

Kari Marttila

Opettajien näkemyksiä koulukiusaamisesta, siihen puuttumisesta
sekä sen ehkäisystä

 Opinnäytetyö
Kevät 2015

Sosiaali- ja terveysalan yksikkö
Sosiaalialan koulutusohjelma, Ylempi AMK.

2

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: Sosiaali- ja terveysalan yksikkö

Koulutusohjelma: Sosionomi- Ylempi AMK

Tekijä: Kari Marttila

Työn nimi: Opettajien näkemyksiä koulukiusaamisesta, siihen puuttumisesta sekä
sen ehkäisystä.

Ohjaaja: Timo Toikko

Vuosi: 2015 Sivumäärä: 76 Liitteiden lukumäärä:

Opinnäytetyöni tarkoituksena oli tutkia opettajien kokemuksia koulukiusaamisesta.
Tutkimuksessa opettajat kuvailevat, millaisia keinoja heillä on puuttua koulussa
tapahtuvaan kiusaamiseen, sen ehkäisemiseen ja millaisia kehittämisehdotuksia
he esittävät kiusaamisen vastaiseen toimintaan.

Tutkimuksen aineisto koostuu yhdeksän yläkoululla työskentelevän opettajan tee-
mahaastattelusta. Tutkimukseni oli kvalitatiivinen eli laadullinen tutkimus.

Tutkimus osoittaa, että kiusaamisen muodot ovat monitahoisia. Kiusaaminen voi
olla näkyvää sekä piilossa olevaa. Näkyvä kiusaaminen ilmenee usein fyysisenä
kiusaamisena. Piilossa oleva kiusaaminen määriteltiin ryhmän ulkopuolelle jättä-
misenä, pahan puhumisena, virnuiluna sekä erilaisina eleinä. Internetissä tapahtu-
va kiusaaminen nähtiin yleisenä kiusaamisen muotona. Piilossa oleva kiusaami-
nen nähtiin ongelmallisena, koska sitä on vaikea havaita.

Tutkimus osoittaa, että kiusaamiseen koulussa puuttuvat tukioppilaat, opettajat,
KIVA- tiimi, rehtori, sekä kuraattori. Oppilashuoltohenkilöstön rooli yhdessä oppi-
laiden vanhempien kanssa kiusaamisasioihin puuttumisessa nähdään olennaise-
na, jos tilanne on jatkunut pidempään.

Tutkimus osoittaa, että opettajat näkevät koulukiusaamisen ehkäisemisen varhai-
sessa vaiheessa tarpeelliseksi, koska yläkoululle siirtyessä oppilaat tuovat muka-
naan jo opittuja tapoja. Ehkäisevistä toimenpiteistä merkityksellisimpinä nähtiin
tukioppilaiden pitämät valistukset, luokanvalvojien Kiva-koulu ohjelman teemat,
terveystiedon opettajien aiheet kiusaamisesta, ryhmäyttämispäivät, kiusaamis-
kyselyt ja oppilaiden haastattelut.

Asiasanat: Koulukiusaaminen, ennaltaehkäisy, puuttuminen.

3

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: School of Health Care and Social Work

Degree programme: Master’s Degree Programme in Social Work

Author/s: Kari Marttila

Title of thesis: Teachers' Views on Bullying at School, Interfering in Bullying and
Prevention of Bullying

Supervisor: Timo Toikko

Year: 2015 Number of pages: 76 Number of appendices:

The purpose of this thesis was examine teachers’ experiences of school bullying.

In this research, teachers describe what kind of tools they have at their disposal to

interfere in bullying, prevent it and which suggestions they have the development

of anti-bullying activities.

The material consists of thematic interviews of nine teachers working at the upper
level of the comprehensive school. The research approach is qualitative.

The research shows that forms of bullying are complex. Bullying can be both visi-
ble and hidden. Visible bullying often occurs as physical bullying. Hidden bullying
was defined as social exclusion, evil speaking, sneers, as well as various ges-
tures. Cyber bullying was seen as a general form of bullying. Hidden bullying was
considered problematic because it is difficult to detect.

The results indicate that the parties getting involved in bullying at school are the
support students, teachers, KIVA- team, principal and school social workers. Stu-
dent welfare staff members, together with students' parents, have a crucial role in
bullying intervention, especially if the situation has been going on for a long time.

According to this research, teachers consider early-stage bullying prevention nec-
essary because when students transfer to the upper level of the comprehensive
school, they bring along the habits they learned previously. Among preventive
measures, the most relevant ones were considered the training of support stu-
dents, class supervisors’ Kiva-school themes, bullying topics covered by health
education teachers, grouping days, questionnaires on bullying and student inter-
views.

