

The KiVa program

- Evidence-based program to prevent and reduce bullying
- Developed at the University of Turku, Finland with funding from the Finnish Ministry of Education and Culture

The KiVa program

- Our school staff has received a vast selection of KiVa material in addition to training for the program implementation.

- KiVa is not a passing “project”, but a permanent way of action to prevent and stop bullying.

What is bullying?

- Harmful behavior/degrading treatment which is
 - deliberate
 - repeated
 - targeted at a relatively defenseless or a less powerful person

What is not bullying?

- Bullying is not...
 - a conflict
 - an argument
 - a fight
- ...instead it is a manifestation of a repressive relationship; an abuse of power and strength
- On average, 10% of school-aged children are targeted by systematic bullying

Forms of bullying

- Most often bullying is verbal: name-calling, public ridicule
- Indirect bullying means treatment such as excluding a person from a group, or spreading mean stories about him/her
- Physical bullying can be pushing, hitting, kicking...
- Cyberbullying is a relatively new form of bullying which employs computers and cell phones

Bullying doesn't concern only the bullies and the victims

- In most bullying incidents there is a group of peers present
- How peer witnesses respond in bullying situations is critical for...
 - how the bullied child feels
 - how the bullying situation proceeds
 - how long the bullying lasts

The significance of the group

- Roles in bullying situations (Salmivalli et al., 1996)
- What do other students do when someone is being bullied?

Bullying and the group

- Most children do not condone bullying – many do however end up following the bully’s behavior, laughing, or remaining silent
- Bullying-related group norms often dictate that being the victim’s friend is not allowed; you are not “supposed” to accept him/her

- It is important that all the students understand that they can make a difference!
 - “Let’s stop bullying together!”

**This is the key idea behind
the KiVa program**

Goals of the KiVa program

- To reduce bullying
- To prevent new bullying incidents from occurring
- To minimize the negative effects caused by bullying

What does being part of the KiVa program mean?

- Preventive actions
 - apply to all students in the school
- Tackling cases of bullying coming to attention
 - concerns the students who have taken part in bullying

Preventive (universal) actions: Student lessons

- Delivered in selected grade levels
- 10 student lessons (containing two 45-minute sessions each) about bullying, held over the course of the school year
 - topics included: treating others with respect; accepting people's differences, recognizing and regulating emotions, identifying bullying, acting constructively when witnessing bullying or when being bullied.

Student lessons

- 1. Respect is for everyone
 - 2. In a group
 - 3. Recognizing bullying
 - 4. Hidden forms of bullying
 - 5. Consequences of bullying
 - 6. Group involvement in bullying
 - 7. Confronting bullying as a group
 - 8. What to do if I get bullied?
 - 9. KiVa school – let's do it together!
 - 10. How are we doing?
-
- Discussions, learning by doing, short films, assignments...

Student lessons

- Lesson goals:
 - To understand the significance of the group in bullying situations
 - To increase empathy for the victims
 - To learn ways of supporting the victim, and for taking responsibility for not allowing bullying to occur in the group

KiVa rules

- Constructed over the course of the year
- Once a certain topic has been covered, a rule related to it is agreed on
- At the end of the year all the rules are put together to form the class KiVa contract

The KiVa game

- Antibullying computer game
- Students play the game during the lessons and/or between them (also at home if Internet access is available)
- Students get to revisit concepts learned during the lessons (e.g., class KiVa rules) and practice antibullying actions

Some characters in the KiVa game

Signs that our school is a KiVa school

- Posters on the school walls
- KiVa vests for recess monitors
 - signal that bullying is being taken seriously, and that the monitors' duty is to ensure everyone's safety

Tackling bullying

- The KiVa team
 - Each school implementing the program has a KiVa team which tackles acute bullying cases
 - Consists of 3 adults from among the school personnel

Tackling bullying

- When a suspected bullying case comes to the attention of the school,
 - the adult who was the first to hear about it will consider whether it is bullying, and then forward the case to the KiVa team if necessary
 - The KiVa team members will
 - discuss the situation with the bullied student
 - discuss the situation with the students who have taken part in the bullying
 - organize follow-up discussions with children
 - The classroom teacher will
 - meet up with several of the victim's classmates and encourage them to support the victim

Cooperation with parents

- Parents are informed of the cases which have been addressed by the team
- If need be, the parents can be invited to the school to discuss the case. However, that is not the standard procedure
 - the students are first given the chance to change their behavior

Tackling discussions conducted by the KiVa teams are efficient

- In 98% of the cases during the pilot phase of the program the victim felt that the situation had improved for the better!

Parents' Guide

- Parents' Guide is available on the KiVa website
- kivaprogram.net/wales/parents
 - information about bullying
 - information about how parents can help in reducing bullying and support their bullied child

Does KiVa have the desired effects?

- The University of Turku, Finland, has conducted research on the effects of KiVa during the pilot phase of the program (2007-2009) and the nationwide use (from 2009 on)
- There is clear evidence that **the program reduces the occurrence of bullying and victimization**

“Side effects”?

- Several positive “side effects”
- Better class atmosphere
 - My class has a good atmosphere
 - Helping others is common in my class
 - I’m happy that I’m in my class
- Increased school motivation
 - Learning makes me happy
 - I want to learn many things
 - I think I do well at school

What could parents do to reduce bullying?

- Take any bullying situation seriously
- Cooperate with the school
 - inform the school about a bullying case
 - trust in the school's ability to handle the matter
- Discuss bullying with your child even if s/he is not being bullied or s/he is not bullying others
 - what should be done if you notice bullying?
 - Let's encourage children to not join in on bullying, to support the victims, and to tell adults about bullying!

