo vertinimuose juntamas ryškus nepasitenkinimas ir pyktis:

„sumautas gyvenimas“, „mëðlinas gyvenimas“, „uþkniso gyventi“.

• Meilës stoka, vieniðumas, nereikalingumo jausmas.

Šiuose atsakymuose kartojosi teiginiai: „niekas manæs nemyli“, „manæs nemyli, sako,

kad uþ mane nieko blogesnio nëra“, „niekas manæs nesupranta“, „niekas á mane nekreipia dëmesio“,

„niekam negaliu iðsipasakoti“, „esu niekam nereikalingas“, „niekam nerûpiu“.

• Nervinë átampa: „viskas nervina“, „nervai“.

• Liûdesys, nelaimingumo jausmas: „gyvenimas tapo nemielas, norëjau mirti“, „buvau

þiauriai nelaiminga“, „jauèiausi labai nelaimingas“.

• Pyktis, keršto troškimas.

Iðsakytos mintys apie pyktá buvo skirtingos. Daþniausiai pyktis buvo nukreiptas á

kitus asmenis: „norëjau, kad kitiems bûtø liûdna“, „buvau supykæs, kam paleido á ðá pasaulá“,

43

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

gyvenimà: „nekenèiu savo gyvenimo“, reèiau á save patá: „nekenèiau savæs, visiems að blogas“,

„nekenèiu savæs, esu nevykëlis“.

• Kaltë, gëda: „dël visko kalta tik að”, „jauèiau didelæ kaltæ dël to, kas ávyko”, „man buvo

labai gëda”.

Tokiuose paaiðkinimuose mokiniai buvo linkæ kalbëti labai glaustai, apibendrintai,

iðryðkindami visa apimantá jausmo pobûdá. Ðiuose atsakymuose itin daþnai kartojosi

þodþiai „viskas“, „visi“, „niekas“. Pateiktuose paaiškinimuose paprastai nebuvo išsamiai

apraðoma situacija ar ávykiai; savijautà buvo bandoma apibûdinti glaustai, kalbant apie

„nusibodusá“ gyvenimà, nuovargá, vieniðumà, nelaimingumà, pyktá ar kerðto troðkimà.

Ðiuose atsakymuose itin daþnai kartojosi þodþiai „viskas“, „visi“, „niekas”. Didelë tikimybë,

kad tokie pasakymai gali slëpti ne tik traumuojanèiø ávykiø sukeltus skausmingus

iðgyvenimus, bet ir depresijà.

Sunkumai mokykloje

Viena pagrindiniø su mokykla susijusiø saviþudiðkø paskatø prieþasèiø – mokymosi

nesëkmës: „nesiseka moksle“, „aš blogai mokausi“, „stengiuosi mokytis, o gaunu blogus

paþymius“, „nesuprantu pamokø, man sunkiau mokytis nei kitiems“, „mane paliko antriems

metams“. Nemaþa grupë mokiniø anketoje raðë, kad jiems saviþudiðkas mintis ar ketinimus

sukëlë gautas blogas paþymys: „gavau dvejetà“, „gavau blogà paþymá“.

Taip pat nurodomi ir kitokio pobûdþio sunkumai. Kartais jie ávardijami labai

konkreèiai: „uþsisëdo auklëtoja“, „vaikai ir mokytojai mane atstûmë dël fizikos kontrolinio

darbo“, kartais – apibendrintai: „bëdos, nemalonumai mokykloje“, „mokykloje bûna blogai“.

Paþymëtina, kad konfliktai ir nesutarimai su mokytojais tarp saviþudiðkus ketinimus

sukëlusiø prieþasèiø buvo minimi beveik tris kartus daþniau negu problemiðki santykiai

su klasës draugais.

Nemaþai mokiniø saviþudiðkø paskatø prieþastis aiðkino „per dideliu krûviu“ ir dël

to kylanèia átampa „didþiulës krûvos namø darbø, nuo jø baigiu iðprotëti“. Keletas mokiniø

nurodë, kad nebenori gyventi, nes jiems „atsibodo, tingi mokytis“.

Kitos prieþastys

Kai kuriø mokiniø nurodytø prieþasèiø nebuvo galima priskirti në vienai anksèiau

paminëtai kategorijai. Daþniausiai buvo minimas smalsumas, noras „tai” suþinoti: „norëjau

suþinoti, kas yra anapus”, „norëjau pamatyti Dievà”, „norëjau suþinoti, koks tai jausmas”,

„norëjau suþinoti, kaip tai ávyktø”. Tokius paaiðkinimus daþniausiai pateikdavo penktø ir

septintø klasiø mokiniai.

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

44

Bûtina atkreipti dëmesá á tai, kad jaunesnieji mokiniai, aiðkindami saviþudiðkø

ketinimø prieþastis, neretai nurodydavo norà iðbandyti vienà ar kità saviþudybës bûdà,

pavyzdþiui: „norëjosi iððokti per balkonà, langà, nuðokti nuo aukðto pastato, nuðokti nuo namo,

iðkristi ið medþio“. Taip pat buvo paminëtas noras „palásti po traukiniu”, „nusiskandinti”,

„persipjauti pilvà”, „iðgerti daug vaistø”, „nusinuodyti”, „pasismaugti”, „nusišauti”, pajusti:

„kà þmogus jauèia mirdamas“, „koks gyvenimas yra anapus“. Tokiuose paaiðkinimuose

atsispindi ne tik natûrali mirties sampratos raida vaikystëje ir paauglystëje, bet ir aplinkos,

kurioje apstu informacijos apie saviþudybes ir jø bûdus, poveikis. Tokie mokiniø

pasisakymai turëtø paskatinti aplinkinius suklusti, nes jie gali reikðti, jog smalsaudamas

vaikas atsidûrë ties pavojinga riba arba pats nebesusidoroja su uþklupusiomis nesëkmëmis

ar emocinëmis problemomis.

Taip pat ðiai grupei buvo priskirti tie atsakymai, kuriuose vaikai minëjo

nepasitenkinimà savimi, savo iðvaizda, pavyzdþiui: „esu bloga(-as)”, „niekam tikæs”, „esu

labai stora”, „stora ir negraþi”, „nepatenkinta savo kûnu”, „per stora” ir pan. Nepasitenkinimà

iðvaizda ir svoriu kaip skaudþiø iðgyvenimø prieþastá minëjo tik mergaitës. Ðioje grupëje

tik vienas berniukas mintis apie saviþudybæ aiðkino tuo, kad jis yra „atlëpausis”. Kaip

paskatà þudytis mokiniai minëjo narkotikø ir alkoholio vartojimà: „narkotikai”, „buvau

iðgëræs alkoholio”, „aptemo protas, nes buvau girtas”, „narkotikai, per stebuklà likau gyva”.

Svarbûs ir tie atvejai, kai prieþastis nebuvo nurodyta, taèiau iðreikðtas pabrëþtas

nenoras pasakyti, ávardyti prieþastá: „prieþastis, kurios nenoriu sakyti”, „negaliu sakyti”,

„nesakysiu”, „paslaptis”, „nesvarbu”, „ar jums tai rûpi?”, „tai pernelyg skaudu”, „ne jûsø reikalas”.

Tokius paaiðkinimus daþniausiai pateikdavo daþnai galvojæ, planavæ ir bandæ nusiþudyti

paaugliai. Toks demonstratyviai išsakytas nenoras kalbëti taip pat gali bûti interpretuojamas

kaip pagalbos ðauksmas.

Svarbu prisiminti:

• kiekvienà saviþudiðkø ketinimø apraiðkà vaiko kalboje, kûryboje ir elgesyje

reikëtø vertinti labai rimtai ir gerai iðsiaiðkinti, kas po jais slypi;

• priklausomai nuo aplinkybiø vienodai iðsakytos saviþudiðkos mintys ar

ketinimai gali turëti skirtingà prasmæ ir reikðti nevienodà rizikos lygá;

• interpretuojant vaiko iðgyvenimus, visada bûtina ávertinti ir situacijos kontekstà.

45

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

SAVIÞUDIÐKØ KETINIMØ TURINÈIØ
VAIKØ IR PAAUGLIØ KONSULTAVIMAS

KAIP ATPAÞINTI SAVIÞUDIÐKØ KETINIMØ GALINTÁ TURËTI
MOKINÁ?

Mokyklos psichologui kasdien tenka spræsti paèias ávairiausias vaikø problemas –

bendraamþiø tarpusavio nesutarimus, padëti tramdyti smurtaujanèius, guosti nukentë-

jusius, konsultuoti nesutarianèius su tëvais, patirianèius mokslo ir meilës nesëkmes. Kad

ir kokia tai bûtø problema – vaiko ar jaunuolio gyvenime tuo momentu ji pati didþiausia

ir svarbiausia ir niekas neþino, kas ið tikrøjø slypi po ávardytais kreipimosi á psichologà

motyvais. Pradëtas pokalbis apie smulkias kasdienes paauglio nesëkmes gali tapti gilios

psichologinës krizës intervencija, o bræstanèio þmogaus sukauptas skausmas – dilema,

sunkiai áveikiama grupës pagalbà vaikams teikianèiø specialistø.

Tikriausiai nëra universalaus ir visiems atvejams tinkamo saviþudiðkø ketinimø

turinèio asmens savijautos ar elgesio apraiðkø apibûdinimo. Neabejotina tik viena – toks

elgesys ir mintys – gilios dvasinës krizës ir psichologinio skausmo arba rimto psichikos

sveikatos sutrikdymo padarinys. Todël visais atvejais, kai dël ðiø problemø tenka konsul-

tuoti mokinius, rekomenduojama ávertinti ir saviþudybës rizikà.

Didelëje mokykloje dirbantis psichologas, be abejonës, negali þinoti apie kiekvie-

no vaiko ar jaunuolio emocinius sunkumus. Daug daugiau galimybiø tai padaryti turi

kasdien su vaikais bendraujantys mokytojai, auklëtojai, tëvai ir bendraamþiai. Patirtis

rodo, kad paaugliai ir pedagogai, iðklausæ specialø mokymo kursà apie saviþudybës rizi-

kos þenklus ir pirmàjà pagalbà krizës iðtiktam asmeniui, tampa itin aktyvûs psichologo

pagalbininkai. Mokytojai pradeda itin atidþiai vertinti meninæ mokiniø kûrybà emoci-

niu atþvilgiu, o mokiniai suteikia daug vertingos informacijos apie tarpasmeniniuose

paðnekesiuose iðgirstas mirties ir saviþudybës uþuominas. Tuo, kad mokyklos bendruo-

menë ðià funkcijà gali puikiai atlikti, ásitikinau ir savo psichologinëje praktikoje. Ne

kartà teko konsultuoti saviþudiðkø ketinimø turëjusius vaikus ir paauglius, dël kuriø

kreipësi jø raðinius perskaièiusios literatûros mokytojos, mobiliøjø telefonø þinutes gavæ

draugai, ðiukðliø dëþëje iðmestus pieðinius pastebëjusios mokyklos valytojos.

Aplinkiniams saviþudiðkø ketinimø galintá turëti asmená atpaþinti padeda vadi-

namieji saviþudybës grësmës þenklai. Tai tiesioginës ir netiesioginës uþuominos apie savi-

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

46

þudiðkus ketinimus to asmens kalboje ir daugiau ar maþiau pastebimi áprastinio elgesio

pokyèiai.

Kalbos þenklai

• Tiesioginis kalbëjimas arba juokavimas apie mirtá ir saviþudybæ:

„Nusiþudë ir teisingai padarë...“; „Kilpa: vienas du ir ramu...“ „Norëèiau bûti miræs“;

„Pavydþiu tiems, kurie jau po þeme...“; „Nëra þmogaus – nëra problemos...“

• Mini tikslià saviþudybës vietà ir laikà (ypaè didelë grësmë!):

„Ryt neateisiu á mokyklà. ... valandà manæs nebebus“; „Jau turiu viskà, ko reikia... jei

kà, pasirûpink mano ðunimi...“

• Kalbëjimas apie „kitø“ saviþudiðkus ketinimus, ypaè, jei renkama informacija

apie saviþudybës bûdus ir pasekmes:

„Vienas mano draugas sako, kad vienà dienà persijaus venas ir baigs viskà... Kaþin

kiek laiko reikëtø kraujuoti, kad numirtum?“; „Þmonës þudosi vaistais gerdami kas

pakliuvo... kaþin kokios tabletës veikia geriausiai? Ar skauda, kai apsinuodiji?“; „Kà

jauèia þmogus uþsiverþæs kilpà? Ar jis mirðta ið karto?“; „Jei þmogus (galimas savi-

þudybës bûdas) padarytø, ar mirtø?“

• Pasitraukimo, atsisveikinimo motyvai kalboje, raðiniuose, þinutëse:

„Jei klausiate kodël, tai kiekvienas galite sugalvoti bet kurià ámanomà prieþastá ir jûs

klysite. Taèiau kiekvienas atskleisite ir maþà dalelæ tiesos. Deja, netgi sudëjæ visas tas

maþas daleles á viená, viso paveikslo nepamatysite. < >Tiesiog nusiraminkite ir nebe-

spëliokite, nes atsakymo nëra.“ „Greitai að jums nebetrukdysiu... bûsite laimingesni be

manæs...“; „Sudie“ tariu jau paskutiná kartà...“; „Jau neturiu jëgø daugiau – turiu

iðeiti...“; „Gal tau ðis daiktas primins mane, kai manæs nebebus...“; „Nemokëti svajoti,

nemokëti jausti, tik matyti groþá ir harmonijà ir nieko daugiau. Bûti niekuo, mirti,

nueiti á praeitá tuo, kuo esu. Niekad neprisiminti to, kuo anksèiau buvau ir to, kuo dar

bûsiu... Tiesiog iðnykti...“

• Balansavimas tarp prieðingø poliø – troðkimo gyventi ir noro mirti:

„Gyventi – mirti. Mirti – gyventi. Kuri korta bus muðta?“; „Toksai saldus troðkimas

nebûties ir toks skausmingas noras likti...“

Tokio pobûdþio svarstymai ir uþraðai gali atsirasti sàsiuviniø paraðtëse, drau-

gams siunèiamose þinutëse, dienoraðèiuose.

• Gili neviltis, vienatvë, bejëgiðkumas, pyktis, skausmas, kaltë:

„Jau niekada nebus kitaip...“; „Niekam aš nereikalingas“; „Niekas manæs nemyli“;

„Nekenèiu savæs... nieko nebenoriu... nebëra jokios prasmës dar kà nors daryti...“;

47

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

„Palikite mane ramybëje, kas jums darbo?!“ „... Jos raðiniai irgi bûdavo kaþkokie

juodi, ji nemëgo linksmos muzikos. Panaðu, kad pati bijojo, kad tik niekas nepraskaid-

rintø jai nuotaikos. Atrodë, kad mirtis tarytum ásigërusi á jà. Ji vaikðèiojo ir elgësi taip,

lyg kaþkas bûtø tik kà miræs ar mirs...“ (Ið nusiþudþiusios vienuoliktokës draugës

pasakojimo)

„Viskas per mane. Atleidimo negali bûti. Að pati to niekada sau neatleisèiau...“

Ties saviþudybës riba balansuojantis jaunas þmogus bûna „ástrigæs“ sunkiuose ið-

gyvenimuose: prislëgtas, apimtas nevilties, bejëgiðkumo, gëdos ar kaltës. Dël to gali bûti

sutrikæs ir iðsiblaðkæs arba, prieðingai, piktas ant viso pasaulio, impulsyvus, agresyvus.

Jauno þmogaus pyktis, ypaè uþplûstantis daþnai, neretai iðduoda, kad jaunuolá kamuoja

sunkûs iðgyvenimai.

Itin daug vertingos informacijos apie vaikà galime gauti já stebëdami natûralioje

aplinkoje. Pastebëta, kad saviþudiðkø ketinimø turintys vaikai agresijà linkæ perkelti á

þaidimus [22]. Tokie þaidimai gali bûti paskatinti stebëtø agresyvaus elgesio modeliø,

taèiau jie taip pat gali atspindëti vidinæ vaiko bûsenà.

Elgesio pokyèiai:

• Nebegali susikaupti per pamokas, laikytis nusistovëjusios tvarkos, nebesimoko.

• Nebesidomi tuo, kas buvo svarbu, ádomu ar reikalinga.

• Tampa piktas, agresyvus, daþnai ásivelia á muðtynes, beprasmiðkai rizikuoja,

patiria traumas.

• Psichologiná skausmà kartais bando malšinti save fiziškai kankindamas ar þalo-

damas („Kai tapdavo nepakeliamai sunku, að paimdavau skutimosi peiliukà ir smul-

kiais rëþeliais susipjaustydavau odà ties rieðais.... Pajusdavau didþiulá palengvëjimà...

kurá laikà man vël bûdavo gera...“ (Devintokë, konsultuota po gydymosi ligoni-

nëje dël bandymo þudytis medikamentais).

• Dël didþiulës átampos gali bûti sutrikusios kai kurios fiziologinës funkcijos –

miegas, apetitas, sveikata, taip pat bendravimas.

• Taiko netinkamas ir neveiksmingas problemø sprendimo strategijas: pavyz-

dþiui, atkakliai kartoja tai, kas neduoda jokiø rezultatø, arba „kapituliuoja“ ir

nebedaro nieko, kad situacija pasikeistø.

• Daþnai siekia slopinti nerimà smarkiai rûkydamas, gausiai vartodamas alkoho-

lá, narkotikus, medikamentus.

• Stengiasi laikytis nuoðaliai, rodo atsisveikinimo þenklus (gràþina daiktus, sko-

las, raðo atsisveikinimo laiðkus).

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

48

Maþai tikëtina, kad saviþudiðkø ketinimø turinèio vaiko ar paauglio elgesyje pa-

matysime ðiuos visus, nuosekliai vienas kità papildanèius þenklus.

Emociniai vaikø iðgyvenimai kartais ágauna paèias netikëèiausias iðraiðkas, todël

suklusti ir atkreipti dëmesá reikëtø pastebëjus bet koká áprasto elgesio pokytá á vaikui ne-

áprastà ir nebûdingà.

SAVIÞUDIÐKØ KETINIMØ TURINÈIØ VAIKØ IR
JAUNUOLIØ KONSULTAVIMO SÀLYGOS

Saviþudiðkø ketinimø turinèiø mokiniø konsultavimas – sudëtingas ir daug pa-

stangø bei laiko reikalaujantis procesas. Be abejo, mokykla nëra pati geriausia vieta ðiai

veiklai, taèiau kol ðalyje nëra specialiø saviþudybiø prevencijos centrø, ðá uþdaviná daþ-

nai tenka spræsti mokyklos psichologui.