Keywords: school bullying, prevention, intervention

4

SISÄLTÖ

Opinnäytetyön tiivistelmä ... 2

Thesis abstract .. 3

1 JOHDANTO ... 5

2 MITÄ KOULUKIUSAAMISELLA TARKOITETAAN? 7

2.1 Kiusaamisen määritelmä .. 8

2.2 Millaisia kiusaamisen muotoja on? ... 10

2.3 Kiusaaminen ryhmäilmiönä .. 14

3 KIUSAAMINEN ON PIILOSSA OLEVA ILMIÖ 16

3.1 Kiusaamisesta ei kerrota aikuiselle .. 16

3.2 Mistä kiusaamisen voi huomata? ... 17

4 KIUSAAMISEN EHKÄISEMINEN JA PUUTTUMINEN 19

4.1 Koulukiusaamisen ehkäisevä työ koulussa .. 19

4.2 Koulun rooli kiusaamisen estämiseksi ... 22

4.3 Oppilaiden rooli puuttumisessa .. 24

4.4 Kiva koulu-ohjelma ... 24

5 OPETTAJIEN HAASTATTELUITA JA SISÄLLÖNANALYYSIA 26

5.1 Tutkimusongelma ... 26

5.2 Tutkimusmenetelmät ja aineisto .. 27

5.3 Aineiston analyysi .. 30

5.4 Tutkimuksen eettisyys ja luetettavuus .. 31

6 TUTKIMUSTULOKSET OPETTAJIEN HAASTATTELUISTA 33

6.1 Koulukiusaaminen opettajien kuvaamana .. 33

6.2 Koulukiusaamiseen puuttuminen ... 40

6.3 Ehkäisevä työ... 53

6.4 Opettajien puheessa ilmenevät koulukiusaamisen ulottuvuudet 57

6.5 Kehittämisehdotuksia ... 63

7 YHTEENVETO JA JOHTOPÄÄTÖKSET .. 68

8 POHDINTA ... 73

LÄHTEET .. 74

5

1 JOHDANTO

Tämän opinnäytetyön aihe, opettajien näkemyksiä koulukiusaamisesta, siihen

puuttumisesta sekä sen ehkäisystä, on varsin ajankohtainen. Salovaaran ja

Honkosen (2011, 8) mukaan koulukiusaaminen on yksi vahvimmin oppilaiden

turvallisuutta musertava tekijä. Turvallisuus on yksittäisen oppilaan tunne ja

kokemus siitä, onko koulussa hyvä olla. Kiusataanko koulussa tai löytääkö sieltä

itselleen kavereita? Saako oppimiseen tuekseen ryhmän vai joutuuko

selviytymään yksin? Saako keskittyä oppimiseen vai meneekö aika jännittämiseen

ja epäolennaisiin asioihin?

Kiusaamisesta on kokemuksia melkein jokaisella ihmisellä. Joku on ollut kiusaa-

misen kohteena tai kiusaajana, kun taas toinen on seurannut kiusaamista sivusta.

Viime vuosina kiusaamisesta on alettu puhua yhä enemmän ääneen. Kaikesta

huolimatta kiusaamista esiintyy kouluissa niin piilossa olevana kiusaamisena kuin

näkyvänä kiusaamisena. Kiusaamiseen liittyy paljon häpeän ja pelon tunteita. Kou-

lukiusaamisella tarkoitetaan systemaattista, samaan henkilöön toistuvasti kohdis-

tuvaa kielteistä käyttäytymistä. (Lämsä 2009, 59.)

Koulukiusaamisesta on keskusteltu Salmivallin (2010, 22, 23) mukaan

suomalaisessa yhteiskunnassa vilkkaasti jo lähes kahden vuosikymmenen ajan.

Näyttöä siitä, että kiusaaminen olisi tuona aikana vähentynyt, ei kuitenkaan ole.

Kiusaamisongelman yleisyyttä ja siinä tapahtuneita muutoksia on Suomessa

tutkittu vuosittain kouluterveyskyselyjen yhteydessä. Kyselyyn vastaavat

yhtenäisellä kyselylomakkeella kaikki kahdeksas- ja yhdeksäsluokkalaiset

oppilaat. Vuosina 1998 – 2009 kerätyn aineiston perusteella kiusatuksi joutuvien

osuus on näinä vuosina pysynyt ennallaan tai jopa hieman lisääntynyt.

Kahdeksasluokkalaisista pojista 9 – 10 prosenttia ja tytöistä 6 – 7 prosenttia on

vuodesta toiseen kertonut tulleensa kiusatuksi viikoittain tai jopa useammin.

Yhdeksäsluokkalaisten vastaavat osuudet ovat aavistuksen pienemmät, mutta

huolestuttavasti pienoisessa nousussa: vuonna 2009 10 prosenttia pojista ja 6

prosenttia tytöistä on kokenut kiusaamista.

6

Toimin kuraattorina peruskoulussa, ja kiusaaminen ilmiönä liittyy työhöni

olennaisesti. Monet nuoret, jotka ovat ottaneet minuun yhteyttä, ovat joutuneet

kiusaamisen uhreiksi. Lukuisat kohtaamiseni kiusaamisen kohteiksi joutuneiden

lasten ja nuorten kanssa johtivat lopulta siihen, että halusin tutkia opinnäytetyöni

aiheena koulukiusaamiseen puuttumista ja sen ehkäisemiseen tähtäävää työtä

yläkoulussa. Valitsin tutkimukseni kohteeksi opettajat, koska halusin saada

ilmiöstä ajankohtaista tietoa juuri heidän näkökulmastaan. Opettajien näkökulma

on tärkeä, koska he joutuvat puuttumaan kiusaamiseen koulussa.

