

Evidence-based prevention of school bullying: Case Kiva antibullying program

Sanna Herkama
PhD, Senior Research Fellow
University of Turku, Finland

Finland and bullying?

Situation before KiVa™

- Bullying a big concern in society since 1990's
→ Changes in legislation
 - 'Right for a safe school environment' (1999)
 - 'Each school should have their own policy...'
(2003)
- National trend data: **No changes** in ten years in the annual prevalence survey (School Health Promotion Study)

'Each school should have their own policy...'

- Each school develops their own policy...??

self-invented program self-invented program self-invented program
self-invented program self-invented program self-invented program
self-invented program self-invented program self-invented program
self-invented program self-invented program self-invented program

RESOURCES?? EFFECTS?

- **Evidence-based prevention of bullying is needed**

Taking action at the national level in Finland

- The Finnish government decided that bullying prevention is a priority
- Contracts with the University of Turku
 - development and initial evaluation of KiVa (2006–2009)
 - diffusion of KiVa to Finnish comprehensive schools (since 2009)

Ministry of
Education
and Culture

Ministère de
l'Éducation et
de la culture

KiVa™ antibullying program: Special features

- Both *universal* and *indicated* actions
- Theory-based (influences whole group)
- Evidence-based (evidence of effectiveness)
- Concrete and easy to use materials (not merely a "philosophy")
- Utilizing ICT: virtual learning environments

Contents of KiVa™

UNIVERSAL ACTIONS

- Annual online surveys
- Staff meeting
- Kick-off
- Student lessons
- Online KiVa games
- Parents' newsletter, guide and Back-to-School night
- Posters, vests

INDICATED ACTIONS

- Tackling the cases coming to attention
 - KiVa team
 - Classroom teacher

KiVa™ is evidence-based antibullying program

- Randomized controlled trial 2007–2009
 - 117 intervention and 117 control schools
 - Around 30 000 students (grades 1–9, 7–15 year old)
- First year of nationwide implementation (2009–2010)
 - 880 Finnish schools (cohort longitudinal design)
 - Around 150 000 students (grades 1–9)
- KiVa annual survey since 2009

Percentages of children being bullied and bullying others (2009–2015)

Effectiveness of KiVa™ antibullying program

- KiVa was effective in reducing bullying and victimization, during the first nine months of implementation and the broad roll-out (Kärnä, et. al. 2011; 2011; 2013)
- KiVa reduced students' anxiety and depression (Williford et. al. 2011)
- KiVa had positive effects on school liking and academic motivation and improved students' well-being (Salmivalli, Garandeanu & Veenstra, 2012)
- The effects generalize to multiple forms of victimization, also to cyberbullying (Salmivalli, Kärnä & Poskiparta, 2011; Williford et. al. 2013)

Forms of bullying: Prevalence of targets bullied in different ways (%), N = 21880

Changes in being bullied by different forms during one school year

High quality implementation

- Principal support for the KiVa antibullying program predicts the implementation adherence (Ahtola et al., 2013).
- The more teachers delivered KiVa lessons and the higher their quality the more bullying was reduced in the classroom. (Haataja et al., 2014)

Decrease of implementation after the first year: Delivery of the lesson reported by the school staff and students (2009–2015)

%

KiVa™ antibullying program going international

- International evaluations and implementation outside Finland
 - The Netherlands, Italy, Wales, Estonia, Delaware
 - First results are promising (Hubbard et. al. 2016; Hutchings & Clarkson 2015; Nocentini & Menesini 2016; Treial 2015; Veenstra 2015)
- Several awards
 - European Crime Prevention Award 2009, Social Policy Award for the Best Article, Society for research on Adolescence, 2012, national awards (2008, 2010, 2011, 2012)
- Blueprint since 2015

Conclusion

- KiVa is an example of how commitment from part of politicians, researchers, and educators can make a difference in the lives of numerous children and youth.
 - Development, implementation, effectiveness, sustainability
- Future questions for research
 - KiVa works - Under which conditions?
 - By which mechanisms?
 - Where? When? How? With whom?
 - Quality of implementation? Sustainability?