Ne visi mokyklose dirbantys psichologai turi pakankamai ðiam darbui reikiamos

patirties. Todël kiekvienam pravartu prieð imantis konsultuoti saviþudybës krizæ iðgyve-

nanèius mokinius, atsakingai ávertinti savo kompetencijos ribas. Kritiðkas savo galimy-

biø ávertinimas mus paèius apsaugo nuo nusivylimo ir suteikia galimybæ tobulëti. Sudë-

tingais konsultavimo atvejais visada naudinga pasitarti su kitais kolegomis arba papraðy-

ti jø pagalbos siunèiant vaikà ar paauglá kitiems specialistams. Kai kuriais atvejais toks

atsakingas poþiûris yra rimèiausia ir reikalingiausia pagalba saviþudiðkø ketinimø turin-

èiam asmeniui.

Taèiau neabejotina, kad pirmoji pagalba saviþudybës grësmës atveju yra bûtina

kiekvieno mokykloje dirbanèio psichologo kompetencijos sàlyga. Ðiuos ágûdþius turëtu-

me ágyti studijuodami arba, jei jauèiame studijø spragas, – tobulindami savo kvalifikaci-

jà.

Pagalbos vaikui veiksmingumà apsprendþia vaiko ir psichologo santykis, taip pat

ar vaikas pasitiki psichologu, ar jauèiasi saugus, ar tinkamai organizuota aplinka. Tam,

kad pavyktø uþmegzti gerà kontaktà su vaiku, kartais reikia nemaþai pasistengti. Todël jei

yra ámanoma, labai naudinga pokalbiui su vaiku ar jaunuoliu pasiruoðti ið anksto.

• Surinkti kuo iðsamesnæ informacijà apie jo ðeimà, gyvenimo sàlygas, iðsiaiðkinti

analizuojamos problemos kontekstà.

Toks iðankstinis pasirengimas padës greièiau ir lengviau priartëti prie vaikui ar

paaugliui aktualiausiø problemø aptarimo. Vaikai, skirtingai nei suaugusieji, nëra linkæ

nuosekliai pasakoti apie savo gyvenimà ir sunkumø raidà. Jie kalba apie tai, kà iðgyvena

49

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

ir patiria dabar, tarytum visa kita turëtø bûti aiðku savaime. Gerai besiorientuojantis

vaiko „gyvenimo erdvëje“ ir iðmanantis apie jo sunkumus konsultantas skatina vaiko

pasitikëjimà. Tokiam þmogui vaikas lengviau atsiveria ir patiki, kad jis ið tiesø gali padëti.

• Rasti pokalbiui tinkamà vietà (kur niekas nevaikðto, nesiklauso, netrukdo).

Kartais mokyklos psichologo kabinetas pamokø metu nëra tokiems pokalbiams

tinkama vieta, nes èia ne visada yra reikiamos sàlygos konfidencialumui uþtikrinti. Mo-

kyklos psichologo kabineto durys daþniausiai yra visiems gerai matomoje vietoje, todël

jas uþvëræs vaikas vëliau gali bûti bendraamþiø klausinëjamas apie tai, kur jis buvo ir kà

ten veikë. Net ir tais atvejais, kai ant durø pakabinama lentelë su uþraðu „Praðom netruk-

dyti, vyksta konsultacija“, ne visi jo paiso.

Nuostata, kad psichologinës pagalbos ieðkojimas yra silpnumo ar „nenormalumo“

árodymas, dar tebëra plaèiai paplitusi ne tik tarp vaikø, bet ir tarp jø tëvø bei mokytojø.

Tokio negatyvaus poþiûrio á psichologinæ pagalbà keitimas – vienas ið saviþudybiø pre-

vencijos uþdaviniø. Taèiau laukti, kol mûsø pastangos ðioje srityje duos akivaizdþiø

rezultatø, taip pat negalime, nes psichologo pagalbos vaikams reikia ir ðiandien.

Turime pasistengti sudaryti sàlygas likti niekieno nepamatytiems ir tiems, kurie

kalbëdamiesi su psichologu vengia paðaliniø akiø. Kiekvienas mokyklos psichologas

gali surasti savø konfidencialumo uþtikrinimo bûdø. Viena paprasèiausiø galimybiø –

pasistengti konsultavimo valandas iðdëstyti taip, kad konsultacijos bûtø prieinamos ir

tada, kai pamokos pasibaigia ir mokykla iðtuðtëja. Vëlesná konsultacijø laikà noriai renka-

si ir mokiniø tëvai.

• Turëti pakankamai laiko iðklausyti vaikà.

Saviþudiðkø ketinimø turinèio vaiko ar jaunuolio konsultavimui paprastai prirei-

kia daugiau laiko nei aptarti kitus sunkumus. Toks mokinys paprastai bûna iðgyvenæs ne

vienà nusivylimà ir atstûmimà, todël jis itin jautrus detalëms – pasakytam konsultanto

þodþiui, þvilgsniui, dëmesio ir priëmimo arba abejingumo þenklams. Tokioje konsultaci-

joje neuþtenka vien profesionalaus pasirengimo ir meistriðko konsultavimo technikø

pritaikymo. Ðiuo atveju prireiks jautrumo, áþvalgos ir atidos. Konsultantui labai svarbu

aiðkiai suvokti savo paties jausmus. Geriau nepradëti gilaus pokalbio, jei sau negali pasa-

kyti „man nuoðirdþiai rûpi ðito vaiko skausmas“ ir „að tikrai noriu jam padëti“.

Itin sudëtinga konsultuoti tada, kai susiduriame su saviþudiðkais vaikø ketinimais.

Áprasta manyti, kad vaikystë – ðviesiausias bei laimingiausias þmogaus gyvenimo tarps-

nis, netemdomas giliø sukrëtimø ir iðgyvenimø. Tai galbût ir teisinga, taèiau ir èia bûna

iðimèiø. Vaikai ir paaugliai taip pat turi savo skausmo ir iðgyvenimø pasaulá, kurá ne visi

supranta. Vaikai, kaip ir suaugusieji, gali turëti rimtø psichikos sveikatos sutrikimø, ku-

rie laiku nediagnozuoti ir negydomi gali tapti saviþudiðkø ketinimø prieþastimi. Ilgà

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

50

laikà ir specialistai buvo linkæ manyti, kad depresija yra tiktai suaugusiøjø sveikatos

problema. Toks poþiûris plaèiai paplito todël, kad vaikystëje ir paauglystëje depresija

reiðkiasi netipiðka forma ir yra sunkiai atpaþástama. Pastaruoju metu mokslinëje literatû-

roje apie ðià ligà ir jos gydymà raðoma vis daugiau.

Ásitikinimas, kad vaikas negali turëti saviþudiðkø ketinimø, kol nëra pajëgus su-

vokti, jog mirtis yra negráþtama bûsena, taip pat plaèiai paplitæs. Taèiau kaþin ar jis pakan-

kamai pagrástas. Praktinë vaikø konsultavimo patirtis rodo, kad saviþudiðkø ketinimø

gali turëti ir labai jauni vaikai [20]. Neretai liûdni, nelaimingi ir pikti vaikai gali nustebin-

ti netikëtu praneðimu apie tai, kad jie nebenori gyventi. Tai, kad vaikai apie saviþudybæ

paprastai nekalba, gali bûti nulemta mûsø nuostatø ar nesugebëjimo priimti toká signalà

ið vaiko.

Todël kartkarèiais naudinga suabejoti ir „neabejotinomis“ tiesomis ir konsultuo-

jant pradinukus sudëtingais jø gyvenimo momentais skirti dëmesio ávertinant suicidi-

nius signalus.

Prieð keletà metø ásimintinà pamokà man suteikë vienas aðtuoneriø metø vaikas, kon-

sultuotas dël agresyvaus elgesio mokykloje.

Labai atvirai kalbëjomës apie jo savijautà namuose ir mokykloje, poþiûrá á save, santy-

kius su artimaisiais. Matydama prieð save maþà berniukà, net minties neturëjau apie tai, jog

jis laukia, kada að pagaliau „iðgirsiu“ tai, apie kà ið tiesø jis norëtø su manimi pasikalbëti.

Matydamas, kad pati, ko gera, nesusiprasiu, jis nusprendë man padëti. Pokalbio viduryje staiga

nutilo ir po ilgokos pauzës nei ið ði,o nei ið to tarë: „Að tave maèiau per televizoriø...“ Nuste-

bau, nes negalëjau prisiminti, kad neseniai bûèiau kalbëjusi su þurnalistais. Jis patikslino: „Að

tave maèiau gal prieð metus ir tu kalbëjai apie berniukà, kuris nusiþudë...“ Patikinau, kad taip

ið tiesø galëjo bûti, nes man tai rûpi. Tada jis vël paklausë ádëmiai mane stebëdamas: „Kodël jis

nusiþudë?“ Galvoje sukosi ávairiausi atsakymai, bet në vienas neatrodë tinkamas tokiam ma-

þam vaikui. Galiausiai nusprendþiau garbingai pasakyti tiesà: „Að neþinau... Mes visi tik

bandëme suprasti – kodël, bet niekada to nebesuþinosime ir nebegalësime jam padëti.“ Berniu-

kas pasakë: „O að þinau, kodël... Jam buvo taip, kaip man...“ Dabar jau nebeliko nieko kita, kaip

tik uþduoti klausimà, kurio jis visà laikà laukë: „Ar tu taip pat galvoji apie saviþudybæ?“ ir

iðgirsti atsakymà: „Taip“.

51

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

KAIP IR KADA PAKLAUSTI MOKINIO APIE SAVIÞUDIÐKUS
KETINIMUS?

Konsultuojant saviþudiðkø ketinimø galintá turëti asmená rekomenduojama orien-

tuotis á pagrindinius suicidinës krizës intervencijos uþdavinius ir konsultavimà pakreipti

á nuoseklø jø ágyvendinimà. Planingai vykdoma intervencija yra geriau organizuota ir

efektyvesnë [7, 23, 24].

Pagrindiniai saviþudybës krizës intervencijos uþdaviniai:

• uþmegzti kontaktà ir uþtikrinti emociná ryðá;

• ávertinti emocinæ bûsenà, iðsiaiðkinti, ar mokinys galvoja apie saviþudybæ;

• iðsiaiðkinti saviþudiðkø minèiø prieþastis;

• ávertinti saviþudybës rizikà;

• ávertinti galimà mokinio socialinæ paramà;

• sudaryti problemos sprendimo ir pagalbos planà;

• maksimaliai sumaþinti saviþudybës bandymo tikimybæ artimiausiu metu;

• aptarti su mokiniu tolesnius veiksmus;

• ágyvendinti susitarimà.

Pagrindinës gero kontakto su vaiku ar paaugliu sàlygos yra pagarba, besàlygiðkas

priëmimas, atviras bendravimas, kalbëjimas jiems suprantama ir áprasta kalba.

Konsultavimà galima pradëti bet kokia tema, ðiuo atveju svarbiausia, kad pokalbis

apskritai vyktø. Tais atvejais, kai átariame, jog paðnekovas gali turëti saviþudiðkø minèiø

ar ketinimø, pokalbá vis vien reikëtø pradëti nuo bendro pobûdþio klausimø, sukurti

saugià ir ramià pokalbio atmosferà. Ðis etapas svarbus ne tik tuo, kad ðiuo metu padeda-

mas pamatas tolesniam konsultavimui, bet ir tuo, jog taip besiðnekëdami turime galimy-

bæ stebëti mokiná ir geriau já paþinti, ávertinti jo savijautà ir sunkumus, bendravimo su

suaugusiaisiais ir pokalbiø apie iðgyvenimus patyrimà. Tai leis patikslinti numatytà kon-

sultavimo strategijà.

Skatindami vaikà kalbëti apie jo jausmus ir gyvenimo situacijà, neturëtume naudoti

spaudimo. Kiekvienam þmogui reikia laiko tam pasiruoðti, tad turëtume skirti jo tiek, kiek

reikia. Laikas – viena pagrindiniø sëkmingo vaikø ir paaugliø konsultavimo prielaidø.

Skubëjimas, nepakankamas dëmesys detalëms ir tam, kas pasakoma „tarp eiluèiø“ gali pa-

skatinti vaikà ilgam, o kartais ir visam laikui uþsisklæsti. Todël bendraudami turëtume bûti

kantrûs, ir stengtis „girdëti“ ne tik sakomus þodþius, bet ir slepiamus jausmus. Vaikui ar

paaugliui labai svarbu susivokti savo jausmuose, bûti iðgirstam ir iðklausytam.

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

52

Geriausias bûdas iðsiaiðkinti, ar þmogus turi saviþudiðkø ketinimø – tiesiai ir be

uþuolankø apie tai paklausti jo paties, nevengiant þodþio „saviþudybë“. Toks tiesioginis

klausimas rodo, kad mes suprantame paðnekovo situacijà ir jausmus. Taèiau tai padaryti

nëra taip lengva ir paprasta, kaip gali pasirodyti ið pirmo þvilgsnio.

Pokalbiai apie saviþudiðkus ketinimus nëra itin daþni kasdienëje mokyklos psi-

chologo praktikoje, todël kartais stokojama tokios patirties. Antra vertus, kiekvienas atve-

jis ir kiekvienas konsultuojamasis skirtingi, todël nëra vieno universalaus recepto, kaip

parinkti tinkamiausius þodþius ir kada toká klausimà uþduoti, kad viskas vyktø natûra-

liai ir tinkamu metu.

Klausti apie saviþudiškus ketinimus patariama, kai pašnekovas jauèia, jog jûs já

suprantate. Konsultuojamojo supratimà rodo tai, kad jis:

• pasitiki ir nesivarþydamas kalba apie savo jausmus;

• kalba apie sunkius jausmus ir išgyvenimus (vienišumà, nelaimingumà, bejë-

giðkumà ir pan.).

Suicidiniø ketinimø ávertinimà galima pradëti uþduodant klausimus apie tai, ar

vaikas kada nors bandë save þaloti, iðsiaiðkinant, kada, kokiomis aplinkybëmis ir kaip tai

darë. Galima pradëti ir nuo iðsakytø jausmø ir sunkumø apibendrinimo: „Tai, kà tu

papasakojai, rodo, jog tau dabar labai sunku. Slegiamam tokiø jausmø þmogui kartais kyla

visokiø minèiø, todël noriu paklausti, ar tu negalvojai apie saviþudybæ...“

Tiesiai paklausti apie saviþudybæ padeda trijø daliø klausimas:

• „Að pastebëjau.....“ (iðsakoma, kokius pokyèius jûs ar kiti pastebëjo konsultuoja-

mojo elgesyje, nuotaikose ir pan.);

• „Man labai rûpi.....“ (iðreiðkiate savo susirûpinimà jo savijauta);

• „Ar tu negalvoji apie saviþudybæ?“

Iðgirdus teigiamà atsakymà, já reikëtø priimti ramiai, neskubëti vertinti ir patarinë-

ti. Pirmoji konsultanto reakcija labai svarbi saviþudiðkus ketinimus ar mintis atskleidu-

siam asmeniui. Todël reikëtø padràsinti paðnekovà, patikinti, kad jis teisingai pasielgë

apie tai pasakydamas, nes sunkumus visada lengviau áveikti pasitarus su kitais.

Reikëtø kuo daugiau suþinoti apie saviþudiðkas mintis paskatinusià situacijà, apie

tai, kokius sunkumus konsultuojamasis manàs áveikti pasirinkdamas saviþudybæ. Toles-

nës intervencijos pobûdis labai priklauso nuo to, dël kokiø ávykiø kilo minèiø apie

saviþudybæ ar ketinimà nusiþudyti. Vienokia strategija bus tinkama smurto ir prievartos

53

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

atveju, kitokia – esant konfliktiðkai situacijai ðeimoje ar mokykloje, dar kitokia – átariant

depresijà ar kità psichikos sutrikimà.

Kad ir kokia paprasta atrodo situacija, nereikëtø jos nuvertinti. Jei vaikas ar paaug-

lys kalba apie saviþudybæ, – vadinasi, problema labai rimta.

SAVIÞUDYBËS GRËSMËS ÁVERTINIMAS

Vertinant suicidinæ rizikà, pravartu turëti po ranka atmintinæ, kuri padëtø greitai

surinkti reikiamà informacijà. Rizikà patartina vertinti kartu vertinant ir mokinio paþei-

dþiamumà bei turimà paramà.

Klausimai, padedantys ávertinti saviþudybës rizikà:

• Kokie pastebëti saviþudybës rizikos þenklai (jûsø paties, mokytojø, draugø,

ðeimos nariø, ar yra elgesio pokyèiø)?

• Kokie sunkumai sudaro psichologinæ krizæ sukëlusiø iðgyvenimø aðá?

• Ar mokinys galvoja(-o) apie saviþudybæ?

• Kokie jausmai vyrauja? (Grësmë didëja, jei dominuoja neviltis, pyktis, impul-

syvumas.)

• Ar praeityje buvo bandymø þudytis ir save þaloti?

• Ar mokinys turi parengæs konkretø saviþudybës planà, numatæs laikà?

• Koká saviþudybës bûdà yra numatæs, ar numatytos saviþudybës priemonës jam

lengvai prieinamos?

• Kokia galima mokinio socialinë parama? Ar yra artimø þmoniø, ar jie pasiekia-

mi?

Saviþudybës rizika ypaè didelë, jei:

• dominuoja negatyvûs jausmai ir vertinimai;

• savo aplinkoje mokinys neturi paramos ir palaikymo;

• mokinys numatæs konkretø saviþudybës bûdà ir laikà;

• po ilgai trukusio nevilties ir kanèios periodo staiga pagerëjusi nuotaika – ypa-

tingos grësmës þenklas. Tai gali reikšti, kad sprendimas nusiþudyti jau priimtas.

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

54

PAGALBOS SAVIÞUDIÐKØ KETINIMØ
TURINÈIAM ASMENIUI GAIRËS

Krizës intervencija gali bûti atliekama bet kuriame suicidinio proceso etape. Kiek-

vienas mokyklos psichologas turi sukaupæs pakankamai þiniø ir patirties, kaip padëti

krizæ iðgyvenanèiam þmogui. Taèiau, nepaisant to, kokios intervencijos technikos taiko-

mos, intervencijos tikslas visada vienas – apsaugoti psichologiná skausmà kenèiantá vaikà

ir padëti jam áveikti krizæ sukëlusià situacijà.

Suicidinës rizikos ávertinimo ir pagalbos gairës

Nedidelë rizika:

• trumpalaikës, greitai praplaukianèios mintys apie saviþudybæ;

• mokinys neturi saviþudybës plano;

• mokinys neturi depresijos simptomø arba jø nedaug ir jie nelabai ryðkûs;

• mokinys nevartoja alkoholio ar narkotikø;

• mokinio psichinë bûsena stabili.

Rekomenduojami veiksmai:

• nuolatinis stebëjimas nebûtinas;

• kiek ámanoma sumaþinti átampà ir nuodugniau išsiaiškinti emocinio streso

prieþastis;

• suteikti psichologinæ pagalbà, jei to nepakanka, nukreipti tolesnei pagalbai ar

gydymui.