Höistadin (2003,9) mukaan useimmat lasten ja nuorten kanssa työskentelevät ovat

tietoisia kiusaamisesta, mutta heidän mukaan sitä on vaikea huomata, varsinkin

koska kiusaaminen voi olla hyvin piiloista. Iso osa kiusaamisesta tapahtuu

aikuisten selän takana ja on niin hienovaraista, ettei ympäristö sitä juuri huomaa.

Hamaruksen (2012, 9) mukaan kiusaamisella voi olla vaikutusta lapsen

itsetuntoon, motivaatioon koulussa, oppimiseen, kaverisuhteisiin ja jopa

ammatinvalintaan. Kiusaamisen havaitseminen ja siihen puuttuminen ovat

hyvinvoinnin perustekijöitä. Jokaisella nuorella on oikeus turvalliseen

oppimisympäristöön.

Kiusaaminen saattaa monesti pysyä koulun aikuisilta salassa. Opettaja ei ole

havainnut sitä tai jos hän havaitsee, kiusaamista on saattanut tapahtua jo pitkän

aikaa. Tällöin todellisuus ryöpsähtää esille ja tilanteessa voidaan kokea

avuttomuutta. Mitä pitäisi tehdä ja miten voidaan olla varmoja, että kiusaaminen

saadaan loppumaan? Tämän opinnäytetyön tarkoitus on tutkia, millaisia

näkemyksiä opettajilla on koulukiusaamisesta, siihen puuttumisesta sekä sen

ehkäisystä. Lisäksi tavoitteena on selvittää, millaisena opettajat näkevät koulun

ilmapiirin oppilaiden keskuudessa ja miten he kokevat voivansa vaikuttaa siihen.

Tutkimuskysymyksinä ovat: millaisia näkemyksiä opettajilla on koulukiusaamises-

ta, millaisia keinoja opettajilla on puuttua koulukiusaamiseen, millaisia keinoja

opettajilla on ehkäistä koulukiusaamista sekä millaisia kehittämisehdotuksia opet-

tajilla on kiusaamiseen puuttumiseen ja ehkäisevään työhön? Parhaassa tapauk-

sessa tutkimustuloksia voidaan hyödyntää koulukiusaamisen ehkäisemisessä ja

kiusaamistilanteiden ratkaisemisessa.

7

2 MITÄ KOULUKIUSAAMISELLA TARKOITETAAN?

Lämsän (2009, 59) mukaan koulukiusaaminen on hyvin monimuotoinen ilmiö, jolla

tarkoitetaan systemaattista, samaan henkilöön toistuvasti kohdistuvaa kielteistä

käyttäytymistä sekä muun muassa vallan ja voiman väärinkäyttöä. Kiusaaminen

voidaan ymmärtää monella tavalla, ja ilmiöstä on olemassa erilaisia määritelmiä.

Yleisesti koulukiusaamisella tarkoitetaan sitä, että joku oppilas joutuu yhden tai

useamman muun oppilaan toistuvan loukkaamisen, vahingoittamisen ja/tai

syrjimisen kohteeksi pystymättä puolustautumaan tai vaikuttamaan saamaansa

kohteluun. (Mannerheimin lastensuojeluliitto.)

Olweuksen (2003, 62) mukaan henkilöä kiusataan tai hän on kiusaamisen uhri, jos

hän on toistuvasti tai pidempään alttiina yhden tai useamman henkilön kielteisille

teoille. Kielteisillä teoilla tuotetaan tai pyritään tuottamaan tahallisesti toiselle

vammoja tai epämiellyttävä olo. Kielteiset teot voivat Olweuksen mukaan olla

fyysistä ja sanallista satuttamista sekä loukkaavia tekoja. Fyysinen satuttaminen

voi olla tönimistä, lyömistä ja potkimista. Loukkaavilla sanoilla tarkoitetaan

esimerkiksi uhkailua, härnäämistä ja nimittelyä ja erilaisilla teoilla ryhmästä

poissulkemista, ilmehtimistä ja korostettujen eleiden käyttöä. Kiusaamisesta ei ole

kysymys silloin, kun kaksi tasaväkistä oppilasta riitelee tai tappelee keskenään.

Kiusaamista eivät myöskään ole satunnaiset, milloin keneenkin kohdistuvat

hyökkäykset. Kiusaamista on se, että yhdelle ja samalle oppilaalle aiheutetaan

toistuvasti pahaa mieltä (Peda.net).

On syytä huomioida, että sanalla kiusaaminen eri maissa on erilaisia merkityksiä.

Kreikan kielessä sana kiusaaminen tarkoittaa englannin kielen sanaa kiristäminen.

(Sapouna, 2008). Portugalissa sana kiusaaminen merkitsee fyysistä ja sanallista

kiusaamista, joka aiheuttaa sosiaalista syrjäytymistä. Italiassa kiusaaminen

määritellään väkivallaksi. (Smith, Cowie, Olafsson & Liefooghe, 2002.) Taiwanissa

samalla sanalla on kiinan kielen merkityksiä, kuten olla pomona, ylivoimainen,

loukkaava ja omaisuuden anastaminen. (Wei, Jonson-Reid & Tsao 2007).