Ready to act?

More information: www.kivaprogram.net
Contact: kiva@kivaprogram.net

References

- Ahtola, A., Haataja, A., Kärnä, A., Poskiparta, E. & Salmivalli, C. (2013). Implementation of antibullying lessons in primary classrooms: How important is head teacher support? *Educational Research*, 55, 376–392.
- Haataja, A., Voeten, M., Boulton, A. J., Ahtola, A., Poskiparta, E. & Salmivalli, C. (2014). The KiVa antibullying curriculum and outcome: Does fidelity matter? *Journal of School Psychology*, 52: 479–493.
- Hubbard, J. A., Bookhout, M. K., Smith, M.A., Swift, L. E., & Grasseti, S. (2016). *Implementation and evaluation of the Finnish KiVa Bullying Prevention Program in Delaware schools*. Manuscript in preparation.
- Hutchings, J., & Clarkson, S. (2015). Introducing and piloting the KiVa bullying prevention programme in the UK. *Educational & Child Psychology*, 32, 49–61.
- Kärnä, A., Voeten, M., Little, T., Alanen, E., Poskiparta, E. & Salmivalli, C. (2011). Going to Scale: A nonrandomized nationwide trial of the KiVa antibullying program for comprehensive schools. *Journal of Consulting and Clinical Psychology*, 79, 796–805.
- Kärnä, A., Voeten, M., Little, T., Alanen, E., Poskiparta, E., & Salmivalli, C. (2013). Effectiveness of the KiVa antibullying program: Grades 1–3 and 7–9. *Journal of Educational Psychology*, 105, 535–551 .
- Kärnä, A., Voeten, M., Little, T., Poskiparta, E., Kaljonen, A. & Salmivalli, C. (2011). A Large-scale evaluation of the KiVa antibullying program: Grades 4–6. *Child Development*, 82 (1), 311–330.
- Nocentini, A., & Menesini, E. (2016). *KiVa antibullying program in Italy: Evidence of effectiveness in a randomized control trial*. Manuscript in preparation.

References

- Salmivalli, C., Garandeau, C. & Veenstra, R. (2012). KiVa antibullying program: Implications for school adjustment. In G. Ladd & A. Ryan (Eds.), *Peer Relationships and Adjustment at School*. (pp. 279–307). Charlotte, NC: Information Age Publishing.
- Salmivalli, C., Kärnä, A. & Poskiparta, E. (2011). Counteracting bullying in Finland: The KiVa program and its effects on different forms of being bullied. *International Journal of Behavioral Development*, 35 (5), 405–411.
- Salmivalli, C., Sainio, M. & Hodges, E. (2013). Electronic victimization: Correlates, antecedents, and consequences among elementary school and middle school students. *Journal of Clinical Child & Adolescent Psychology*, 42 (4), 442–453.
- Treial, K. (2015, September). KiVa antibullying program in Estonian schools – a pilot trial. In C. Salmivalli (Chair), *Evidence-based prevention of school bullying: Experiences with the KiVa antibullying program across European countries*. Symposium conducted at the meeting of the European Association of Developmental Psychology, Braga, Portugal.
- Veenstra, R. (2016). *Signaleren en tegengaan van pesten: het KiVa antipestprogramma. Eindrapportage voor Onderwijs Bewijs*. Groningen: Rijksuniversiteit Groningen. Retrieved from: <http://tinyurl.com/KiVa-onderwijsbewijs>
- Williford, A., Boulton, A., Noland, B., Little, T. D., Kärnä, A. & Salmivalli, C. (2011). Effect of the KiVa anti-bullying program on adolescents' depression, anxiety, and perception of peers. *Journal of Abnormal Child psychology*, 40 (2), 289–300.
- Williford, A., Elledge, C., Boulton, A., DePaolis, K., Little, T. & Salmivalli, C. (2013). Effects of the KiVa antibullying program on cyberbullying and cybervictimization frequency among Finnish youth. *Journal of Clinical Child & Adolescent Psychology*, 42 (6), 820–833.