Vidutinë rizika:

• kartkarèiais uþplûstanèios mintys apie saviþudybæ;

• mokinys neturi saviþudybës plano;

• mokinys turi kai kuriø psichikos sveikatos sutrikimo poþymiø;

• yra poþymiø, rodanèiø mokinio galimà alkoholio ar narkotikø vartojimà;

• nestabili mokinio psichinë bûsena, taèiau nëra aðtrios krizës ir ji maþai tikëtina

artimiausiu laiku;

• retai pasitaiko rizikingo pavojø kelianèio mokinio elgesio apraiðkø.

Rekomenduojami veiksmai:

• kiek ámanoma sumaþinti átampà ir iðsiaiðkinti emocinio streso prieþastis;

• áspëti artimuosius ne maþiau kaip vienà savaitæ stebëti mokinio savijautà ir elgesá;

• uþtikrinus saugumà nuodugniai ávertinti psichinæ mokinio bûsenà, psicholo-

ginius ir socialinius sunkumus, parengti individualø krizës prevencijos planà.

55

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

Didelë rizika:

• daþnos ir „ástringanèios“ mintys apie saviþudybæ;

• apsvarstyta keletas saviþudybës bûdø, bet konkretaus saviþudybës plano ar

staigiø, impulsyviø ketinimø nusiþudyti nebûta;

• mokinys serga depresija ar kita psichikos liga;

• mokinys piktnaudþiauja alkoholiu ar narkotikais;

• nestabili mokinio psichinë bûsena, gresia krizë.

Rekomenduojami veiksmai:

• kiek ámanoma sumaþinti átampà ir iðsiaiškinti emocinio streso prieþastis;

• ið artimos aplinkos paðalinti galimas saviþudybës priemones;

• áspëti artimuosius, intensyviai stebëti iki kitos dienos;

• uþtikrinus saugumà nuodugniai ávertinti psichinæ bûsenà, psichologinius ir

socialinius sunkumus, parengti individualø krizës prevencijos planà.

Labai didelë rizika:

• mokinys pasirinkæs konkretø saviþudybës planà;

• artimoje aplinkoje lengvai prieinamos galimos saviþudybës priemonës;

• mokinys intensyviai piktnaudþiauja alkoholiu ar narkotikais;

• nestabili mokinio psichinë bûsena, gresia krizë;

• mokinys beprasmiškai rizikuoja ar save þaloja.

Rekomenduojami veiksmai:

• nedelsiant uþtikrinti saugumà, nepalikti mokinio vieno;

• intensyviai stebëti maþiausiai 2 paras arba guldyti á ligoninæ;

• iš artimos aplinkos pašalinti galimas saviþudybës priemones;

• sumaþinti emociná stresà;

• uþtikrinus saugumà nuodugniai ávertinti psichinæ mokinio bûsenà, psicholo-

ginius ir socialinius sunkumus, parengti individualø krizës prevencijos planà.

Paprastas kalbëjimas, ðiltas þmogiðkas reagavimas ir buvimas šalia yra tai, ko to-

kioje situacijoje reikia labiausiai. Saviþudiðki ketinimai ar bandymai tik pavieniais atve-

jais bûna atsakas á netikëtai susiklosèiusià traumuojanèià situacijà. Daþniausiai tokios

mintys ar elgesys bûna paskatinti ilgiau ar trumpiau vykusio, daugiau ar maþiau matomo

vidinio proceso. Krizës intervencijos metu svarbiausia padëti mokiniui „pereiti“ per

skaudþià, sumaiðtá sukëlusià patirtá ir paþadinti uþslopintas asmenybës galias, leidþianèius

þengti toliau.

Ðaltinis: Duffy, 2004 [25]

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

56

Pagrindiniai pirmosios pagalbos uþdaviniai saviþudybës grësmës atveju:

• sudaryti sàlygas saugiai iðlieti susikaupusius jausmus;

• iðsiaiðkinti motyvus, skatinanèius nebegyventi;

• padëti suvokti jausmus, dabartinæ situacijà, praeitá;

• atrasti ir sustiprinti motyvus, skatinanèius gyventi;

• padëti atkurti ryðá su kitais;

• suplanuoti artimiausius tolesnës pagalbos þingsnius.

Pasistenkite pokalbá nukreipti ne á tai, kokia bloga situacija, bet á tai, kaip ji þeidþia

ir skaudina. Saviþudiðkø ketinimø turintys vaikai ir paaugliai daþnai labai sunkiai atpa-

þásta jausmus, neturi pakankamai þodþiø jiems ávardyti ir iðreikðti.

Tokiais atvejais turime padëti tai padaryti. Galima bandyti atspindëti jausmus mo-

kiniui pasakojant apie savo situacijà, taikyti ávairias meninës raiðkos priemones. Atpaþin-

ti jausmus labai padeda pieðimas, spalvø liejimas, pieðiniø, lipdiniø, þaidybiniø situaci-

jø interpretavimas. Pagalbinës jausmø raiðkà skatinanèios medþiagos galima susikurti ir

paèiam, pavyzdþiui, galima nupieðti ant lapo popieriaus ávairaus dydþio debesëliø, pa-

praðyti vaiko á juos suraðyti savo sunkumus ir nuspalvinti spalva, kuri geriausiai atspindi

tai, kà jis jauèia. „Liûdno veido“ pliuðinis þaislas taip pat gali bûti geras pagalbininkas

„persikûnyti“ ir kalbëti apie tai, kà vaikas jauèia.

Itin svarbu sudaryti sàlygas atpaþinti ir leisti iðsakyti nemalonius, daþniausiai net

nuo savæs paties slepiamus jausmus – nusivylimà, kaltæ, gëdà, neapykantà, pavydà,

pyktá.

Saviþudiðkø ketinimø turintys vaikai savo skausmà ir nusivylimà daþnai iðreiðkia

pykèiu. Todël agresyvûs vaikai priklauso padidëjusios suicidinës rizikos grupei. Susikaupæs

pyktis gali prasiverþti á bet kà, taip pat ir á konsultantà. Tokios emocinës iðkrovos daþnai

bûna lydimos kaltinimø: „jums visiems nusispjauti“; „tik neapsimetinëkite, kad jums tai

rûpi“; „nei jûs man padësite, nei man jûsø pagalbos reikia“ – tai tik kelios frazës, kurias tokiais

momentais tenka iðgirsti ið mokiniø.

Priimti tokius kaltinimus ramiai ir nekonfrontuojant ne visada lengva. Tokiais at-

vejais labai padeda þinojimas, kad ðie protrûkiai labai reikalingi vaikui. Pyktis kyla ið

nevilties ir bejëgiðkumo, todël visi ðie kaltinimai ið esmës yra ne kas kita, kaip tas pats

pagalbos ðauksmas.

Atverdamas savo jausmus, vaikas þengia svarbø þingsná sveikimo link. Todël kon-

sultantui itin svarbu priimti ir nesmerkti klausytojo. Vaikà bûtina palaikyti ir dar kartà

leisti pajusti, kad jis nesuklydo sutikæs pasikalbëti su psichologu.

57

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

Audringos emocinës iðkrovos paprastai nesitæsia ilgai. Vaikas pavargsta, pyktá pa-

keièia aðaros ir liûdesys. Jausdamas rûpestá ir supratimà jis aprimsta, atsipalaiduoja. Daþ-

nai matoma, kaip fiziðkai atsipalaiduoja vaikas: ásitempæ raumenys suglemba, atsiranda

þiovulys ir kiti nuovargio poþymiai. Vaiko jëgas reikia tausoti, todël nebereikëtø toliau jo

varginti ir ðnekinti. Turëtume pailsëti, vengti gilios analizës ir nesistengti visko iðspræsti

vienu uþmoju. Krizës intervencijos laikotarpiu geriau susitikinëti daþniau, bet trumpes-

niam laikui.

Labai svarbu surasti tikràjá skausmo ðaltiná. Kol nesurasime tikrø vaiko kanèios

prieþasèiø, negalësime jam padëti liûdëti. Kol tai nebus padaryta, palengvëjimas maþai

tikëtinas. Iðsakæ savo skausmà maþi vaikai sveiksta stebëtinai greitai. Taèiau surasti vaiko

skausmo prieþastá nëra paprasta, nes vaikai sielvartà gali reikðti visai kitais bûdais (perne-

lyg aktyviai ðëlti, bëgioti, juoktis) nei suaugusieji.

Daug informacijos galima gauti stebint vaikø þaidimus ir klausantis, kaip jie fanta-

zuoja. Fantazijos yra vaiko emocinio gyvenimo centras, todël jø turinys daþnai parodo

teisingà kryptá skausmo prieþasties link. Þaisdamas vaikas gali iðreikðti tai, kas slypi jo

fantazijose. „Superdidvyris“, þaidimo pabaigoje „iðþudantis“ visus savo þaislus, ið tiesø

gali labai kentëti ir bûti nelaimingas.

Saviþudiðkø ketinimø turintys vaikai linkæ fantazuoti apie savo laidotuves, ver-

kianèius tëvus. Tokie vaikai daþnai sapnuoja koðmarus apie atsiverianèià tuðtumà, tamsà,

ávairiø kûno daliø netektá, regi þudyniø vaizdus, sapnuose kà nors þudo patys.

Kartà teko konsultuoti aðtuoneriø metø mergaitæ Ugnæ. Jà atvedë sunerimusi mama,

pastebëjusi dukros elgesio pokyèius. Ugnë tapo pikta, nebenorëjo mokytis, sutriko jos miegas,

apetitas, krito svoris. Apsigobusi skara ji daþnai þaisdavo „Mirtá“, kuri ateina ir visus

iðþudo. Medicininiai tyrimai nerodë jokiø sveikatos sutrikimø. Atrodë, kad nieko svarbaus

ar naujo neávyko ir mergaitës gyvenime.

Konsultacijos metu Ugnë buvo ðneki, noriai pasakojo apie savo gyvenimà. Jos tëvai

buvo iðsiskyræ, taèiau tëtis daþnai susitikdavo su dukra, parsiveþdavo á savo dabartinæ ðeimà.

Mergaitë gerai sutarë ir su teta X, gyrësi, kad ði jai nuperka þaislø ir sukneliø. Pirmø

susitikimø metu nepavyko uþèiuopti akivaizdþiø mergaitës emociniø iðgyvenimø prieþas-

ties. Viskas to vaiko gyvenime buvo sklandu. Treèio susitikimo metu mergaitës paklausiau,

kà ji jauèia tetai X. Mergaitë pasakë, kad myli jà kaip ir tëtá. Tada að paklausiau: „O gal tu

nori, kad ateitø „Mirtis“ ir jà pasiimtø?“ Ugnës veidà nuðvietë plati ðypsena. Juokdamasi ji

purtë galvà ir sakë „ne“ . Nuo ðio momento ávyko persilauþimas. Pradëjome kalbëti „apie

greitai gimsianèià naujà sesutæ“, tikruosius jausmus. Mergaitë pradëjo sveikti...

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

58

Konsultuojant saviþudiðkø ketinimø turinèius vaikus ir paauglius pravartu nepamirð-

ti pagrindiniø ties saviþudybës riba atsidûrusio asmens psichinës bûsenos bruoþø. Interven-

cijos metu turime pripaþinti ðiuos pokyèius ir stengtis iðnaudoti jø teikiamas galimybes.

Pagrindiniai saviþudybës krizæ iðgyvenanèio asmens psichinës bûsenos bruoþai:

• impulsyvumas;

• màstymo nelankstumas ir sàmonës lauko susiaurëjimas;

• ambivalentiðkumas.

Bandymas þudytis – impulsyvus veiksmas. Todël atliekant suicidinës krizës inter-

vencijà visada svarbu laimëti laiko, sumaþinti impulsyviø veiksmø tikimybæ. Paaugliai

dël ðio amþiaus tarpsnio raidos ypatumø yra linkæ elgtis impulsyviai, daug nesvarstyda-

mi ir negalvodami.

Bandæ þudytis vaikai daþnai teigia, kad jø sprendimas þudytis buvo pasirinktas

sàmoningai, puikiai suvokiant savo elgesio pasekmes, taèiau, specialistø teigi-

mu, tokie vaikai:

• daþniausiai teigia neþinojæ, kodël tai daro, bet kaþkodël nebegalëjæ sustoti;

• visai neprisimena bandæ þudytis;

• teigia jautæsi iðtikti savotiðkos transo bûsenos;

• manë, kad bus iðgelbëti;

• nesugeba iðreikðti to, kà jautë, þodþiais, todël parodo veiksmais;

• pasiþymi padidëjusiu impulsyvumu, susilpnëjusia kontrole, suvokimu ir su-

maþëjusiais kognityviniais gebëjimais.

Kadangi saviþudiðkø ketinimø turinèio asmens màstymas, jausmai ir veiksmai ne-

adekvatûs, jam sunku blaiviai vertinti situacijà. Todël kalbantis su tokiais asmenimis

reikëtø vengti sudëtingø posakiø, interpretacijø ir gilios analizës. Tokios bûsenos þmo-

gui tai pernelyg sudëtinga.

Daug svarbiau orientuotis á konkreèius dalykus ir konkreèios pagalbos galimybes.

Saviþudybës krizæ iðgyvenantis vaikas ar jaunuolis daþniausiai savarankiðkai nepajëgia

áþvelgti galimø savo sunkumø áveikimo bûdø, nemato net ir labai akivaizdþiø ir prieina-

mø paramos ir pagalbos ðaltiniø. Pagalbà teikiantis þmogus turëtø padëti kenèianèiam

mokiniui „iðlipti ið duobës“ ir surasti bûdus, kaip áveikti sunkumus.

Teikiant pagalbà labai svarbu nepamirðti ambivalentiðkos mokinio bûsenos – ba-

lansavimo ties noru mirti ir taip iðvengti kanèios bei troðkimo gyventi. Konsultuojant

Ðaltinis: Depression awareness and suicide, 2001 [26]

59

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

reikëtø stengtis iðlaikyti pusiausvyrà tarp dëmesio tai asmenybës daliai, kuri nebenori

gyventi, ir tai, kuri vis dar tvirtai kabinasi á gyvenimà. Átvirtinti ðios „ðviesiosios“dalies

dominavimà ir yra pagrindinis trumpalaikës intervencijos siekis.

Apie saviþudybæ galvojantis þmogus linkæs iðkelti, sureikðminti ir matyti „tamsià-

sias“ savo gyvenimo puses. Mûsø uþdavinys – padëti jam vël atrasti ir pamatyti tai, kas jo

gyvenime yra svarbu ir gera. Galima kartu ieðkoti iðeities, numatyti ir aptarti pirmuosius

sunkumø áveikimo þingsnius. Taip parodysime, jog dar yra neiðbandytø galimybiø.

Maþai tikëtina, kad pavyks áveikti krizæ per pirmà susitikimà. Todël svarbu, kad

uþsimezgæs kontaktas nenutrûktø ir kad tarpai tarp susitikimø nebûtø labai ilgi. Jei vai-

kas pasyvus, kurá laikà susitikimø iniciatoriumi turëtø bûti psichologas.

Jei saviþudybës grësmë nëra labai didelë, reikëtø konkreèiai susitarti su mokiniu

dël kito susitikimo laiko ir papraðyti paþadëti, kad iki to laiko jis nebandys savæs þaloti ar

þudytis su jumis nesusisiekæs. Susitarimas gali bûti þodinis arba raðtiðkas. Tokios „sutar-

tys“ plaèiai taikomos suicidiniø kriziø intervencijos praktikoje [27]. Susitarimai svarbûs,

nes paaugliui ar jaunuoliui suteikia galimybæ pasidalyti atsakomybe dël savo elgesio su

kitu. Be to, taip sudaroma galimybë saugioje ir konfidencialioje aplinkoje dalytis iðgyve-

nimais su empatiðku klausytoju tada, kai to prireiks. Toks þinojimas stiprina bei ramina,

ir tai yra svarbi pagalba.

Jei saviþudybës rizika didelë:

• pagalbà suteikite neatidëliotinai;

• spræskite tuo metu aktualiausià, krizæ paaðtrinusià ar sukëlusià problemà;

• nepalikite mokinio vieno be suaugusiøjø prieþiûros;

• susisiekite su jo tëvais, jei jø nëra – su tais, kurie já globoja ir gali pasirûpinti;

• garbingai pasakykite vaikui, kokiø veiksmø imsitës stengdamiesi já apsaugoti.

Paaiðkinkite, kodël tai reikia daryti;

• tam tikrais atvejais, kai grësmë itin didelë, o mokiná globojantys asmenys nepa-

siekiami, rekomenduojama mokiná palydëti á gydymo ástaigà.

Á pagalbà saviþudiðkø ketinimø turinèiam vaikui ar paaugliui visada, kai tik áma-

noma, reikëtø átraukti ðeimà. Tyrimai rodo, kad tokios intervencijos, kuriose á gydymo

procesà átraukiamas ne tik vaikas ar paauglys, bet ir jo ðeima bei taikomos kombinuotos

pagalbos priemonës, yra veiksmingesnës [29].

Mokyklos psichologas gali nemaþai nuveikti padëdamas ðeimos nariams ásitraukti

á pagalbà vaikui, aptardamas su ðeimos nariais tolesnës pagalbos galimybes, tarpininkau-

damas susisiekiant su kitomis institucijomis ir specialistais. Be abejonës, mokyklos psi-

chologas neturi galimybiø uþsiimti ðeimos terapija, taèiau jo pareiga uþtikrinti, kad vai-

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

60

kas ir jo ðeima gautø iðsamià informacijà apie tai, kokios tolesnës pagalbos reikia ir kur jà

galima gauti. Svarbu, kad mokiniui bûtø suteikta ne tik kvalifikuota psichologo pagalba,

bet ir adekvaèiai rûpinamasi jo sveikata arba áveikiami socialiniai sunkumai.

Draugai turi didelæ átakà vaiko ar paauglio gyvenime. Svarbu sustiprinti jo ryðius

su kitais, pasirûpinti geresne vaiko integracija mokykloje. Ávertinus socialinio funkcio-

navimo trûkumus, reikëtø apgalvoti, kaip juos paðalinti ir suplanuoti pagrindines po-

veikio priemones.

Juliaus (14 metø) socialinio funkcionavimo ir integracijos mokykloje pagerinimo

planas

• Padëti sudaryti gerøjø savybiø sàraðà.

• Padëti pakeisti nuostatà „að negaliu, man nieko neiðeis“ á „að pabandysiu“.

• Padëti sudaryti pozityvaus elgesio átvirtinimo planà savaitei.

• Pasikalbëti su Juliaus klasës auklëtoja apie jo vaidmens sustiprinimo klasëje galimy-

bes.