8

2.1 Kiusaamisen määritelmä

Arkikielessä sanalla ”kiusaaminen” viitataan monesti kiusoitteluun, kiusantekoon

tai härnäämiseen. Psykologisessa merkityksessä sanalla on aivan toisenlainen

merkitys, koska kiusaamisella tarkoitetaan yhteen ja samaan henkilöön toistuvasti

kohdistuvaa tahallisen vihamielistä käyttäytymistä. Kiusaaminen tarkoittaa

oikeastaan minkä tahansa haitan tai pahan mielen tarkoituksellista aiheuttamista

toiselle henkilölle. Toistuvuuden lisäksi kiusaamiselle on yleinen piirre osapuolten

välinen epätasaväkisyys, koska kiusaaja on tavalla tai toisella kiusattua henkilöä

vahvempi. Epätasaväkisyys voi perustua fyysiseen voimaan, ikään, asemaan

luokassa tai muussa ryhmässä, tukijoukkoihin, koska kiusaajia saattaa monesti

olla useampia, tai moniin muihin ominaisuuksiin. Olennaista kiusaamisessa on,

että kiusaaja saa jonkunlaisen yliotteen kiusatusta henkilöstä. Kiusaaminen onkin

vallan ja voiman väärinkäyttöä. (Salmivalli 2010, 12, 13.)

Kiusaaminen voidaan ymmärtää monella erilaisella tavalla. Puuttumisen kannalta

on tärkeää, kuinka ymmärrämme kiusaamisen. Kiusaamisesta on erilaisia

määritelmiä. Ehkä yleisin määritelmä mitä on käytetty tutkimuksissa kuvaa

kiusaamisen pitkäaikaisena, toistuvana henkisenä, ruumiillisena tai sosiaalisena

väkivaltana, jonka kiusaaja tai kiusaajat kohdistavat yhteen kiusattuun. (Hamarus

2008, 12.) Samoilla linjoilla on Huuki (2011, 65) sillä hänen mukaansa

koulukiusaaminen on nähty toistuvana, yhteen henkilöön kohdistuvana henkisenä

tai fyysisenä vahingoittamisena.

Yhtenä lähtökohtana kiusaamisen määrittelyissä voidaan pitää kiusaamisen

kohteeksi joutuneen omaa kokemusta. Jokainen kokee kiusaamisen omalla

tavallaan. (Mannerheimin lastensuojeluliitto.) Hamarus ja Kaikkonen (2011, 61, 62)

mainitsevat artikkelissaan, että kiusatun oppilaan kannalta voi olla yhdentekevää,

onko kiusaajia yksi tai mahdollisesti useampia. Tärkeämpää lienee, mitä hänelle

tehdään ja millaisia seurauksia siitä kehittyy. Kiusaaminen voi siten olla sekä

yksilö- että ryhmäväkivaltaa. Kun kyseessä ovat vanhemmat oppilaat, saattaa

kyseessä olla ryhmäväkivalta, koska oppilas pystyy erottamaan vasta

myöhemmässä kehitysvaiheessa ryhmän sekä yksilön dynamiikan toisistaan.

Nuoremmat lapset eivät niinkään pysty erottamaan, onko kiusaaja mahdollisesti

9

itse keksinyt ajatuksen kiusaamisesta tai onko se saanut alkunsa ryhmästä, jonka

jäsenet vahvistavat toisiaan. Kiusaaminen prosessina alkaa usein yksittäisen

kiusaajan teosta, ja kiusaamisen jatkuessa saattaa kiusaamiseen liittyä muitakin

oppilaita enemmän tai vähemmän myös passiivisina sivusta seuraajina.

Ruotsalaiset Almqvist ja Wiksesell (1992, 14) määrittelevät, että henkilöä

kiusataan tai hän on kiusaamisen uhri, jos hän on pidempään tai toistuvasti alttiina

sekä yhden tai useamman henkilön negatiivisille teoille. Heidän mukaansa

negatiivinen teko on kyseessä silloin, kun joku tahallisesti tuottaa tai yrittää tuottaa

toiselle henkilölle vammoja tai epämiellyttävän olon. Negatiivisia asioita voidaan

aiheuttaa henkilölle sanoin, fyysistä kontaktia käyttäen tai elein, ryhmästä

sulkemalla sekä jättämällä kieltäytymällä noudattamatta toisen toiveita. Näissä

määritelmissä korostetaan toistuvuutta ja jatkuvuutta sekä voimasuhteiden

epätasapainoa, jolloin negatiivisen teon kohteen on vaikea puolustautua

vahvempaa vastaan. Myös Smith ja Sharp (1995, 2) määrittelevät kiusaamisen

systemaattiseksi vallan väärinkäytöksi painottaen toistuvuutta.

Hamarus (2008, 12) on samaa mieltä Almqvistin ja Wikseselin kanssa, sillä hän

tarkentaa, että kiusaamisessa vallitsee yleensä epätasapaino osapuolten välillä,

jolloin kiusattu joutuu puolustautumaan tai on avuton kiusaajiaan vastaan.

Epätasapaino heidän välillään voi olla ruumiillista, henkistä tai sosiaalista.

Ruumiillinen epätasapaino tarkoittaa sitä, että toinen henkilö on fyysisesti

voimakkaampi tai isokokoisempi kuin toinen. Henkinen epätasapaino puolestaan

tarkoittaa sitä, että toinen on henkisesti alakynnessä eikä pysty puolustautumaan

tasaveroisesti kiusaajaa vastaan. Kiusaaja saattaa olla äänekäs ja sanavalmis ja

osaa manipuloida muut oppilaat puolelleen, kun taas kiusattu voi olla hiljainen ja

epävarma. Sosiaalinen epätasapaino tarkoittaa esimerkiksi sitä, että kiusaajalla on

kavereita enemmän ympärillään, kun taas kiusatulla ei ole välttämättä yhtäkään

ystävää. (Hamarus 2008, 12).

Hamarus (2008, 12, 13) selventää vielä, että kiusaamisen määritelmään liitetään

tarkoituksellisuus, sillä tiedostamattaan ei kukaan kiusaa. Kiusaamisen

määritelmässä käytetty jatkuvuuden vaatimus on herättänyt myös keskustelua.

Jos vain toistuva ja pitkään jatkunut häiritsevä toiminta on kiusaamista, olisi

mietittävä, kuinka kauan kiusaamista täytyy tapahtua, että voidaan todeta tekojen

10

todella muuttuneen kiusaamiseksi. Kiusaamisessa on pohjimmiltaan lähes aina

kysymys kiusaajan vallan tavoittelusta. Valta nähdään laajasti aseman, ystävien,

huomion ja muun vastaavan tavoittelemisena. Kiusaaja on yleisesti ottaen

priimusmoottori, joka käynnistää oman asemansa pönkittämisen kiusatun

kustannuksella. Kiusaaminen alkaa kielteisenä asennoitumisena valittua kiusattua

henkilöä kohtaan.

2.2 Millaisia kiusaamisen muotoja on?

Kiusaaminen voidaan jakaa epäsuoraan tai suoraan kiusaamiseen. Kiusaamista

on jaoteltu myös fyysiseen, sosiaaliseen ja psyykkiseen sekä henkiseen

kiusaamiseen. Fyysisellä kiusaamisella tarkoitetaan yleisesti fyysistä väkivaltaa,

jolloin se voi kehittyä tönimisestä aina vakavampaan väkivaltaan saakka.

Henkinen kiusaaminen on sanoilla, eleillä ja ilmeillä tapahtuvaa kiusaamista.

Sosiaalisessa kiusaamisessa pyritään vaikuttamaan oppilaiden ystävyyssuhteisiin.

(Hamarus 2008, 45.)

Sanallisella kiusaamisella tarkoitetaan sanojen kautta toiselle oppilaalle

aiheutettua pahaa mieltä. Se voi olla pilkkaamista, ivaamista, nimittelyä, uhkailua

ja yleensä halventavaa tapaa puhua toisesta oppilaasta. Tutkijat ovat nimittäneet

tätä tapaa verbaaliseksi aggressioksi. Sanallista kiusaamista voidaan vahvistaa

erilaisin elein, matkimalla sekä pienellä tönimisellä. Tarkoituksena on osoittaa

kiusatulle halveksuntaa ja korostaa kiusaajan valta-asemaa. Myös kiusaajaa

voidaan nimitellä. Nimittely voi ollakin kiusaajan tapa puolustautua, jos hän pelkää

itse joutuvansa kiusatuksi. Yhteisössä, missä monet oppilaat pelkäävät

joutuvansa kiusan kohteeksi, voi nimittely olla yhteisön tapa viestiä toinen

toisilleen. (Hamarus 2008, 46, 47.) Sinkkonen (2010, 192) tarkentaa, että

henkilökohtaisista ominaisuuksista voidaan löytää monenlaisia nimittelyn aiheita.

Kaukiaisen (2002, 118) mukaan sanalliseen kiusaamiseen yhdistetään lisäksi

verbaalinen aggressio, joka sisältää haukkumista, pilkkaamista ja uhkailua.

Sanallinen kiusaaminen voi olla epäsuoraa, millä tarkoitetaan juorujen ja

perättömien asioiden levittämistä toisesta henkilöstä. Hamarus (2006, 78, 79)

11

lisää, että sanallista kiusaamista vahvistavat usein eleet, matkiminen ja

mahdollisesti pienimuotoinen töniminen. Tekojen tarkoitus on osoittaa

halveksuntaa kiusattua kohtaan. Sanallisesta kiusaamisesta voi kehittyä

kiusaamisen prosessi, jossa haukkumiseen käytettyjen nimitysten merkityskenttä

mahdollisesti laajenee ja samalla kiusaamiseen liitetään uusia muotoja,

esimerkiksi eristämistä tai fyysistä väkivaltaa.