• Sudaryti sutartá, kurioje bûtø numatytas paskatinimas uþ naujà ir pozityvø elgesá.

• Aptarti tolesnius tikslus ir siekius, padëti þingsnis po þingsnio suplanuoti veiksmus

jø siekiant.

• Suteikti galimybæ patirti sëkmæ. (Girti ir skatinti. Pasikalbëti su ðeima, svarbu, kad

tëvai ir artimieji taip pat þinotø, kaip jis jauèiasi.)

• Padëti ásitraukti á ávairià veiklà mokykloje ir bendruomenëje.

• Pasiûlyti savanoriðkà veiklà. (Galimybë teikti pagalbà kitiems þmonëms itin teigia-

mai veikia savæs vertinimà.)

• Pasikalbëti su ðeima, iðaiðkinti tëvams ir artimiesiems, kaip mokinys jauèiasi.

Saviþudiðkø ketinimø turinèiam vaikui paprastai neuþtenka trumpalaikës inter-

vencijos, nes tokie ketinimai ar elgesys daþniausiai yra giliø ir ilgalaikiø sunkumø þen-

klas. Jiems áveikti bûtina ilgalaikë specialistø pagalba. Psichoterapija, kurios daþnai pri-

reikia tokiems klientams, á mokyklos psichologo teikiamø paslaugø apraðà nëra átraukta

[16].

Klausimai, uþduodami siekiant nuspræsti, kokios tolesnës pagalbos reikia savi-

þudiðkø ketinimø turinèiam vaikui ar paaugliui

Apie sunkumø naðtà:

• Kokie sunkumai buvo „paskutiniu laðu“, paskatinusiu saviþudiðkus ketini-

mus ar elgesá?

61

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

• Kokie ásisenëjæ sunkumai já slegia?

Apie sveikatos bûklæ:

• Kokia jo fizinës ir psichikos sveikatos bûklë?

• Ar yra diagnozuota sutrikimø?

• Ar šie sutrikimai gydomi?

Apie saviþudiško elgesio istorijà:

• Ar buvo bandymø nusiþudyti praeityje?

• Kokia tikimybë, kad toks elgesys gali kartotis ateityje?

Apie pagalbà:

• Koks pagalbos bûdas jam bûtø tinkamiausias?

• Ar tokia pagalba prieinama?

• Ar mokinys sutinka tokià pagalbà priimti?

Apie stipriàsias ir silpnàsias asmenines savybes:

• Kokios yra stipriosios vaiko asmeninës savybës, gebëjimai?

• Ar tikëtina, kad ðeima suteiks paramà, kokia ji galëtø bûti?

• Kokie palankûs ir nepalankûs situaciniai veiksniai?

Klausimas, kokia pagalbos ir gydymo strategija labiausiai tinka saviþudybës krizæ

iðgyvenantiems vaikams ir paaugliams, tebëra psichologiniø diskusijø objektas. Yra ne-

maþai paraðyta, kaip padëti krizæ iðgyvenanèiam asmeniui, taèiau maþai informacijos

apie tolesnæ pagalbà. Nedaug duomenø ir apie tai, kokie psichoterapiniai metodai yra

efektyviausi saviþudiðkø ketinimø turintiems vaikams ir paaugliams gydyti.

Psichologinëje literatûroje paaugliø saviþudiðkø polinkiø korekcijai daþniau-

siai rekomenduojamos šios terapinio gydymo strategijos:

• Individualioji terapija. Daþniausiai taikoma trumpalaikë intensyvi, skirta aktu-

aliausiems to momento sunkumams áveikti pagrindiniais kriziø intervencijos

principais pagrásta terapija. Taèiau ilgalaikë terapija padeda giliau suprasti ir

koreguoti harmoningà asmenybës raidà trikdanèius veiksnius.

• Kognityvinë elgesio terapija. Ði terapija taiko daug technikø, padedanèiø pa-

keisti negatyvø màstymà pozityvesniu, sëkmingiau bendrauti, áveikti sunku-

mus ir palaikyti ryðius su kitais. Pastebëta, jog mokant atsipalaiduoti, keisti

nuostatas ir skatinant pozityvø màstymà itin teigiamai veikia depresija sergan-

èius paauglius [30, 31]. Yra duomenø apie tai, jog itin geri rezultatai gaunami

gydymo programoje derinant kognityvinæ ir ðeimos terapijà [32].

• Šeimos terapija. Minima ir rekomenduojama daugelyje programø, skirtø suici-

diðkø polinkiø paaugliams gydyti. Suicidiðkas elgesys daþnai siejamas su ðei-

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

62

mos disfunkcija, todël ðeimos santykiø ir bendravimo tobulinimas teigiamai

veikia visus jos narius. Taèiau gydymo programose ði terapija daþniausiai tai-

koma tik kaip pagalbinë priemonë.

• Meno terapija. Rekomenduojamos paèios ávairiausios terapinës meninës raið-

kos priemonës (pieðimas, vaidmeniniai þaidimai, ðokio terapija, þaidimø tera-

pija ir kt.). Visos ðios priemonës suteikia jaunam þmogui naujø komunikavimo

su aplinka galimybiø, padeda iðreikðti ir paþinti save.

• Socialinio palaikymo terapija. Tai ávairios socialiniø ágûdþiø ugdymo grupës,

kuriø tikslas – sustiprinti tarpasmeninius ryðius, priklausymo, bendrumo, pa-

ramos jausmà.

Kiekvienos terapijos tikslas – padëti atsikratyti dvasinio diskomforto, geriau save

iðreikðti, prisitaikyti ir veiksmingiau funkcionuoti savo aplinkoje. Todël taikant kiekvie-

nà minëtø terapijø galima padëti atsitiesti asmeniui, turinèiam saviþudiðkø ketinimø.

Kanadoje buvo atliktas tyrimas, kurio metu siekta iðsiaiðkinti, kuri terapija la-

biausiai padëjo atsikratyti saviþudiðkø ketinimø. Klasterinës analizës metu buvo

iðskirtos trys pagrindinës terapijos veiksniø grupës.

Gilesnis savæs suvokimas ir asmeninës atsakomybës ugdymas:

• asmeninës atsakomybës uþ savo elgesá prisiëmimas;

• vidinio „aš“ atskleidimas;

• iðsilaisvinimas ið savidestrukciniø impulsø;

• sprendimø priëmimo galimybiø sugràþinimas;

• eksperimentavimas su naujais jausmø raiðkos bûdais;

• laisvës jausti sugràþinimas;

• savo paties vaidmens dël atsiradusio skausmo ásisàmoninimas;

• mokymasis atpaþinti ir ðalinti nerealius lûkesèius;

• mokymasis atskirti mintis, jausmus ir elgesá.

Saviþudiško elgesio supratimas:

• pripaþinimas, kad vidinës baimës sukûrë netinkamas sunkumø áveikos strate-

gijas;

• vidinës destrukcijos sustabdymas;

• polinkio neigti savo mintis ir jausmus áveikimas;

• suvokimas, kad saviþudybë tëra pavirðutiniðkas sprendimas;

• atstûmimo, atmetimo baimës ásisàmoninimas.

63

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

Naujo tapatumo formavimas:

• didesnis susirûpinimas savo vidiniu „að“;

• atradimas, kad galiu bûti savimi;

• iðmokimas kontroliuoti, keisti savo elgesá;

• iðmokimas iðsilaisvinti nuo senø elgesio modeliø ir kurti naujus;

• išmokimas savimi pasirûpinti;

• pripaþinimas, kad bûtina laikytis tam tikrø suvarþymø;

• išmokimas atpaþinti mintis ir jausmus, paskatinusius saviþudiškus ketinimus;

• iðmokimas pasitikëti savimi;

• naujø sunkumø áveikos strategijø iðmokimas;

• išmokimas reikšti savo poreikius ir jausmus;

• iðmokimas reikðti jausmus.

Kaip viena esminiø sveikimo sàlygø buvo minimas itin svarbus konsultanto

vaidmuo taikant palaikymo ir terapinio ryðio modelá.

EKSTREMALIOS SAVIÞUDYBËS RIZIKOS SITUACIJOS

Prie ekstremaliø rizikingø situacijø priskirtini atvejai, kai saviþudiðkø ketinimø

turintis mokinys yra gyvybei pavojingoje vietoje, pavyzdþiui, ant aukðto pastato, tilto

atbrailos, arba turi galimà saviþudybës priemonæ, pavyzdþiui, nuodingø medþiagø, gin-

klà, ir grasina nusiþudyti.

Gelbëtojø veiksmai tokiais atvejais turi bûti koordinuoti ir tikslûs, todël bûtina

juos apmàstyti ir aptarti ið anksto. Toks pasirengimas gali bûti naudingas ir bet kuriø kitø

situacijø atveju. Literatûros ðaltiniuose pateikiamos ekstremaliø situacijø valdymo gai-

rës paprastai yra panaðios [34, 35, 36, 37].

Pagrindiniai gelbëtojø uþdaviniai ekstremaliø situacijø atvejais:

• stabilizuoti padëtá – sulaikyti nuo tolesniø veiksmø saviþudiðkø ketinimø tu-

rintá vaikà;

• nuraminti ir kiek ámanoma greièiau nuvesti já ið grësmæ kelianèios situacijos

(taèiau nereikia staiga pulti, kovoti);

• nuvesti á saugià ir ramià vietà (nepalikti be prieþiûros).

• kviesti pagalbà;

• neiðleisti á namus ar á gydymo ástaigà vieno, tiesiogiai perduoti kitø atsakingø

asmenø ar specialistø prieþiûrai.

Ðaltinis: Paulson ir kt., 2002 [33]

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

64

Tokioje situacijoje itin svarbu iðlaikyti psichologinæ pusiausvyrà ir likti ramiems.

Kol sulauksite kitø pagalbos, susitvardykite ir pasistenkite nesutrikti. Itin aktualu uþ-

megzti ryðá, ramiai kalbinti, maþinti átampà. Ne taip svarbu, kokius þodþius tarsite. Tai,

kad jums tikrai rûpi jo jausmai ir sunkumai, liudys jûsø balsas, kalbëjimo maniera ir

elgesys. Pasistenkite laimëti laiko pokalbiui, pabandykite átikinti, kad jis nieko nepraras,

jei bent kelias minutes pasiðnekës su jumis.

Labai svarbu pasiekti, kad grësmë gyvybei sumaþëtø: ákalbëkite atiduoti ar padëti

gyvybei grësmingas priemones, pasitraukti ið pavojingos vietos. Bandykite „iðsiderëti“,

kad taip jis elgtøsi bent tol, kol kalbësis su jumis.

Bûkite ðalia tokiu atstumu, kokio jis reikalauja. Jokiu bûdu nedarykite staigiø jude-

siø, nepulkite stengdamiesi atimti gyvybei pavojingas priemones. Tai gali paskatinti im-

pulsyvø elgesá, ir situacija taps nebekontroliuojama. Staigûs veiksmai pateisinami tik tais

atvejais, kai esate tikri, kad vaikà pavyks sulaikyti ir apsaugoti.

Stenkitës sulaukti kitø pagalbos. Jei saviþudiðkø ketinimø turinèio mokinio situa-

cija nëra susijusi su tëvø smurtu ar prievarta, vertëtø juos informuoti ir pakviesti. Tai

galëtø padaryti kiti kriziø komandos nariai (pavyzdþiui, þmogus, atsakingas uþ informa-

cijos sklaidà kriziø atvejais). Didelës grësmës atveju, jei nepavyksta greitai susisiekti su

tëvais, reikëtø nedelsiant kviesti policijà ir greitàjà medicinos pagalbà.

Tokiose situacijose veiksmas gali rutuliotis labai sparèiai, todël bûkite pasiruoðæ

ávairiems netikëtumams ir sunkumams.

Saviþudiðkø ketinimø turinèiø vaikø ir paaugliø konsultavimas kelia daug eti-

niø dilemø:

• kada privalu sakyti kitiems apie saviþudiðkø ketinimø turinèio vaiko ar jau-

nuolio mintis ar ketinimus;

• ar pats psichologas turi teisæ tai spræsti;

• kokia psichologo atsakomybë;

• jei turime sakyti, tai kam ir kada? Ar reikia apie vaiko ketinimus informuoti

klasës auklëtojà;

• kaip elgtis, jei vaikas prašo niekam nieko nesakyti?

Anksèiau ar vëliau ðie ir daug kitø etine prasme sudëtingø klausimø neiðvengiamai

iðkyla dirbant su saviþudiðkø ketinimø turinèiais vaikais. Psichologinës etikos kodeksas,

deja, pateikia tik bendras gaires, kaip reikëtø elgtis tokiose situacijose. Aiðkaus ir detalaus

mokyklos psichologo veiksmø reglamento nëra. Todël priimant sprendimus tokiais ypa-

tingais atvejais pirmiausia bûtina uþtikrinti vaiko saugumà ir paisyti jo interesø.

65

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

TËVØ INFORMAVIMAS

Mokinio tëvai turi bûti informuoti apie átariamà saviþudybës grësmæ, net jei ji ir

nëra labai didelë. Tëvai atsako uþ savo vaikà ir turi teisæ þinoti apie tokià grësmæ, vaikui

reikalingà pagalbà ir prieinamus pagalbos ðaltinius. Informuojant tëvus siekiama svar-

biausio – uþtikrinti vaiko saugumà ir gerovæ [38].

Pravartu daugiau suþinoti apie mokinio ðeimà iki susitikimo su tëvais. Ði informa-

cija padës geriau pasirengti pokalbiui ir planuoti bendrus pagalbos vaikui veiksmus.

Kalbantis su tëvais, patariama iðsiaiðkinti:

• ar sprendþiant vaiko problemas tëvai linkæ bendradarbiauti;

• kaip su jais greièiausiai galima susisiekti (telefono numeriai, adresai);

• kokia tëvø turima informacija galëtø padëti tiksliau ávertinti situacijà ir rizikà;

• kokia medicininë ir psichologinë pagalba yra prieinama ðeimai (kurioje medi-

cinos prieþiûros ástaigoje vaikas registruotas, kas yra pagrindinis vaiko gydyto-

jas).

Tëvai gali daug papasakoti apie vaiko sveikatos raidà, ðeimos gyvenimo istorijà,

traumuojanèius mokinio gyvenimo momentus, ankstesnæ rizikingà elgsenà ar saviþudið-

kus ketinimus. Tëvams dalyvaujant suicidinës rizikos vertinimo procese psichologas

turi puikià galimybæ stebëti ðeimos bendravimà, ávertinti, kokià savo ðeimos ir artimos

aplinkos paramà vaikas turi. Ði informacija labai svarbi planuojant tolesnæ pagalbos vai-

kui strategijà. Toks bendravimas su psichologu labai reikalingas ir tëvams, nes padeda

geriau suprasti vaiko sunkumus ir saviþudiðkø ketinimø ar elgesio prieþastis.

Taèiau ne visada bendradarbiavimas su tëvais vyksta sëkmingai. Ne visi tëvai pasi-

rengæ bendradarbiauti, ne visada pavyksta rasti teisingiausià iðeitá. Visø tokiø situacijø

neámanoma numatyti, taèiau kai kurios jø pasitaiko gana daþnai.

SUDËTINGOS BENDRADARBIAVIMO SU TËVAIS
SITUACIJOS

• Tëvai neigia situacijos rimtumà ir nuvertina saviþudybës grësmæ. Tokià reakcijà

daþnai slepia ðie ir panaðûs teiginiai: „jis norëjo tik pagàsdinti, atkreipti dëmesá á

save“, „jis taip niekada nepadarytø“, „tai tik dar vienas nevykæs pokðtas“. Informacija

apie saviþudiðkus vaiko ketinimus tëvams labai skausminga, todël jos neigimas

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

66

gali bûti natûrali psichologinës gynybos reakcija. Á tai turëtume reaguoti gerano-

riðkai, gerbdami ir suprasdami tëvø jausmus. Tokiose situacijose patariama skirti

daugiau laiko tëvø jausmams aptarti. Labai svarbu, kad tëvai nepasijustø kalti-

nami ir suvoktø, jog pagrindinis bendradarbiavimo tikslas – padëti vaikui.

• Tëvai atsisako bendradarbiauti ir taikyti rekomenduojamas priemones. Tokiø at-

vejø praktikoje pasitaiko ne taip jau retai. Atsisakantys bendradarbiauti ar net

bendrauti su psichologu ðeimos nariai nurodo ávairiø motyvø: „mes viskà iðsi-

spræsime ir iðsiaiðkinsime patys, be niekieno pagalbos“, „mes turime savo psichologà“,

„mes nenorime, kad mokykla kiðtøsi á mûsø ðeimos gyvenimà“. Ðeimos sprendimas

gerbtinas, taèiau reikëtø tëvus informuoti, kad tokiu atveju bûtina atvykti á mo-

kyklà ir pasiraðytinai patvirtinti, kad jiems buvo praneðta apie grësmæ ir mokyk-

los psichologo paslaugø jie atsisakë. Atvejai, kai ðeima toká dokumentà pasiraðo,

praktikoje itin reti. Atëjæ á mokyklà tëvai paprastai pakeièia savo sprendimà.

Dokumento pasiraðymo bûtinybë padeda greièiau ásisàmoninti situacijos rimtu-

mà ir savo atsakomybæ. Antra vertus, susitikæ ir pasikalbëjæ su psichologu tëvai

ásitikina, jog psichologo siekiai ir tikslai geranoriðki ir reikalingi.

• Tëvai iðvykæ (gyvena ir dirba uþsienyje, nesutvarkyti vaiko globos dokumentai)

arba nesirûpina vaiku. Tokiu atveju kriziø komanda turëtø ðá atvejá aptarti su

mokyklos administracija ir kreiptis pagalbos á vaiko teisiø apsaugos tarnybà.

• Mokinys praðo, kad apie jo grasinimà ar bandymà save þaloti tëvai nebûtø infor-

muojami. Tokiu atveju mokyklos kriziø komandai svarbu ávertinti, ar dël tëvø

informavimo kils dar didesnë grësmë mokinio sveikatai ir gyvybei, ir situacija

taps dar pavojingesnë. Jei taip nëra, vaiko tëvus bûtina informuoti. Taèiau su

vaiko praðymu taip pat negalima nesiskaityti. Reikëtø iðsiaiðkinti, kodël vaikas

nenori, kad tëvai suþinotø apie jo elgesá, dël ko jis labiausiai nerimauja, kokios

tëvø reakcijos tikisi. Psichologas gali tarpininkauti ir padëti vaikui ir tëvams

pasikalbëti apie tai, kas ávyko, kartu aptarti, kaip áveikti sunkumus. Tai padëtø

sumaþinti átampà, sukurtø prielaidas toliau bendradarbiauti vaikui, jo tëvams ir

psichologui.

Kalbantis su tëvais patariama vadovautis ðiais principais:

• esminis tëvø informavimo tikslas – uþtikrinti vaiko saugumà ir gerovæ [38];

• pagalbos teikëjai turi padaryti viskà, kas ámanoma, kad paskatintø tëvus teikti

paramà ir aktyviai dalyvauti sprendþiant problemas;

• kartu aptarti galimybes ir bûtinybæ dëmesingiau stebëti mokiná;

67

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

• priminti tëvams, jog namuose bûtina mirtinas saviþudybës priemones (ginklus,

nuodingas medþiagas, medikamentus) laikyti vaikams neprieinamoje vietoje;

• tëvams nesutinkant pripaþinti, kad informacija apie saviþudiðkus ketinimus

rimta, papraðyti jø pasiraðyti dokumentà, patvirtinantá, jog jiems buvo suteikta

tokia informacija;

• tëvams praðant, psichologas gali tarpininkauti susisiekiant su gydymo ar kito-

mis pagalbà teikianèiomis institucijomis.

MOKYKLOS PSICHOLOGO DOKUMENTØ TVARKYMAS
SAVIÞUDYBËS GRËSMËS ATVEJU

Kiekvienu saviþudybës grësmës atveju labai svarbu kruopðèiai registruoti visus

intervencijos þingsnius ir taikytas priemones konsultavimo protokole. Tokia detali doku-

mentacija naudinga, nes:

• ja remiantis galima ávertinti suteiktà pagalbà ir jos veiksmingumà, atrinkti tinka-

miausias intervencijos strategijas ir jas plaèiau taikyti ateityje;

• turint detalø apraðà galima kvalifikuoèiau komentuoti taikytas priemones moki-

nio tëvams ir kitiems specialistams, kuriø globai mokinys perduodamas;

• tai padeda pagrásti vykdytas priemones ir apginti savo pozicijas, jei saviþudybë

vis dëlto ávyktø.

Dokumentai, kuriuos patartina turëti:

• konsultavimo protokolus;

• psichologiniø tyrimø ir vertinimø iðvadas;

• tëvø informavimo lapà;

• sutartá su saviþudiðkø ketinimø turinèiu mokiniu;

• sunkumø áveikimo ir pagalbos mokiniui planà;

• asmenø ir institucijø, su kuriais buvo bendradarbiauta, sàraðà.

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

68

69

PAGALBA SAVIÞUDIÐKØ KETINIMØ TURINTIEMS VAIKAMS IR PAAUGLIAMS

PAGALBA
MOKYKLOS BENDRUOMENEI
PO JOS NARIO SAVIÞUDYBËS

PAGALBA
MOKYKLOS BENDRUOMENEI
PO JOS NARIO SAVIÞUDYBËS

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

70

POSTVENCINËS VEIKLOS UÞDAVINIAI

Saviþudybë – viena skausmingiausiø ir sunkiausiø gyvenimo patirèiø. Ðis ávykis

sukreèia, ilgam sujaukia tolygø gyvenimo ritmà, suþadina ribotumo, trapumo ir paþei-

dþiamumo pojûtá. Bet kuriam þmogui toks ávykis sukelia sunkius ir sudëtingus jausmus

bei iðgyvenimus. Saviþudybë itin stipriai traumuoja artimuosius ir paþinojusius saviþu-

dá.

Mokykloje, kur kasdien susirenka didelis bûrys þmoniø, destruktyvus saviþudy-

bës poveikis ypaè grësmingas. Suirutë ne tik greitai iðplinta, bet ir stiprëja. Sukrësti þmo-

nës sutrinka, nebeþino, kaip elgtis ir kà daryti. Tokiose situacijose daþniausiai pradedama

blaðkytis, puolama á kraðtutinumus, visà dëmesá sutelkiant saviþudþiui. Jis idealizuoja-

mas, ieðkoma kaltøjø, pykstamasi. Kartais apskritai ávykus saviþudybei mokykloje nesii-

mama jokiø veiksmø, nes bijomasi pabloginti situacijà. Stengiamasi gyventi taip, lyg

nieko ypatinga nebûtø ávykæ. Tai dar labiau apsunkina iðgyvenimus ir pablogina padëtá.

Tyrimai rodo, kad saviþudybë labai padidina kitø saviþudybiø ar bandymø þudytis tiki-

mybæ.

Mokyklos bendruomenei po jos nario saviþudybës bûtina pagalba. Tai patvirtina

ilgametë Kauno jaunimo sveikatos centro postvencinës pagalbos komandos veiklos mo-

kyklose patirtis. 2000–2001 metais centras ágyvendino programà „Saviþudybiø postvenci-

ja mokyklose“. Ði programa buvo vienas pirmøjø bandymø ðalyje integruoti postvenci-

næ veiklà á kompleksines mokyklø saviþudybiø prevencijos programas. Suburta ið ávai-

riø specialybiø atstovø saviþudybiø postvencijos komanda parengë postvencijos mo-

kyklose strategijà. Ðiame leidinyje pateikiamos postvencinës veiklos gairës taip pat pa-

remtos ðia strategija ir praktine komandos nariø darbo mokyklose patirtimi [39].

Postvencinëmis priemonëmis siekiama sumaþinti emociniø sutrikimø, pakartoti-

niø saviþudybiø ir kitokio destrukcinio elgesio tikimybæ. Tai prevenciniai tikslai, todël

postvencija yra bûtina kiekvienos mokyklos saviþudybiø prevencijos programos dalis.

Svarbiausi postvencinës veiklos uþdaviniai:

• sumaþinti kitø saviþudybiø ar bandymø þudytis tikimybæ (taikant ðvieèiamàjà

veiklà, priemones imitacijos efektui sumaþinti);

• padëti mokyklos bendruomenei tvarkytis su netekties skausmu, gedëti velionio;

• sumaþinti destruktyvias ávykusios saviþudybës pasekmes.

71

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

Tinkamai pasirengusi mokykla gali pajëgti savarankiðkai spræsti daugelá postven-

cijos uþdaviniø ir sëkmingai ðalinti saviþudybës sukeltos krizës padarinius.

Siekiant spræsti postvencinës veiklos uþdavinius mokykloje turi bûti:

• kriziø ir saviþudybiø prevencijos komanda;

• reagavimo á krizinæ situacijà sistema.

KAM REIKALINGA KOMANDA IR IÐANKSTINIS
PASIRENGIMAS GALIMAM SAVIÞUDYBËS ATVEJUI?

Nepriklausomai nuo turimos patirties saviþudybë visada sukelia stiprø emociná

poveiká, kuris trukdo blaiviai vertinti situacijà ir ieðkoti racionaliausiø sprendimø. Pa-

èioje pradþioje, tik suþinojus apie tai, kas ávyko, kyla daugiausia sudëtingø klausimø, o

mokyklos bendruomenë tada labiausiai reikalinga pagalbos.

Jei mokykloje yra psichologas, visø akys daþniausiai krypsta á já. Taèiau psicholo-

gas tokiose situacijose taip pat yra labai paþeidþiamas. Jis, kaip ir kiti, skaudþiai iðgyvena

netektá. Jei nusiþudæs asmuo buvo jo konsultuojamasis, psichologas gali pasijusti labai

kaltas dël to, kas ávyko, pradëti abejoti savo darbo prasmingumu. Tokiais atvejais paèiam

psichologui gali bûti reikalinga pagalba, todël jam gali bûti labai sunku galvoti apie tai,

kà daryti ir kaip padëti kitiems.

Aiðki atsakomybë ir bûtinø veiksmø gairës, fiksuotos dokumentuose, tokiais atve-

jais yra itin vertinga pagalba, padedanti taupyti jëgas ir iðvengti nereikalingos sumaišties.

Ávykus saviþudybei per trumpà laikà reikia atlikti daugelá postvenciniø veiksmø

(sukviesti mokytojø pasitarimà, teikti pagalbà labiausiai sukrëstiems þmonëms, susitikti

su teisininkais, þiniasklaidos atstovais). Vienam psichologui tai padaryti sunku, todël

komandos parama ir darbø pasidalijimas yra viena svarbiausiø sëkmingos postvencinës

veiklos sàlygø.

Kol nieko nenutinka, iðankstinis pasirengimas gali atrodyti nereikalingas laiko

gaiðimas ar net savotiðkas „nelaimës pranaðavimas“. Tai patvirtina ir saviþudybiø

postvencijos komandos patirtis. Tos Kauno miesto mokyklø komandos, kurios skeptiðkai

vertino iðankstinio planavimo reikalingumà, ávykus saviþudybei, viskà turëdavo pradëti

nuo pradþiø. Todël buvo sunku iðvengti klaidø, prireikë kitø specialistø pagalbos. Mo-

kyklos, kurios turëjo parengusios „ne popierinius“ krizës valdymo planus, daugumà

sudëtingø problemø sëkmingai sprendë savarankiðkai.

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

72

Klausimai, kuriuos verta aptarti rengiant postvencijos veiksmø planà:

• komandos nariø atsakomybë;

• saviþudybës sukeltos krizës valdymo strategija (kas bus daroma, preliminari

veiksmø eiga);

• mokyklos bendruomenës nariø ðvietimas ávykus saviþudybei (kokia informa-

cija, kam, kokiu bûdu bus teikiama);

• bendruomenës informavimas ir bendravimas su þiniasklaida;

• pagalba mokyklos bendruomenei (kas ir kaip jà teiks);

• kokia informacija turi bûti átraukta á planà (kriziø komandos nariø adresai ir

telefonai, ástaigø, teikianèiø pagalbà, sàraðas, darbo laikas ir kt.).

KRIZIØ VALDYMO KOMANDOS NARIØ ATSAKOMYBË

Kriziø valdymo komandà rekomenduojama sudaryti ið saviþudybiø prevencijos

komandos nariø. Ðie þmonës turi nemaþai þiniø ir bendrosios saviþudybiø prevencijos

patirties. Aptariant komandos sudëtá, tikslinga susitarti, kokios yra komandos nariø funk-

cijos ir atsakomybë tokiu kritiniu atveju kaip saviþudybë.

Komandà turëtø sudaryti ne maþiau kaip keturi ir ne daugiau kaip aðtuoni nariai.

Rekomenduojama, kad tokioje komandoje dalyvautø:

• mokyklos vadovas (administracijos atstovas);

• mokyklos psichologas,

• mokyklos slaugytoja ar visuomenës sveikatos specialistas;

• socialinis darbuotojas.

Ávykus saviþudybei mokykloje, tenka priimti daug atsakingø sprendimø, todël á kri-

ziø valdymo komandà bûtinai turi bûti átrauktas mokyklos vadovas.

Pagrindiniai kriziø valdymo komandos nariø vaidmenys krizës metu

Mokyklos vadovas (administracijos atstovas):

• sukvieèia bendrà mokyklos darbuotojø susirinkimà, kurio metu pristato po-

stvencinës veiklos koordinatoriø ir supaþindina su jo ágaliojimais;

• pateikia mokyklos darbuotojams informacijà apie ávyká;

• palaiko ryðá su mokyklos steigëju, informuoja apie ávyká;

• sprendþia mokyklos darbo organizavimo klausimus;

73

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

• kontroliuoja faktø sklaidà;

• informuoja velionio šeimos narius.

Postvencinës veiklos koordinatorius:

• informuoja mokytojus, kaip jie turëtø praneðti mokiniams apie ávyká;

• uþtikrina, kad mokiniai apie ávyká bûtø informuojami visose klasëse vienu

metu;

• teikia pasiûlymus mokyklos vadovui dël mokyklos darbo organizavimo, daly-

vavimo laidotuvëse;

• uþmezga ryðius su ávairiomis organizacijomis ir bendruomenës struktûromis,

galinèiomis padëti mokyklai krizës atveju;

• kreipiasi pagalbos á galimus konsultantus;

• koordinuoja krizës áveikimo procesà mokykloje (kaupia informacijà apie la-

biausiai ávykio paveiktus asmenis, pagalbos teikimà ir pan.).

Psichologas:

• nutraukia kità savo veiklà;

• uþtikrina individualaus ir grupinio konsultavimo galimybæ mokykloje;

• konsultuoja visus mokyklos bendruomenës narius, kurie reikalingi pagalbos;

• rûpinasi informacijos apie pagalbà sklaida mokykloje;

• padeda kitiems specialistams, dalyvauja pokalbiuose;

• teikia informacijà mokiniams ir jø tëvams, neleidþia sklisti gandams;

• prireikus iðoriniø psichologinës pagalbos ðaltiniø, padeda su jais susisiekti.

Atsakingas uþ informacijos sklaidà ir bendravimà su þiniasklaida asmuo:

• apibrëþia þiniasklaidos atstovø buvimo mokykloje galimybes;

• numato bendravimo su þiniasklaida vietà ir laikà;

• parengia preliminarias þiniasklaidos informavimo gaires;

• informuoja mokyklos bendruomenæ apie savo funkcijas ir papraðo individua-

liai neteikti þurnalistams informacijos.

Taip pat pravartu paskirti asmenis, atsakingus uþ:

• velionio paminëjimà ir laidotuviø organizavimà;

• bendravimà su jo tëvais;

• mokyklos bendruomenës nariø ðvietimà.

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

74

Pravartu á tokio plano rengimà átraukti kuo daugiau mokyklos bendruomenës

nariø, nes postvencinëje veikloje visi mokyklos bendruomenës nariai ágyja papildomø

pareigø.

Krizës valdymo laikotarpiu itin svarbus klasiø auklëtojø ir mokytojø vaidmuo. Jie:

• rengia pokalbius klasëse;

• neleidþia sklisti gandams;

• atsako á mokiniø klausimus;

• sudaro galimybæ mokiniams laisvai reikšti emocijas;

• identifikuoja mokinius, kuriems reikia pagalbos;

• organizuoja emocinæ reakcijà á patirtà traumà ðvelninanèius uþsiëmimus (me-

ninës veiklos, muzikos, raðiniø raðymo);

• su mokiniais aptaria dalyvavimo laidotuvëse ypatumus;

• palaiko ryðá su tëvais.

Pateiktas atsakomybiø apraðas yra rekomendacinio pobûdþio. Komandos nariai

patys turëtø apsispræsti, kokias pareigas jie atliks ir kokios atsakomybës imsis. Þmogus,

kuris imasi veiklos savo noru ar ágyvendina savo idëjas, visada dirba labiau atsidavæs. Á tai

taip pat verta atsiþvelgti.

MOKYKLOS BENDRUOMENËS INFORMAVIMAS APIE
KRIZIØ VALDYMO PLANÀ

Svarbu, kad atsako á krizæ planas netaptø dar vienu pamirðtu ir beverèiu raðtu.

Todël rengiant planà reikëtø ávertinti, kas konkreèios mokyklos komandai ið tiesø svarbu

ir aktualu.

Tikslinga pabandyti sumodeliuoti keletà galimø kriziniø situacijø ir ásitikinti, kad

visi komandos nariai aiðkiai þino savo funkcijas ir atsakomybæ. Taisyklë „Sunku pratybo-

se – lengva mûðyje” puikiai tinka ir ðiuo atveju.

Apie parengtà planà tikslinga informuoti mokyklos bendruomenæ:

• pristatant planà reikia vengti dramatizavimo, negàsdinti. Informavimo tikslas –

parodyti, kad gerai pasirengta kontroliuoti bet koká nenumatytà ekstremalø atvejá;

• parengtas planas turi bûti patvirtintas ir áregistruotas kaip mokyklos doku-

mentas.

75

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

Á rengiamà planà svarbu áraðyti ir konkreèià informacijà apie potencialius pagalbos

teikëjus, pavyzdþiui, artimiausios policijos nuovados, psichikos sveikatos centro, psi-

chologiniø tarnybø ir pan. telefonø numerius. Tokia iðankstinë informacija gali bûti

naudinga mokyklai ne tik saviþudybës, bet ir kitø giliø sukrëtimø atveju.

Kiekviena krizë – sunkus iðbandymas ir gera pamoka ateièiai. Todël kiekvienu

atveju verta ðá planà perþiûrëti ið naujo ir ávertinti, kokie veiksmai nebuvo numatyti, kas

ið tiesø buvo naudinga, ko iðmokë naujas atvejis, kà ateityje reikëtø keisti.

SVARBIAUSI VEIKSMAI, KURIØ REIKËTØ IMTIS ÁVYKUS
MOKYKLOS BENDRUOMENËS NARIO SAVIÞUDYBEI

Ágyvendinant postvencines priemones reikëtø vengti kraðtutinumø. Perdëtas akty-

vumas gali bûti toks pat pavojingas, kaip ir problemos ignoravimas. Jei situacija nëra

ekstremali, nevertëtø jos aðtrinti skubotais veiksmais ir pernelyg dideliu ðurmuliu. Svar-

bu uþtikrinti deramà tvarkà, pasirûpinti pagalbos prieinamumu, tinkamai pagerbti ve-

lioná ir siekti, kad saviþudybë nebûtø dramatizuojama ar, prieðingai, romantizuojama.

Pagrindinës gairës, kaip elgtis po mokyklos bendruomenës nario saviþudybës:

• nenutraukti pamokø ir neskatinti dalyvauti laidotuvëse jø metu;

• nedeginti þvakuèiø ir nekabinti nuotraukos mokyklos vestibiulyje;

• bûtina pabrëþti prevencijos svarbà, patikslinti kiekvieno vaidmená;

• pabrëþti kitus sunkumø áveikimo bûdus, nurodyti pagalbos ðaltinius;

• neorganizuoti dideliø mokyklos bendruomenës susirinkimø;

• pasikalbëti su nusiþudþiusiojo artimaisiais;

• pirmàjà savaitæ prieð pamokas surengti pedagogams trumpus situacijos klasëse

aptarimus.

Taip bûtø iðvengta dar didesnio artimøjø traumavimo ir sumaþinta kitø bandymø

þudytis tikimybë.

Nepriklausomai nuo to kas ávyko – bendruomenës nario saviþudybë ar susidarë

kitokia krizinë situacija – visada svarbu:

• greitai susiburti ir imtis veiksmø;

• veikti išvien su mokyklos administracija;

• pasirûpinti visais, kuriems reikia pagalbos;

• dalytis informacija.

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

76

Krizës metu administracija daþniausiai patiria didelá spaudimà pakeisti numatytà

postvencijos planà. Taèiau rekomenduotina jo laikytis, nes jis buvo sudarytas tuo metu,

kai nebuvo sumaiðties, aðtriø emocijø ir aplinka buvo rami.

Pagrindiniai veiksmai, kuriø reikëtø imtis ávykus saviþudybei:

Svarbu nepamirðti, kad mokytojai taip pat giliai sukrësti ir paveikti ávykio. Mo-

kyklos personalui pagalba turi bûti suteikiama pirmiausia. Tuos, kurie yra itin

paveikti ávykio, kriziø komandos nariai galëtø palydëti á klasæ ir tarpininkauti

susitinkant su vaikais.