Kiusaaminen voi ilmetä lisäksi syrjimisenä ja eristämisenä. Kiusaaminen voi alkaa

prosessina, jossa joku oppilas ja hänen lähipiirinsä syrjivät toista oppilasta, jolloin

se jatkuu lopulta syrjityn oppilaan poissulkemisena koko yhteisöstä. (Hamarus

2008, 47.) Se voi tapahtua myös manipuloimalla kiusatun ystävyys- ja

vuorovaikutussuhteita eristämällä kiusattu kokonaan ulos ryhmästä ja yhteisöstä

olemalla kuin häntä ei olisi olemassakaan. (Hamarus 2012, 38) Kun kiusaaminen

on ainoastaan syrjimistä, sitä voi olla vaikea havaita. Silloin siihen on myös vaikea

puuttua, koska kiusatut kokevat itsekin, että heille ei vain yksinkertaisesti löydy

ystävää samalta luokalta. (Hamarus 2006, 79.) Yhteisöllisyyden puute koulussa

saattaa johtaa eristämiseen. Kun yhteisöllisyys on vähäistä, oppilaat eivät tue

toisiaan (Pellegrini 2001, 66-67). Eristäminen voi ulottua koulutyöhön siten, että

eristetyn oppilaan kanssa kukaan ei halua olla pari. Kun liikuntatunneilla oppilaat

valitsevat pareja, syntyy mahdollisuus käyttää valtaa kiusatun oppilaan

eristämiseen. (Hamarus 2006, 81.)

Lämsän (2009, 62-63) mukaan tytöillä kiusaaminen on usein epäsuoraa ja

manipulatiivista, kiusatun jättämistä sosiaalisen vuorovaikutuksen ulkopuolelle ja

häntä koskevien juorujen levittelemistä. Tytöillä kiusaaminen voi liittyä myös

ulkonäköön ja vaatteisiin. Hamarus (2006, 80-81) tarkentaa oppilaiden edustavan

nuorten kulttuurin ihanteita, ja jos oppilas poikkeaa näistä trendeistä, saatetaan

hänet jättää ulkopuolelle ja hänestä keskustellaan yhteisössä negatiivisesti.

Eristäminen voi ulottua kiusatun omaisuuteen, koska muut oppilaat voivat ajatella

kiusatun oppilaan tavaroiden olevan ”likaisia”, jolloin kukaan ei halua koskea

niihin.

Ärsyttävää kiusaamista kuvataan tapahtumana, jossa vastuu kiusatuksi

tulemisesta on ainakin osin kiusatulla itsellään. Kiusatun kuvaus poikkeaa

ärsyttävässä kiusaamisessa stereotyyppisestä ujosta ja hiljaisesta kiusatusta.

12

Ärsyttävässä kiusaamisessa kiusattu oppilas ei tyydy eristetyn oppilaan rooliin,

vaan pyrkii toistuvasti ryhmään mukaan. Tämä oppilaiden käyttämä sana ”tunkeilu”

ärsyttää muita. Tämä voi johtaa lopulta siihen, että kiusaaminen katsotaan

kiusatun syyksi, koska hän pyrkii ryhmään mukaan, vaikka häntä ei haluta siihen.

Tällaisessa kiusaamisessa kiusattua aletaan kiusata, mutta hän ei alistu eikä

käyttäydy niin kuin hänen odotetaan käyttäytyvän kiusatulle osoitetussa

alemmassa valta-asemassa. Ärsyttävässä kiusaamisessa kiusattu oppilas saattaa

rikkoa oppilaiden epävirallisen normin: hän kantelee opettajille ja puhuu pahaa

toisista. (Hamarus 2006, 82 – 83.)

Suhdekriisillä alkavalla kiusaamisella tarkoitetaan kiusaamista, jossa molemmat

osapuolet, kiusaaja sekä kiusattu ovat saattaneet olla hyviä ystäviä, mutta heidän

ystävyyssuhteensa on voinut katkaista esimerkiksi kolmas osapuoli tai muu kriisi.

Kriisejä voi syntyä esimerkiksi siitä, että molemmat osapuolet yrittävät olla

parempia kuin toinen, jolloin syntyy vääränlainen kilpailuasetelma. Joskus voi

toisen henkilön tietynlainen piirre alkaa ärsyttämään. (Hamarus 2006, 87.)

Höistadin (2003,80) mukaan hiljainen, hienovarainen kiusaaminen on tavallisin

kiusaamisen muoto, jota on myös vaikea havaita. Hiljaista kiusaamista voi olla

katseen välttäminen, tuijottaminen, merkitsevien katseiden vaihtaminen jonkun

toisen oppilaan kanssa, huokailu, ilmeily, vaikeneminen, selän kääntäminen,

toisen keskustelun välttäminen ja käyttäytyminen siten, kuin toinen henkilö olisi

ilmaa. Tällainen kiusaaminen on yleistä mutta tekee suurta vahinkoa. Sitä on myös

vaikea havaita, koska usein se tapahtuu katseilta piilossa. Joskus sitä tapahtuu

myös luokassa opettajan selän takana tai jopa aivan avoimesti.