Nedelsiant po ávykio:

• sukviesti kriziø komandà, prisiminti kiekvieno funkcijas ir atsakomybæ;

• prieð prasidedant pamokoms sukviesti mokytojø pasitarimà, kurio metu in-

struktuoti mokytojus apie tai, kaip reikëtø pateikti informacijà mokiniams;

• pasiûlyti esmines rekomendacijas, kaip organizuoti velionio pagerbimà;

• pateikti rekomendacijas, kaip padëti vaikams reikðti emocijas ir reaguoti á ávy-

ká;

• priminti pagrindines kriziø komandos nariø ir mokytojø funkcijas;

• aptarti elgesá su þiniasklaida;

• suteikti informacijà apie tai, kur ir kaip bus teikiama pagalba tiems, kuriems jos

reikia. (Pravartu turëti parengtas mokytojams atmintines, kuriose struktûriðkai

bûtø pateikta pagrindinë informacija.)

• suteikti neatidëliotinà pagalbà tiems, kuriems jos labiausiai reikia;

• pasikalbëti su velionio artimaisiais;

• pirmosios dienos pabaigoje aptarti pagrindinius dienos ávykius, parengti sàra-

ðà asmenø, kuriems reikia pagalbos, numatyti svarbiausius kitos dienos veiks-

mus.

Kità dienà:

• identifikuoti labiausiai paveiktus asmenis;

• organizuoti tolesná pagalbos teikimà mokyklos bendruomenës nariams (indi-

vidualias ir grupines konsultacijas);

• aptarti dalyvavimà laidotuvëse;

• vykdyti ðvieèiamàjà veiklà, slopinti gandus;

• aptarti tëvø informavimo ir prevencinio ðvietimo klausimus;

• dienos pabaigoje aptarti pagrindinius ávykius, numatyti tolesnius veiksmus.

77

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

Vëlesnëmis pirmosios savaitës dienomis:

• organizuoti trumpus situacijos aptarimus;

• tæsti numatytø pagalbos priemoniø ágyvendinimà.

Kriziø komandai nusprendus, kad situacija normalizavosi, postvencinë veikla

nutraukiama, taèiau ir toliau mokiniø emocinëms reakcijoms skiriama daugiau dë-

mesio nei áprastai.

2001 m. Kauno mieste atliekant mokyklø kriziø komandø mokymus buvo bando-

ma iðsiaiðkinti, kokie mokytojø darbo momentai kelia daugiausia nerimo mokyklos ben-

druomenës nario saviþudybës atveju. Tyrimas parodë, kad patyræ ir nepatyræ tokius atve-

jus mokykloje mokytojai sunkumus ávardijo kiek skirtingai.

Mokyklos darbo organizavimas ir þinios apie saviþudybæ pateikimas mokyklos

bendruomenei bei þiniasklaidai buvo ávardyti kaip patys sudëtingiausi uþdaviniai,

kuriuos tenka spræsti ávykus bendruomenës nario saviþudybei.

Mokyklos personalo informavimas

Mokiniø informavimas

Tëvø informavimas

Þiniasklaidos informavimas

Darbo organizavimas
po saviþudybës

6,3

4,6

25,2
28,1

28,9
15,6

16
21,9

25,3

28

Mokytojai, susidûræ su

saviþudybe

2 pav. Mokytojø ávardyti sudëtingiausi momentai

ávykus mokyklos bendruomenës nario saviþudybei

Mokytojai, nesusidûræ su

saviþudybe

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

78

INFORMACIJOS APIE SAVIÞUDYBÆ PATEIKIMAS MOKYK-
LOS BENDRUOMENEI

Ávykus saviþudybei, labai svarbu laiku pateikti teisingà informacijà mokyklos ben-

druomenei. Tai padeda iðvengti gandø plitimo, neleidþia didëti átampai.

Mokytojus apie ávyká turëtø informuoti mokyklos vadovas rytinio susirinkimo

metu. Ðio susirinkimo metu reikia aptarti su mokytojais, kaip mokiniams praneðti apie

saviþudybës atvejá ir iðdalyti parengtas atmintines.

Bendri patarimai, kaip pateikti þinià apie saviþudybæ mokiniams:

• lakoniðkai konstatuojamas saviþudybës faktas;

• ávykis ávardijamas teisingai, nevengiant þodþio „saviþudybë“;

• apie nusiþudþiusá asmená kalbama su derama pagarba, kaip ir apie bet kurá

mirusájá;

• nusiþudæs asmuo ir jo poelgis neturëtø bûti tapatinami;

• saviþudybës aplinkybës nedetalizuojamos ir nekomentuojamos;

• problemø sprendimas nusiþudant vertinamas neigiamai, paþymint, jog savi-

þudybë nieko neiðsprendþia;

• pateikiama informacija apie psichologinës pagalbos galimybes;

• nurodomi konkretûs pagalbos ðaltiniai mokykloje ir bendruomenëje (adresai,

telefonai, darbo laikas ir t. t.).

Mokytojams prieð informuojant mokinius apie saviþudybæ kyla daug klausimø:

• ar bûtina apie ðá ávyká sakyti visiems mokiniams;

• ar reikia dar kartà apie tai praneðti, jei dauguma klasës vaikø jau ir taip þino apie

ávyká;

• kaip þinià pateikti jaunesniems vaikams.

Á ðiuos klausimus sunku vienareikðmiðkai atsakyti, nes informacijos pateikimo pobû-

dis labai priklauso nuo ávykio. Jei saviþudybë ávyko mokykloje, beveik nëra jokiø abejoniø,

kad apie tai suþinos visa mokykla, todël ðià þinià geriau praneðti visiems vienu metu.

Jei saviþudybë ávyko ne mokykloje, pakanka informuoti panaðaus amþiaus moki-

niø grupes. Pradiniø klasiø mokiniams tai gali bûti neaktualu, todël jiems reikëtø visai

nesakyti ir nekelti nerimo. Iðimtis sudaro tie atvejai, kai nusiþudo pradiniø klasiø moky-

tojai ar kiti su pradinukais artimai bendravæ asmenys. Tada vaikams suprantamai derëtø

paaiðkinti, kas ávyko ir teisingai atsakyti á jø klausimus.

79

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

Visø mokiniø tëvø atskirai informuoti nebûtina. Taèiau tais atvejais, kai ávykis

ypaè palieèia vaikus (pavyzdþiui, nusiþudo dëstantis mokytojas ar jø vaiko bendraklasis),

rekomenduojama pakviesti klasës tëvus pasikalbëti.

Kaip bendrauti su tëvais:

• vengti dideliø tëvø susirinkimø. Tai sumaþina perdëto reagavimo á ávyká tiki-

mybæ ir saviþudiðko elgesio pamëgdþiojimo pavojø;

• stengtis daugiau bendrauti individualiai. Tai padeda palaikyti ramybæ áaud-

rintoje aplinkoje;

• sudaryti tëvams galimybæ iðsikalbëti ir bûti iðklausytiems;

• informuoti tëvus apie padidëjusià kitø saviþudybës bandymø rizikà, aptarti

galimus saviþudybës grësmës þenklus;

• pateikti informacijà apie psichologinës pagalbos galimybes mokykloje ir kito-

se ástaigose;

• informuoti tëvus apie tai, kokiø priemoniø mokykla imasi krizei áveikti;

• koordinuoti mokyklos ir tëvø pastangas, padedant vaikams iðgyventi netektá.

INFORMACIJOS APIE SAVIÞUDYBÆ SUTEIKIMAS
ÞINIASKLAIDOS ATSTOVAMS

Didelë tikimybë, kad ávykus saviþudybei, þiniasklaida apie tai suþinos ir stengsis

savaip informuoti visuomenæ apie ávyká nepaisydama, ar tas pageidautina, ar ne. Tam

reikia bûti pasiruoðus, nes bendravimas su þiniasklaida yra viena svarbiausiø srièiø po-

stvencinëje veikloje.

Nuo to, kaip apie skaudø ávyká bus paskelbta spaudoje, gali labai priklausyti mo-

kyklos bendruomenës nariø ir aplinkiniø reakcija. Yra pakankamai árodymø, kad deta-

lus, sensacingas, romantiðkas saviþudybës atvejø pateikimas þiniasklaidoje gali paskatin-

ti imitacijos efektà ir pastûmëti á saviþudybæ kitus [40].

Þiniasklaidos atstovai daþniausiai bûna suinteresuoti kuo detaliau nuðviesti savi-

þudybæ. Taèiau saviþudybës detaliø pateikimas þiniasklaidai – ne mokyklos atsakomybë.

Mokykla turëtø bûti atsakinga uþ tai, kad bendravimas su þiniasklaida bûtø siejamas su

postvencine veikla.

Mokykla turi teisæ pasirinkti – suteikti ar nesuteikti informacijà apie ávykusià saviþu-

dybæ. Taèiau nesuteikiant jokios informacijos, þiniasklaidos atstovai paprastai ieðko kitø

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

80

informacijos ðaltiniø. Tai didina tikimybæ, kad paskleista informacija bus iðkreipta ir netei-

singa. Kad ir kaip nenorëtume susitikti su þiniasklaidos atstovais, patartina nuo jø nesislëp-

ti, bëgti ar bandyti uþdengti kamerà. Tokie vaizdai paprastai tampa dar viena sensacija.

Mokykla, nusprendusi teikti informacijà þiniasklaidai, turi teisæ pasirinkti:

• leidinius, su kuriø atstovais bus bendraujama, su kuriø – ne;

• kurie asmenys suteiks informacijà;

• kokia informacija bus pateikta ir kaip tai bus daroma;

• kada ir kur vyks susitikimas su þurnalistais.

Taèiau mokykla turi uþtikrinti, kad þiniasklaidos atstovams nebûtø leista aðtrinti

krizinæ situacijà vaikðtant po mokyklà ir klausinëjant vaikus, paþinojusius velioná. Mo-

kykloje þiniasklaidos atstovø teisës gali bûti ribojamos vidaus tvarkos taisyklëmis, kurio-

se paprastai numatoma, kad paðaliniai asmenys á mokyklos teritorijà patekti negali. Kon-

taktams su þiniasklaida rekomenduojama turëti nuolatiná atstovà.

Kaip pasirengti ir bendrauti su þiniasklaida:

• informuoti kriziø komandos narius ir mokytojus apie savo funkcijas ir papra-

ðyti teikti jums visà naujà ir svarbià informacijà;

• numatyti ir suderinti su mokyklos vadovybe susitikimo su þurnalistais vietà

(tai turëtø bûti reprezentacinë mokyklos patalpa) ir laikà;

• aiðkiai numatyti, kà gali daryti, kur gali ir kur negali eiti þiniasklaidos atstovai

(galima parengti atmintinæ). Bûtina priminti, kad fotografuoti vaikus ar minëti

jø pavardes þiniasklaidos priemonëse galima tik turint tëvø sutikimà.

• reikëtø ið anksto susiraðyti pagrindinius faktus, kurie teiktini þurnalistams (tai gali

bûti naudinga medþiaga, kuria þurnalistai galës pasinaudoti nuðviesdami ávyká);

• turëti konkretø planà, kà ir kaip pasakyti;

• nereikëtø pamirðti, kad pasinaudojant þiniasklaida galima siekti savo tikslø,

t. y. akcentuoti paramos ir pagalbos organizavimà ir prevencinæ veiklà;

• þurnalistams vertëtø sakyti tai, kà bûtø pravartu iðgirsti mokyklos bendruomenei ir

visuomenei, taip pat praneðti, kokiø priemoniø mokykla imasi problemai spræsti;

• pabrëþti þurnalistams, kad matote ir vertinate jø pastangas nuðviesti ávyká taip,

kad tai padëtø iðvengti tokiø nelaimiø ateityje;

• siekiant, kad bûtø pateikta tiksli informacija, patartina pokalbá áraðyti ir já ið-

saugoti;

• supaþindinti mokytojus su informacija, kurià pateikëte þurnalistams.

81

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

Kaip informacija pateikiama spaudoje, nemaþai priklauso nuo mokyklos atstovø

bendravimo su þurnalistais. Privalu gerbti jø darbà ir pripaþinti teisæ rinkti bei skleisti

informacijà. Taip bendradarbiaujant lengviau pasiekti, kad þurnalistø pateiktas ávykio

apraðymas padëtø mokyklos bendruomenei atkurti ramybæ bei saugumà.

Ryðius su þiniasklaida pravartu stiprinti ne tik tada, kai nutinka kas nors bloga. Kuo

tvirtesnës mokyklos ir vietinës spaudos sàsajos, kuo daþniau þurnalistai lankosi ávairiuo-

se mokyklos renginiuose, tuo lengviau bus bendrauti ir suprasti vieniems kitus sudëtin-

gais atvejais.

DALYVAVIMAS LAIDOTUVËSE

Nusiþudþius mokyklos bendruomenës nariui, daþnai kyla daugybë klausimø apie

tai, kaip organizuoti atsisveikinimà su velioniu, dalyvauti ar nedalyvauti laidotuvëse

vaikams. Velionis turëtø bûti deramai pagerbtas, taèiau nereikëtø pamirðti ir prevenciniø

tikslø.

Vienoje N miestelio mokykloje nusiþudë penktos klasës mokinë. Mergaitë buvo vie-

na ið tø „problemiðkø“ vaikø, kurie sunkiai pritampa klasëje, nesilaiko taisykliø, maþai

dëmesio skiria mokslams, rûko, bëga ið pamokø. Ji neturëjo tëvo ir gyveno tik su mama,

kuri buvo pasinërusi á savo gyvenimà, dukros prieþiûrai skyrë maþai dëmesio. Atrodë, kad

kiekviena tos mergaitës diena – tai naujas mûðis, kuriuo siekiama patvirtinti „blogiuko“

etiketës pagrástumà. Prie tokiø manierø visi jau buvo pripratæ. Iððaukiamas jos elgesys ir

mokytojams, ir klasës draugams buvo tapæs savotiðka klasës gyvenimo norma.

Po mergaitës saviþudybës viskas staiga pasikeitë. „Blogietë“ tapo auka, „gerieèiai“ –

kaltaisiais, kurie nematë, skriaudë, nepadëjo... Visi staiga „praregëjo“, kalbëjo tik apie jà,

gailëjo, sakë, kad ji nebuvo bloga, jog jai tiesiog buvo sunku, jog niekas jos nesuprato,

nepaguodë. Klasëje degë þvakutës, buvo dalijamasi prisiminimais, mokytojai ir vaikai

verkë. Laidotuvës buvo graþios ir iðkilmingos, jose dalyvavo daug mokyklos mokiniø ir

mokytojø.

Visi ðie pokyèiai padarë didþiulá áspûdá berniukui, kuris mokësi toje paèioje klasëje.

Jis irgi buvo vienas ið tø „negerøjø“, jo namuose taip pat trûko ðilumos. Stebëdamas tai,

kas vyksta, jis labai panoro patirti toká pat pripaþinimà ir meilæ. Nesvarbu, kad po mir-

ties… Jau buvo viskas suplanuota, paraðytas atsisveikinimo laiðkas, tereikëjo gráþti namo

po pamokø. Laimë, kad atsisveikinimo laiðkà sàsiuvinyje atsitiktinai aptiko istorijos mo-

kytoja.

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

82

Siekiant sumaþinti saviþudybës poveiká, nerekomenduotini ávairûs stiprø emociná

poveiká turintys ritualai, pavyzdþiui, þvakiø deginimas vestibiulyje prie velionio portre-

to, viešai paskelbti velionio atsisveikinimo þodþiai ir pan.

Mokykla gali teikti visokeriopà paramà þuvusiojo tëvams ir artimiesiems, taèiau

mokykloje vertëtø stengtis palaikyti áprastà darbo reþimà ir rimtá. Todël nepatariama

ðarvoti velionio mokykloje ar skatinti mokinius bûtinai dalyvauti laidotuvëse. Kai ku-

riems tai gali bûti per sunku, todël vaikams reikëtø leisti apsispræsti patiems.

83

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

Mokyklos bendruomenës nario saviþudybë vienaip ar kitaip palieèia beveik visus

jos narius. Saviþudybës liudininkai daþnai skundþiasi potrauminio streso sutrikimui

bûdingais simptomais: pasikartojanèiais ávykio vaizdais, miego ir áprastinio elgesio su-

trikimu, nenoru bendrauti, baimëmis, padidëjusiu nerimu, prislëgtumu. Psichologai

priskaièiuoja daugiau nei keturiasdeðimt su ðia trauma susijusiø emociniø, kognityviniø

ir elgesio atsako reakcijø [41].

Vaikai daþnai bando neigti tai, kas ávyko, tampa agresyvûs, jiems bûdingos ákyrios

fantazijos, elgesio pokyèiai, suprastëjæ santykiai su bendraamþiais, mokymosi sunkumai,

imitacinis saviþudiðkas elgesys, jie skundþiasi padidëjusiu baimingumu ir nerimu. Su-

dëtingoje situacijoje atsiduria vaikai, kuriems tai bûna pirmasis susidûrimas su mirtimi

arba priminimas apie skaudþià asmeninæ patirtá.

Saviþudybës poveikis mokiniams

Kalbëdami apie savijautà po draugo ar mokytojo saviþudybës, mokiniai minëjo:

• stiprø kaltës jausmà: „jauèiau didþiulæ kaltæ“; „kaltinau save, kad nieko nepadariau

dël to, kad ji gyventø“;

• prislëgtumà, stiprø sukrëtimà, liûdesá: „buvo labai sunku“; „net skaudëjo ðirdá ið

liûdnumo“;

• ávairias baimes: „buvo baisu“; „bijojau visur eiti“; „bijojau eiti viena namo, bûti

viena namuose, bijojau miegoti dienà ir naktá“;

• kankinanèià nemigà: „negalëjau miegoti nei dienà, nei naktá“;

• nenorà gyventi: „jauèiausi labai sukrëstas, mane apëmë depresija ir nenoras gyven-

ti”; „prisiminiau, kaip mirë mano senelis. Buvo labai sunku, nes dabar iðgyvenau

dvejas laidotuves vienu metu“; „man buvo labai sunku, dar susipykau su mama. Tada

að norëjau nusiþudyti”.

Patys sunkiausi momentai:

• susitaikymo su netektimi sunkumai: „buvo sunku patikëti, kad tai atsitiko“; „buvo

sunkiausia suprasti, kodël jis taip padarë“; „sunku susitaikyti, kad to þmogaus jau

nebëra“;“ buvo sunkiausia, kad mokytoja mums nedëstys, jos daugiau nebematysiu,

nematysiu jos ðypsenos, negirdësiu jos balso“;

SAVIÞUDYBËS POVEIKIS MOKYKLOS
BENDRUOMENËS NARIAMS

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

84

• sunku iðtverti paèias laidotuves ir jausti gedulingà nuotaikà mokykloje, matyti

velionio artimus þmones ir daiktus: „buvo sunku eiti á ðarvojimo salæ, sunku buvo

pamatyti mirusá draugà“; „sunku matyti þuvusios mokytojos sûnø, artimuosius”;

„sunkiausia buvo sëdëti klasëje ir matyti tuðèià jo suolo këdæ ar nuotraukà”; „sun-

kiausia buvo mokyklos vestibiulyje þiûrëti á nuotraukà ir klasëje ant jos stalo deganèià

þvakutæ”;

• iðkilo sunkumø mokantis: „nebegalëjau susikaupti“; „mokytis atrodë beprasmið-

ka“.

Reakcija á traumà gali bûti labai skirtinga. Tai, kaip þmonës reaguoja á netektá,

priklauso nuo daugelio dalykø – asmeninës patirties, santykiø su pasitraukusiuoju ið

gyvenimo, mirties aplinkybiø, aplinkos, santykiø su kitais, paramos ir palaikymo. Tam,

kad susitaikytø su netektimi, kiekvienam reikia nevienodai laiko. Kiekvienas gedi sa-

vaip, taèiau ne visi saviþudybës liudininkai pajëgia su ðia trauma tvarkytis savarankiðkai.

Daugeliui (bent jau pradiniame etape) bûtina pagalba.

Ávykus saviþudybei itin reikðmingas vaidmuo tenka mokyklos psichologui. Jis turi

nuspræsti, kokiø veiksmø imtis, kam pirmiausia teikti pagalbà, kokia pagalbos forma

tinkamiausia.

Deja, nëra universalaus ir visiems atvejams tinkamo veiksmø plano. Specialistai

sutinka, kad postvencinë pagalba bûtina, taèiau tebevyksta mokslinës diskusijos apie tai,

kokia ji turëtø bûti.

Pagrindiniai pagalbos tikslai:

• psichologinës traumos poveikio ir negatyviø pasekmiø sumaþinimas;

• modeliuojanèio saviþudybës poveikio sumaþinimas.

Ðiø tikslø gali bûti siekiama paèiomis ávairiausiomis priemonëmis:

• grupinës pagalbos darbà derinant su ðvieèiamàja veikla;

• individualiai konsultuojant;

• sudarant grupes ið individualiai konsultuotø asmenø;

• organizuojant ávykio liudininkø savipagalbos grupes.

Ðaltinis: Jaunimo sveikatos centro projekto

„Saviþudybiø postvencija mokyklose“ ataskaita, 2001 [42]

85

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

GRUPINËS PAGALBOS GALIMYBËS

Viena daþniausiai traumuojanèiam streso poveikiui sumaþinti naudojamø technikø –

grupinë psichologinë apklausa (anglø k. debriefing). Tai turintis grieþtà struktûrà procesas,

padedantis saviþudybës ar kito stipriai traumuojanèio ávykio liudininkams valdyti fiziná,

kognityviná ir emociná atsakà á traumà. Taikant ðià technikà iðgyventi netikëtà traumà padeda

ávykio paliestø asmenø grupë. Sukuriama palaikanti emocinë aplinka, sudaroma galimybë

iðreikðti skausmà, liûdesá, kaltës jausmà, pakoreguoti poþiûrá á netektá ir velioná, aptarti susi-

taikymo su netektimi galimybes. Pagrindinis apklausos tikslas – sumaþinti padarytà traumà,

padëti gedëti, uþkirsti kelià galimam savæs þalojimui.

Ði technika buvo sukurta siekiant sumaþinti darbo sukeliamà stresà ekstremaliomis

sàlygomis dirbantiems specialistams (policininkams, gaisrininkams ir kt.), taèiau vëliau

pritaikyta ávairiems stiprias psichologines traumas patyrusiems asmenims (katastrofø,

teroro ir kitø stipriai traumuojanèiø ávykiø aukoms). Todël literatûroje galima rasti daug

ávairiø ðios technikos variantø. Daþniausiai taikoma septyniø etapø grupinë psichologinë

apklausa [43]. Paprastai tai vienas 2–3 val. trunkantis grupinis uþsiëmimas, taèiau jis gali

bûti tæsiamas panaudojant kitas technikas. Rekomenduojama pagalbà teikti po ávykio

praëjus 24–72 val. Ðis laikas rekomenduojamas dël to, kad pirmàsias 24 val. po traumos

stipriai veikia neigimo psichologinës gynybos mechanizmai.

PAGRINDINIAI GRUPINËS PSICHOLOGINËS
APKLAUSOS ETAPAI

Ávadinis etapas

Pagrindinis ðio etapo uþdavinys – parengti grupës dalyvius, kaip aptarti ir priimti

traumà. Konsultantas nusako proceso pobûdá, tikslus, apribojimus. Aiðkiai apibrëþiama

susitikimø trukmë ir skaièius. Ðiame etape daug dëmesio turi bûti skiriama konfidencia-

lumui aptarti bei sukurti psichologiðkai saugià aplinkà. Svarbu nepamirðti, kad grupës

dalyviai itin jautrûs ir paþeidþiami.

Ávykio atkûrimas

Ðiame etape siekiama „atkurti ávyká“ remiantis tuo, kas apie já yra þinoma grupës

dalyviams. Tai svarbu dël to, kad grupës nariai susidarytø objektyvø, gandais neapipintà

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

86

ávykio vaizdà. Daugiausia dëmesio èia skiriama ne jausmams, o faktams. Grupës dalyviø

praðoma:

• trumpai apibûdinti savo ryðius su velioniu;

• nusakyti, kaip jie iðgirdo þinià apie mirtá;

• apibûdinti su ávykiu susijusias aplinkybes.

Netikëta mirtis visada sukelia sunkius ir skausmingus jausmus. Vedëjas turëtø ska-

tinti nuosaikiai atskleisti jausmus. Ðiuo atveju padeda tokie klausimai kaip „gal jûs galë-

tumëte nusakyti, kà tai reiðkë jums...; kaip tai galima bûtø apibûdinti...; su kuo palyginti...“ ir

pan. Šiame etape siekiama:

• daugiau suþinoti apie kiekvieno grupës dalyvio situacijà ir jo santyká su ávykiu;

• iðsiaiðkinti, kiekvieno grupës nario poþiûrá apie ávyká;

• suprasti, kuriems ávykiams ir aplinkybëms grupës nariai linkæ teikti pirmenybæ;

• padëti grupës dalyviams suvokti daugybæ su mirtimi susijusiø veiksniø ir suma-

þinti savigrauþà bei savæs kaltinimus.

Visa tai padeda natûraliai pereiti prie kito etapo – diskusijos apie jausmus.

Prisiminimai apie velioná

Šis etapas skirtas savotiškai velionio gyvenimo apþvalgai. Taip suteikiama galimy-

bë pasidalyti atsiminimais; be to, pasakojimai sumaþina grupës dalyviø átampà ir nerimà

bei suteikia daugiau pasitikëjimo konsultantu [44].

Jausmø iðsakymas

Jausmai iðsakomi ir ávardijami viso proceso metu, taèiau ðiame etape jausmams

aptarti skiriama daugiausia dëmesio. Dalyviams sudaroma galimybë supratingoje, ne-

smerkianèioje ir palaikanèioje aplinkoje laisvai iðsakyti tai, kà jie jauèia dabar.

Ðá etapà konsultantas pradeda klausimais, susijusiais su jausmais: „Kaip jûs jautëtës,

kai tai ávyko?“; „Kaip jûs jauèiatës dabar?“ Ðiø dviejø klausimø sugretinimas padeda atskir-

ti tai, „kas buvo tada“, nuo to „kas yra dabar“ ir pajusti, kad ilgainiui savijauta keièiasi. Itin

svarbu iðreikðti jausmus, susijusius su atsakomybe dël to, kas ávyko, ir sunkius jausmus

(kaltæ, pyktá, baimæ ir kt.), susijusius su liûdesiu. Galimybë atsakyti á ðiuos ir kitus klausi-

mus apie jausmus bûtinai turi bûti sudaryta kiekvienam grupës dalyviui. Svarbu stebëti,

kad visø galimybës iðsisakyti bûtø panaðios: niekas neliktø nuoðalyje arba neuþimtø

pernelyg daug laiko.

87

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

Reakcija

Ðio etapo uþdavinys – iðanalizuoti fizinæ ir kognityvinæ reakcijà á traumuojantá

ávyká. Uþduodami klausimai: „Kaip jûs reagavote ávykio metu?“; „Kaip jûs reaguojate da-

bar?“ ir pan. Konsultantas turëtø padràsinti grupës dalyvius kalbëti apie tai, kas vyksta

mokykloje, kokie jø santykiai su kitais mokyklos bendruomenës nariais ir šeimos nariais.

Itin jautriai turëtø bûti atsiþvelgta á poþymius, rodanèius polinká sau pakenkti ar þaloti.

Tokiems asmenims gali prireikti papildomø pagalbos priemoniø.

Mokymasis

Ðis etapas skirtas ágyti naujø ágûdþiø, padedanèiø áveikti saviþudybës sukeltà kri-

zæ. Pasinaudodamas turimomis þiniomis ir patirtimi, konsultantas siekia atkurti grupës

dalyviø dvasinæ pusiausvyrà ir stabilius tarpasmeninius santykius. Ásisàmoninimas, kad

kiti taip pat išgyvena panašius jausmus, veikia teigiamai.

Vedëjas apibendrina grupës dalyviø pasisakymus, taip parodydamas, kad patyrus

traumuojantá ávyká ávairios emocinës, kognityvinës ir fizinës reakcijos yra normali bûse-

na. Tai ypaè svarbu dirbant su paaugliø grupëmis. Paaugliai ir jaunuoliai turi maþai

gyvenimiðkos patirties, todël jiems itin svarbu þinoti, kad ir kiti sudëtingomis situacijo-

mis iðgyvena panaðius jausmus.

Paskutinis etapas

Paskutiniame etape apibendrinama tai, kas vyko, atsakoma á dar iðkylanèius klausi-

mus, aptariami artimiausi veiksmai. Saviþudybës ar kitos traumuojanèios patirties liudi-

ninkai daþnai turi atlikti tam tikrus darbus, pasidalyti atsakomybe. Velionio pagerbimo,

laidotuviø organizavimo ar kitokios svarbios veiklos aptarimas parengia paskutiniam

susitikimui.

PRAKTINË GRUPINËS PSICHOLOGINËS APKLAUSOS
TAIKYMO MOKINIAMS PATIRTIS

Taikant ðá metodà paaiðkëjo, kad grieþtos struktûros apklausa – ne visada geriausias

bûdas vaikø jausmams atskleisti. Jaunesni vaikai, ypaè berniukai, sunkiai iðsako savo iðgy-

venimus, todël natûraliai iðkilo poreikis ðá metodà pakeisti atsiþvelgiant á vaiko raidos

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

88

ypatumus. Siekiant aptarti traumuojanèià vaikø patirtá reikia skirti daugiau laiko, todël

grupëse turi bûti ne daugiau kaip 10–12 vaikø ir surengti ne maþiau kaip tris susitikimus.

Taip pat svarbu uþtikrinti konfidencialumà, t. y. garantuoti, kad tai, kà vaikas papa-

sakojo, nebus pavieðinta ir jam nepakenks. Todël dirbant su klase labai svarbu iðsiaiðkinti,

kaip vaikai bendrauja tarpusavyje, ar yra atstumtøjø. Neávertinus vaikø tarpusavio santy-

kiø, ypaè klasëse, kuriose klesti kito þeminimas ir patyèios, galima labai pakenkti vaikui ir

pabloginti jo situacijà. Klasëse, kur prasti tarpasmeniniai santykiai, atvirai iðpasakodami

savo jausmus kai kurie vaikai gali patirti savo bendraklasiø paþeminimà.

Iðgyvenusiø klasës draugo ar mokytojo saviþudybæ vaikø reakcijos yra labai skir-

tingos. Vieni reaguoja ûmiai ir aðtriai. Vaikai, reaguojantys ûmiai, neretai skundþiasi

ávairiais staiga atsiradusiais negalavimais – pykinimu, galvos svaigimu, pilvo skausmais,

padaþnëjusiu ðirdies plakimu. Jie pratrûksta aðaromis, pykèiu ir kaltinimais, skundþiasi

ávairiomis baimëmis. Tokios ûmios reakcijos paprastai trunka nuo keliø valandø iki keliø

dienø. Grupëje ðiems vaikams labai svarbu sudaryti sàlygas atvirai reaguoti ir jausmus

reikðti ávairiais bûdais (pieðiant, raðant, kuriant, inscenizuojant, þaidþiant).

Taèiau beveik visada grupëse bûdavo vaikø, kurie sakydavo: „man net paèiam keista,

kad að niekaip nereaguoju á tai, kas ávyko“. Taèiau ðie vaikai paprastai reguliariai lankydavo

grupës susitikimus. Taigi reakcijos „nebuvimas“ nereiðkë, kad ávykis vaiko nejaudino.

Nors jie beveik nedalyvaudavo pokalbiuose, taèiau vis dëlto ateidavo á susitikimus. To-

kios „pavëluotos“ reakcijos daþniausiai bûdingos vaikams, kurie neseniai buvo iðgyvenæ

artimo þmogaus netektá, skyrybas ar kità skaudþiai þeidþiantá ávyká. Neigdami jausmus

jie tarytum saugojo savyje glûdintá neiðgyventà skausmà. Tokie vaikai paprastai pradëda-

vo emociðkai reaguoti maþdaug po 2–3 grupës susitikimø. Ádomu tai, kad emocinio vaikø

reagavimo pradþia taip pat daþnai bûdavo panaði: vaikas palaikanèioje grupës aplinkoje

ágydavo dràsos kalbëti apie savo jausmus ir atskleisdavo asmeninës netekties patirtá.

Taèiau reikëtø nepamirðti, kad grupiniai uþsiëmimai gali bûti ne visiems tinkamas

ir priimtinas pagalbos bûdas.

Kartà teko teikti pagalbà penktokui, kuris tuo metu, kai nusiþudë jo klasës draugas

gulëjo ligoninëje. Á klasæ jis sugráþo praëjus dviem savaitëms po ávykio. Nors berniukas

nebuvo labai geras nusiþudþiusiojo draugas, taèiau reagavo labai aðtriai – negalëjo miegoti

naktimis, sapnavo koðmariðkus sapnus, pats ëmë svarstyti saviþudybës galimybæ. Jam buvo

ypaè sunku, nes klasës draugai jau buvo „praëjæ“ ðá etapà ir nebenorëjo á já gráþti. Ðiam

berniukui labiausiai tiko individuali pagalba. Kai kurie grupinës psichologinës apklausos

metodà taikæ specialistai pataria itin sukrëstiems asmenims teikti individualià pagalbà, nes

grupiniai susitikimai gali dar labiau pabloginti emocinæ jø bûklæ.

89

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

Galima iðskirti dar vienà vaikø reagavimo á traumà tipà – tai vaikai, kurie ávyká

priima be itin stipriø emociniø reakcijø, jø kasdieniame elgesyje taip pat nepastebima

jokiø trauminio ávykio sukeltam stresui bûdingø simptomø. Taèiau ðie vaikai labai daþ-

nai skundþiasi padidëjusiu baimingumu, miego sutrikimais. Grupëje kai kurie jø daly-

vauja pokalbiuose, kiti – nenori kalbëti ir bûna pasyvûs stebëtojai. Tokioje situacijoje

nereikëtø naudoti spaudimo ir skatinti kalbëti, leisti patiems pasirinkti labiausiai tinkan-

tá reagavimo bûdà.

Manydami, kad atskleisdami jausmus grupës dalyviai gauna daugiausiai pagal-

bos, keletà kartø pabandëme sutrumpinti „kelià jø link“, atsisakydami „ávykio atkûrimo“

dalies. Taèiau grupës dalyviai visada gráþdavo á ðá etapà, pradëdami detaliai pasakoti,

kaip jie suþinojo apie ávykusià saviþudybæ.

Sukrëstam vaikui, kaip ir bet kuriam kitam þmogui, labai reikalinga kito þmogaus

globa ir iðklausymas, kad vël pasijustø saugus. Todël itin svarbu sudaryti galimybæ ne tik

laisvai reikðti kilusius jausmus, bet ir papasakoti savo istorijà, savo ávykio versijà. Stiprus

sukrëtimas labai sumaþina þmogaus gebëjimà visapusiðkai vertinti ávykius ar situacijà.

Tuoj po ávykio ar sukreèianèios þinios vyrauja sensorinis informacijos priëmimas, todël

þmogus ryðkiai ásimena vaizdus, garsus, kvapus. Kiekvienas ávyká priima savaip, pastebi

ir iðskiria skirtingas detales, taèiau stokoja visumos vaizdo. Pasakojimai apie pirmàjá sàly-

tá su traumuojanèiu ávykiu labai naudingi visai grupei, nes padeda ið atskirø detaliø

sudëlioti vientisà ávykio vaizdà, rasti atsakymus á kilusius klausimus.

Taèiau nereikëtø ðio metodo galimybiø pervertinti. Jos nauda traumuotiems asme-

nims iki ðiol tebëra moksliniø diskusijø objektas. Kai kurie pagalbà kriziø ir katastrofø

atvejais teikiantys specialistai pastebi nemaþai efektø, kuriø nauda traumuotø asmenø

sveikimui labai abejotina. Pavyzdþiui, yra duomenø, kad iðgyventos traumos poveikis

tarp tø, kam buvo taikyta ði trumpalaikë intervencija ir tarp tø, kuriems ne, – nesiskyrë

[45]. Taip pat yra kelios studijos, kuriose pateikiama árodymø, jog tokio grupinio povei-

kio metu gali kilti nemaþa pakartotinio traumavimo grësmë bei galimas traumos sukeltø

reakcijø suaktyvinimas [46]. Taip pat pastebëta, kad kai kuriais atvejais ðio metodo taiky-

mas saviþudybæ iðgyvenusiems paaugliams padidina „uþsikrëtimo“ saviþudiðku elgesiu

pavojø [47].

Postvencinës veiklos efektyvumas buvo vertinamas ir trijose Kauno mokyklose,

kuriose 2000–2001 m. pagalbà teikë Jaunimo sveikatos centro suburta saviþudybiø

postvencijos grupë. Ðiose mokyklose buvo atliekama anoniminë mokiniø, jø tëvø ir mo-

kytojø apklausa. Apklausoje dalyvavo visi mokyklos mokytojai. Mokiniai ir jø tëvai ap-

klausai buvo atrenkami atsiþvelgiant á sàlytá su saviþudybës atveju (buvo pasirenkamos

tos klasës, kuriose mokësi nusiþudæs mokinys, arba tos klasës, kuriose dëstë nusiþudæs

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

90

pedagogas). Minëto negatyvaus postvencijos efekto, saviþudiðkø ketinimø padaþnëjimo

nepastebëta. Pieðingai, tokie atvejai buvo nustatyti tik mokyklose, kuriose nebuvo teikia-

ma postvencinë pagalba. Mokiniai ávardijo daug pozityviø suteiktos pagalbos aspektø:

„Psichologai iðklausë, leido iðsikalbëti, paguodë, parëmë, padëjo nusiraminti“; „Psichologinë

pagalba buvo suteikta greitai“; „Paaiðkino, kaip galëtø gelbëti draugà nuo saviþudybës, pastebëti

draugo „neaiðkumà”; „Paaiðkino, kodël neverta þudytis ir kodël þmonës taip elgiasi“; „Man

paèiam padëjo atsikratyti „blogø“ minèiø”.