Fyysisen kiusaamisen voi huomata ulkoisista merkeistä, esimerkiksi revityistä

vaatteista tai mustelmista. Tällainen kiusaaminen on tavallisesti yleisempää

alakouluilla kuin yläkouluilla. Ruumiillinen kiusaaminen voi olla myös sellaista, että

kiusaaja ikään kuin vahingossa tönäisee kiusattua tai hänen pulpettiaan, nipistää

ohimennen, seisoo hänen tiellään tai lyö oven kiinni hänen nenänsä edestä.

Fyysinen kiusaaminen käsittää lisäksi uhrin tavaroiden kätkemisen tai hänen

tavaroitaan voidaan heitellä. Fyysinen kiusaaminen tapahtuu usein salassa siten,

ettei sitä nähdä, koska tarkoitushan ei ole jäädä kiinni. (Höistad 2003,80.)

13

Kiusaamista tapahtuu Hamaruksen (2012, 38-39) mukaan sähköisissä viestimissä

internetin tai kännykän välityksellä. Tästä käytettäviä nimityksiä on sähköinen

kiusaaminen tai verkkokiusaaminen. Verkkokiusaaminen on helppoa, koska se

tapahtuu napin painalluksella, ja siinä kiusaaja saattaa luulla voivansa esiintyä

tuntemattomana, mikä ei ole kuitenkaan totta. Verkkokiusaamisessa kiusaaja voi

vaihtaa identiteettiä esiintyen eri nimillä. Koska kiusaaminen on

verkkokiusaamisessa kasvotonta ja voidaan esiintyä tuntemattomana, saattaa

kielenkäytöstä muodostua entistä loukkaavampaa. Kirjoitettu kieli saatetaan kokea

jopa loukkaavammaksi kuin puhuttu kieli.

Tutkimusten mukaan on ristiriitaista tietoa siitä, tapahtuuko verkkokiusaaminen ja

perinteinen kiusaaminen samanaikaisesti. Usein ne ovat samanaikaisia

tapahtumia, vaikka voivat esiintyä yksinäänkin ilman että kiusaamista tapahtuisi

muualla. Sähköisen kiusaamisen muotoja ovat tekstiviestit, sähköpostit, kaikki

sosiaaliset yhteydenpitosivut, kuten Facebook, Twitter, chatit, WhatsApp,

internetpelit ja blogit. Kiusaamisen tyyli voi olla loukkaavat viestit, mustamaalaus,

ahdistelu, häirintä tai toisella nimellä tai luodulla profiililla esiintymistä. Kiusatusta

voidaan levittää lisäksi muokattuja kuvia ja henkilökohtaisia tietoja. (Hamarus

2012, 39-40.)

Sukupuolista häirintää on ei-toivottu huomio, joka liittyy sukupuoleen, esimerkiksi

halventava tai alentava puhe toisen sukupuolesta, sukupuoleen liittyvä kiusaami-

nen, teot, jotka saavat tuntemaan itsensä noloksi, pelokkaaksi, loukkaantuneeksi

tai vihaiseksi. Seksuaalista häirintää on esimerkiksi vihjailu ja seksuaalisesti värit-

tyneet vitsit, vartaloa, pukeutumista tai yksityiselämää koskevat puheet ja kysy-

mykset. Ehdottelu, vaatiminen ja fyysinen koskettelu ovat seksuaalista häirintää.

Häirintää tapahtuu myös puhelimen ja netin välityksellä. Sukupuolinen huomio

muuttuu häirinnäksi silloin kun sitä jatketaan, vaikka huomion kohde ilmaisisi sen

olevan epämiellyttävää. (Mannerheimin lastensuojeluliitto.)

Hamarus (2012, 40) mainitsee, että kiusaamisen muodot voivat vaihdella, mutta

yleisesti ottaen niiden tarkoitus on sama: kiusaaja tuottaa kiusatulle vääränlaisen

maineen eristämällä hänet yhteisöstä ja käyttämällä kiusaamista oman vallan ja

aseman lujittamiseen.

14

2.3 Kiusaaminen ryhmäilmiönä

Richard, Schneider & Mallet (2011, 265) kuvailevat kiusaamisen ryhmäprosessina,

joka koostuu yksittäisistä kiusaajista, uhrista tai monista pelaajista. Kiusaajat

voivat omaksua erilaisia rooleja. He voivat säilyttää puolueettomuutensa

kiusaamistapahtuman aikana, toimia avustajana kannustaen kiusaajaa tai tarjota

avunantoa uhrille.

Salmivalli (2010, 68) mainitsee kiusaamisen olevan ryhmäilmiö. Hänen mukaansa

sen vähentämiseksi olisi siirryttävä yksilökeskeisistä menetelmistä

ryhmäkeskeiseen työskentelyyn. Tästä syystä takia olisi tehokkaampaa pyrkiä

vaikuttamaan koko ryhmään kuin yksittäiseen kiusaajaan. Kiusaajaan on usein

kaikkein vaikein vaikuttaa, koska kiusaajan asenne kiusaamiseen on myönteinen.