Apibendrinant pagalbos mokiniams patirtá, galima teigti, kad postvencinë pagalba

vaikams yra reikalinga, taèiau ji turi bûti taikoma lanksèiai, ásiklausant á tai, ko labiausiai

reikia vaikui, kas jam labiausiai tinka.

PAGALBA MOKYTOJAMS – SUDËTINGIAUSIA
SAVIÞUDYBIØ POSTVENCIJOS SRITIS

Pagalbos po saviþudybës teikimas mokytojams – labai reikalinga, bet nepaprastai

sudëtinga postvencinës veiklos dalis. Mokykla, kaip ir patyrusi gilø sukrëtimà ðeima,

linkusi izoliuotis ir uþsisklæsti. Gal todël didelës dalies mokytojø poþiûris á pagalbà bûna

labai atsargus ir gynybiðkas. Minëtame 2001 m. atliktame tyrime mokytojai, vertindami

psichologinës pagalbos reikalingumà po mokyklos bendruomenës nario saviþudybës

buvo daug santûresni nei mokiniai: tik penktadalis jø (19,2 proc.) teigë, kad patirtas

sukrëtimas buvo toks gilus, jog jiems patiems reikëjo psichologinës pagalbos. Mokytojø

anketose daþnai buvo kartojami ðie teiginiai: „tokios pagalbos nereikëjo“; „manau, buvau

pajëgus pats iðgyventi savo bëdas“ ir pan.

Ádomu paþymëti ir tai, kad nors tyrimas buvo atliekamas mokyklose, kuriose per

dvejus metus buvo ávykusios mokinio arba mokytojo saviþudybë, 24,1 proc. apklaustø

mokytojø teigë, jog saviþudybës atvejo mokykloje nëra buvæ. Maþai tikëtina, jog saviþu-

dybës atvejai pasimirðo arba per dvejus metus mokykloje pasikeitë net penktadalis dir-

banèiø mokytojø. Ko gero, ðie skaièiai atspindi „neigimo nuostatà“, nenorà pripaþinti,

kad mokykloje tokie atvejai galimi.

Mokytojø nuomone, ávykus saviþudybei pagalba labiausiai reikalinga mokiniams –

tai teigë beveik pusë (48,1 proc.) apklaustø pedagogø. Pagalbos reikalingumà mokytojams

ir tëvams pripaþino maþdaug ketvirtadalis mokytojø (atitinkamai 26,0 proc. ir 23,4 proc.).

Nepasinaudojæ psichologinës pagalbos galimybëmis mokytojai savo sprendimà

daþniausiai motyvuodavo ðiais argumentais:

91

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

• nepasitikëjimu psichologais bei jø teikiama pagalba;

• sunkumu išsipasakoti, „atsiverti“ svetimam þmogui;

• baime „vël viskà iðgyventi ið naujo“;

• bûtinybe rasti savyje jëgø ir „susitvarkyti paèiam“;

• grupinio darbo nepriimtinumu, „nes po to mokykloje sklando apkalbos“.

Sunku pasakyti, kur slypi tokio nesaugumo ir nepasitikëjimo ðaknys. Èia gali bûti

susipynusios klaidingos þinios, nepagrástos nuostatos, negatyvi asmeninë bendravimo

su psichikos sveikatos specialistais patirtis. Taèiau tuo, kad grupiniai pagalbos metodai

nëra patys tinkamiausi pagalbos mokytojams bûdai, ásitikinome ne kartà.

Vis dëlto klaidinga bûtø manyti, kad mokykloje vyrauja vien tokios nuostatos.

Nemaþai mokytojø naudojasi siûloma psichologine pagalba ir palankiai jà vertina. Savo

anketose mokytojai paminëjo nemaþai pozityviø pagalbos aspektø, pavyzdþiui:

• buvo sudaryta galimybë atvirai bendrauti, iðsakyti savo mintis;

• jog suteikta pagalba „padëjo nusiraminti, suvokti, kad dël to, kas ávyko, nesi kaltas“;

• kad suteikta pagalba buvo kvalifikuota, o dirbæ þmonës buvo jautrûs ir gerano-

riðki;

• kad pagalba buvo suteikta greitai po ávykio ir sumaþino jo sukeltà ðokà.

Atliktas tyrimas rodo, kad teikiamos psichologinës pagalbos formos mokyklos ben-

druomenëje, ávykus saviþudybei, turëtø bûti taikomos labai lanksèiai. Mokyklose dir-

bantys specialistai, svarstydami, kokios psichologinës pagalbos formos mokytojams yra

priimtiniausios, itin pabrëþë individualiø konsultacijø svarbà. Tai, kas tinka mokiniams

arba jø tëvams, ne visada tinka mokytojams.

PABAIGOS ÞODIS

Mokyklos psichologas, mokytojai ir kiti specialistai kriziø ir nelaimiø atvejais pir-

miausia stengiasi pasirûpinti vaikais. Tai, be abejonës, reikalinga, taèiau teikiant pagalbà

kitiems nereikëtø pamirðti ir savo emociniø reakcijø ir iðgyvenimø. Emociniø poreikiø

ignoravimas gali sukelti „perdegimo“ reakcijà. Atiduodami labai daug energijos, degda-

mi stipria motyvacija padëti kitiems daþnai pamirðtame save, nebeturime laiko savo po-

mëgiams, nepailsime, nepavalgome. Pirmasis þenklas, kad pamirðome save, yra sumaþë-

jusi energija, tuðtumos, prislëgtumo jausmas. „Perdegæs“ pagalbos teikëjas pats ima jaus-

tis auka, bet ne pagalbos teikëju. Kaip áprastai labiausiai paþeidþiami tie asmenys, kurie

patys yra patyræ psichologines traumas, stokoja paramos ir palaikymo savo aplinkoje.

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

92

„Perdegimo“ poþymiai atsiranda ir kaupiasi palengva

Kogityviniai:

• „ástrigimas“: nuolatinis galvojimas apie krizæ, jos valdymà, aukas;

• nesugebëjimas objektyviai vertinti;

• susitapatinimas su nukentëjusiaisiais.

Fiziniai:

• nuovargis, miego sutrikimai;

• ávairûs neaiðkios prieþasties skausmai;

• valgymo sutrikimai (persivalgymas, apetito stoka ir pan.).

Emociniai:

• depresiðka nuotaika, mintys apie saviþudybæ;

• dirglumas, pykèio protrûkiai;

• atsiradæs cinizmas ir pesimizmas;

• perdëtas susirûpinimas nukentëjusiaisiais;

• prislëgtumas, pavydas kitiems pagalbà teikiantiems specialistams;

• pernelyg didelis noras visur dalyvauti;

• nuovargis, neadekvatus atliktam darbui.

Elgesio:

• alkoholio ir kitø priklausomybæ sukelianèiø medþiagø vartojimas;

• ðalinimasis bendradarbiø, ðeimos, draugø, uþsisklendimas;

• impulsyvus elgesys;

• nesugebëjimas uþbaigti darbà ir gráþti prie normalaus gyvenimo ritmo.

Visiems su þmonëmis dirbantiems specialistams kartkarèiais pravartu stabtelëti ir

perþvelgti savo galimybiø ribas. Psichikos sveikatos specialistai taip pat nëra iðimtis.

Psichologai, kurie pastangø ir energijos iðeikvoja daugiau, nei gali susigràþinti, ilgainiui

pasijunta pervargæ ir iðsekæ. Kad ir kai norëtume patenkinti kenèianèiøjø lûkesèius ir

„iðspræsti visas pasaulio problemas“, neturëtume persistengti – mûsø galimybës taip pat

ribotos.

Visiems, kurie rûpinasi savo sveikatos tausojimu, reikëtø laikytis pagrindiniø psi-

chikos higienos reikalavimø: nusistovëjusio miego, darbo ir poilsio reþimo, daryti poil-

sio pertraukëles, neatsisakyti maloniø uþsiëmimø ir laisvalaikio. Nagrinëjant emociðkai

sekinanèius atvejus atsipalaiduoti padeda tokie paprasèiausi dalykai kaip aktyvi fizinë

veikla, sveika mityba, þalingø áproèiø atsisakymas. Savo emocines reakcijas vertëtø ver-

tinti kaip normalø reiðkiná, jos bûdingos net ir labai gerai pasirengusiems ir didelæ patirtá

Ðaltinis: National Victim’s Assistance Organization, 2001 [48]

93

PAGALBA MOKYKLOS BENDRUOMENEI PO JOS NARIO SAVIÞUDYBËS

turintiems specialistams. Reikia skirti pakankamai laiko viskà apmàstyti ir ávertinti, nes

psichologai puikiai þino, kad ávykiø poveikiui ásisàmoninti reikia laiko.

Nepamirðkime ir to, kad kartais pagalbos teikëjams irgi gali prireikti kitø pagalbos.

Sudëtingus atvejus visada naudinga aptarti su kolegomis, todël nereikia bijoti jos praðy-

ti. Svarbu stiprinti ir palaikyti ryðius, kad prireikus galëtume jos sulaukti.

Nereikia atsisakyti savo gyvenimo ir laisvalaikio. Bendravimas su draugais ir arti-

maisiais, mëgstami uþsiëmimai – neiðsenkamas atgaivos ðaltinis po sunkios darbo dienos.

94

LITERATÛRA

1. Currie C., Roberts C., Morgan A., Smith R., Settertobulte W., Samdal O., Rasmussen

V.B. Young peoples health in context. Health behaviour in school aged children (HBSC)

study: international report from the 2001/2002 survey. WHO Regional Office for Europe.

Copenhagen, 2004.

2. Leenaars A.A., Lester D. Suicide and homicide rates in Canada and the United

States. Suicide Life Threat Behav, 1994; 24 (2):184–191.

3. Bridge J.A., Goldstein T.R., Brent D.A. Adolescent suicide and suicidal behavior. J

Child Psychol Psychiatry, 2006; 47: 372–394.

4. Fortune S.A., Hawton K. Deliberate self-harm in children and adolescents: a rese-

arch update. Curr Opin Psychiatry, 2005; 18 (4): 401–406

5. Van Heeringen C. Suicide in adolescents. Int Clin Psychopharmacology, 2001; 16

(12): 1–6

6. Puras D., Petkevièius R., Þemaitienë N., .Mikalauskaitë A., Povilaitis R., Karmaza E.

Vaikø ir jaunimo psichikos sveikata. Smurtas, prievarta ðeimoje. Saviþudybiø prevencija.

Kn: Nacionalinës sveikatos tarybos metinis praneðimas 2005. Vilnius, 2006.

7. Leenaars A.A. Suicide notes and their implications for intervention. J Crisis. 1991;

12 (1): 1–20

8. Zenere F.J., Lazarus P.J. The decline of youth suicidal behavior in an urban , multi-

cultural public school system folowing the introduction of a suicide prevention and

intervention program. Suicide Life Thret. Behav, 1997; 27 (4): 387–403.

9. The evidence of health promotion effectiveness. Shaping public health in a new

Europe. A report for the European Commission by the International Union for Health

Promotion and Education. Brussels–Luxembourg, 2000.

10. Perry C.L. Creating health behavioor change: How to develop community – wide

programsfor youth. London, 1999.

11. Þemaitienë N. „Geros mokyklos“ projektas: problemos ir sprendimai. Sociologija

Lietuvoje. Tarptautinës konferencijos praneðimø medþiaga: Kauno technologijos uni-

versitetas, 1997, p.198–201.

12. Þemaitienë N. Mokytojø poþiûrio á saviþudybæ tyrimas. Teologija ir edukologija

amþiø sandûroje (Asmenybës ugdymo aspektai). Ðiauliai, 2001. p. 190–201.

13. Suslavièius A.Paremiamoji psichologija: Kaip átvirtinti savàjá ego ir iðlikti savimi.

Kaunas, 2000.

14. Imel S.Guidelines for working with adult learners. ERIC Digest (154), 1994.

15. Continuing professional development program. Prague, 2004.

16. Dël psichologinës pagalbos mokiniui teikimo tvarkos apraðo patvirtinimo. LR

ðvietimo ir mokslo ministro ásakymas Nr. ISAK-837, 2004-06-03 (Þin., 2003, Nr. 116-5290).

17. Van Orden K.A. A test of the effectiveness of a list of suicide warning signs for the

public. Suicide Life Threat Behav, 2006; 36 (3): 272–287

95

18. Þemaitienë N., Jaruðevièienë L., Gailienë D. Saviþudybë mokykloje. Kn.: Gailienë

D. (sudarytoja). Saviþudybiø prevencijos idëjos. Vilnius, 2001. p. 138–171.

19. Abraitytë A. Paaugliø psichikos sveikatos prieþiûros paslaugø poreikis ir poþiûris

á jas teikianèius specialistus (magistro diplominis darbas). Kaunas, 2005.

20. Leenaars A.A. Helping your suicidal child: achapter for parents. In: Lester D. The

cruelest death. The enigma of adolescent suicide. Filadelphia, 1993, p. 112–136.

21. Þemaitienë N., Zaborskis A. Moksleiviø ávardijamos saviþudiðkø polinkiø prie-

þastys//Psichologija: mokslo darbai. Vilnius, 2004, t. 29, p.115–130.

22. King R.A., Apter A. (eds). Suicide in children and adolescents. London, 2003.

23. Ramsay R.F., Tanney B.L., Lang W.A., Tienney R.J., Kinzel T., Turley B. Suicide

intervention handbook, 3d ed. Toronto, 1999.

24. Pearsall A., Ryan T. A&E and mental health laison. In Duffy D., Ryan T., editors.

New approaches to preventing suicide: a manual for practitioners. London, 2004.

25. Duffy D., Ryan T. (eds.). New approaches to preventing suicide: a manual for

practitioners. London, 2004.

26. Depression awareness and suicide. Mineapolis, 2001.

27. Farrow T.L. ‘No suicide contracts’ in community crisis situations: a conceptual

analysis. J Psychiatric & Mental Health Nursing, 2003; 10(2):199–202.

28. Morgan H.G., Owen J.H. Persons at risk of suicide: Gudelines of good clinical

practice. Notthingam, 1990.

29. Aggleton P., Hurry J., Warwick I. Young people and mental health. London; 2000.

30. Harrington R.C., Kerfoot M., Dyer E., McNiven F., Gill J., Harrington V., Wood-

ham A., Byford S. Randomised trials on a home based family intervention for children

who have deliberately poisoned themselves. J Am Ac Child Adolescent Psychiatry, 1998

(87): 512–518.

31. Wood A.J., Harrington R.C., Moore A. Controled trial of a brief cognitive – beha-

vioural intervention in adolescent patients with depressive disorders. J Child Psycholo-

gy and Psychiatry, 1996; 37: 737–746.

32. Brent D.A., Kolko D.J., Wartella M.E., Boylan M.B., Moritz G., Baugher M., Zelanek

J.P. Adolescent psychiatric inpatients‘ risk of suicide attempt at 6 month follow-up. J Am

Ac Child Adolescent Psychiatry, 1993; 32: 95–105.

33. Paulson B.L., Worth M. Counseling for suicide: client perspectives. J Counseling

& Development, 2002; 80 (1): 86–104.

34. Skegg K. Lancet, 2005; 366 (9495):1471–1483.

35. Lcharlés L., Ticheli-Kallikas M., Tyner K., Barber-Stephens B. Crisis management

during „live“ supervision: clinical and instructional matters. J Marital & Family Therapy,

2005; 31 (3): 207–219.

36. Spirito A. The suicidal child: assessment and management of adolescents after a

suicide attempt. Child Adolesc Psychiatr Clin J Am, 2003; 12 (4): 649–465.

37. Caffo E. Psychological aspects of traumatic injury in children and adolescents.Child

Adolesc Psychiatr Clin J Am, 2003; 12 (3): 493–535.

96

38. McKee P.W., Jones R.W., Barbe R.H. Suicide and the school: A practical guide to

suicide prevention. Horsham, 1993.

39. Þemaitienë N., Jaruðevièienë l. Moksleiviø saviþudybës: Rizikos veiksniai ir pa-

galbos principai. Kaunas, 2000.

40. Gailienë D., Trofimova E., Þemaitienë N., Miliukaitë A. Þiniasklaidoje pateikiamø

saviþudybës pavyzdþiø poveikis paaugliams ir jaunuoliams. Psichologija: mokslo dar-

bai, 1999; 19: 71–77.

41. Preventing suicide. How to start a survivors’ group. World Health Organization,

Department of Mental Health, Geneva, 2000.

42. Jaunimo sveikatos centro programos „Saviþudybiø postvencija mokykloje“ ata-

skaita Atviros Lietuvos fondui (rankraštis), 2001.

43. Mitchell J.T, Everly G.S. Critical incident stress debriefing: an operations manual

for the prevention of traumatic stress among emergency services and disaster workers

(2nd ed.). Ellicott city, 1995.

44. Zinner E.S. Responding to suicide in schools: a case in los intervention and

group. J Counseling and development, 1987; 65 (9): 499–501.

45. Wessely S., Rose S., Bisson J. A systematic review of brief psychological interven-

tions („debriefing“) for the treatment of immediate trauma related symptoms and the pre-

vention of posttraumatic stress disorder. Journal of Traumatic Stress, 1998: 13 (4): 555–557.

46. Hiley-Young B.Trauma reactivation and assessment: Integrative case examples.

Journal of Traumatic Stress, 1992; 5 (4): 545–555.

47. Callahan J. Negative effects of a school suicide postvention program – a case

example. Crisis, 1996; 17 (3): 108–115.

48. National Victim’s Assistance Organization, 2001. Prieiga per http://www.try-no-

va.org

NIDA ÞEMAITIENË

Uþ tylos sienos

Saviþudybiø prevencijos gairës mokykloje

Meninis apipavidalinimas Adomo Matuliausko

2006-10-25. Tiraþas 2000 egz.

Iðleido Ðvietimo ir mokslo ministerijos Ðvietimo aprûpinimo centras,

Geleþinio Vilko g. 12, LT-01112 Vilnius

Spausdino UAB „Sapnø sala“, S. Moniuškos g. 21, LT-08113 Vilnius