Kiusaaminen saattaa olla hänelle jollain tavalla palkitsevaa, koska muuten hän ei

kiusaisi. Kiusaajalla on usein luokassa tukijoukkonsa ja apurinsa, jotka vahvistavat

kiusaajan toimintaa odottaen häneltä juuri tämänkaltaista käyttäytymistä. Ryhmän

vaikutus on suuri, ja varsinkin murrosiässä se on aikuisen auktoriteettia vahvempi

voima. Kokonaisen ryhmän kanssa työskentely on palkitsevampaa myös siksi,

koska kyseessä on oivallinen oppimisen paikka kaikille oppilaille siitä, kuinka

voidaan yhdessä ottaa vastuuta ryhmän hyvinvoinnista.

Aikuisten tulee ohjata kannustajat ja muut apurit muuttamaan käyttäytymistään ja

rohkaista kiusaamisen hiljaiset hyväksyjät osoittamaan, etteivät he hyväksy

kiusaamista. Näin saadaan yhä useampi oppilas toimimaan kiusatun puolustajana.

Tärkeää olisi saada kaikki ryhmässä olevat oppilaat ymmärtämään, että jokainen

on omalta osaltaan vastuussa koko luokan hyvinvoinnista ja että jokainen voi

myös siihen vaikuttaa. Jokainen oppilas ryhmässä olisi hyvä saada pohtimaan,

kuinka hän itse toimii kiusaamistilanteissa ja miten hän toiminnallaan vaikuttaa

niihin. Kiusaamisprosessin roolit, kuten kiusattu, kiusaaja, kannustaja, puolustaja,

apuri tai hiljainen hyväksyjä tarjoavat jotain konkreettista, mitä vasten oppilaat

voisivat tarkastella omaa toimintaansa. Mikä oli minun roolini kiusaamisen

tapahtuessa ja olisinko voinut toimia jotenkin toisella tavalla sen estämiseksi?

(Salmivalli 2010, 68, 69.)

15

Kiusaaminen koskettaa koko luokkaa. Yleensä useat oppilaat ovat tietoisia

kiusaamisesta ja kiusaajan toiminnalla on usein silminnäkijöitä. Valitettavan monet

heistä toimivat yhteistyössä kiusaajan kanssa tai naureskelevat ja antavat

ymmärtää, että he hyväksyvät kiusaamisen. Kiusaamisen ryhmäilmiöstä voidaan

tunnistaa monenlaisia rooleja. Kiusaaja on aktiivinen ja aloitteellinen. Kiusaajia on

oppilaista noin 7–10 prosenttia. Kiusaajan apurina toimii samoin 7–10 prosenttia

oppilaista. Apuri ei ole kiusaamisessa pääroolissa. Kannustajat ovat oppilaita,

jotka kerääntyvät paikalle katsomaan ja naureskelemaan. Näin he tarjoavat

kiusaajalle myönteistä palautetta elein, ilmein ja sanallisesti. Kiusattu on oppilas,

joka joutuu toistuvasti muiden kielteisen toiminnan kohteeksi ja joka on jollain

tavoin puolustuskyvytön kiusaajiinsa nähden. Kiusatun puolustaja on oppilas, joka

asettuu kiusatun puolelle ja pyrkii tukemaan häntä. Hiljainen hyväksyjä on oppilas,

joka vetäytyy syrjään kiusaamisesta ja on kuin ei kiusaamista huomaisikaan.

Hiljaisia hyväksyjiä on oppilaista suurin osa, eli noin 25–35 prosenttia. (Kiva Koulu

2015)

16

3 KIUSAAMINEN ON PIILOSSA OLEVA ILMIÖ

Nuoret kiusaavat toisiaan aikuisilta piilossa ja siksi sitä on vaikea havaita ja siihen

on hankala puuttua. Kiusaamiseen liittyy paljon häpeän ja syyllisyyden tunteita,

mikä johtaa puolestaan siihen, että asiasta voi olla hankala kertoa aikuiselle tai

yleensä hakea apua tilanteeseen. Aikuisten on usein hankala huomata

kiusaamista varsinkaan netissä, ja siihen puuttuminen on hyvin haasteellista.

(Hietala, Kaltiainen, Metsärinne & Vanhala 2010, 49.)

Hamaruksen (2008, 196) mukaan kiusaamista ei huomata, koska oppilaat puhuvat

eri kieltä kuin opettajat. Opettajat eivät osaa ”oppilaiden kieltä” vaan

kiusaamisprosessin peittämisestäkin saattaa tulla osa näytöstä, mikä tuottaa

kouluun arkeen hauskuutta ja vaihtelua. Koulun arki koostuu monista erilaisista

vuorovaikutustilanteista, jotka ovat kiusatulle tuskallisia tilanteita, mutta välttämättä

opettaja ei niitä havaitse tai tulkitse kiusaamiseksi.

3.1 Kiusaamisesta ei kerrota aikuiselle

Vain pieni osa kiusaamistapauksista tulee aikuisten tietoon. Kiusaamisen

salaaminen saattaa kertoa luottamuspulasta aikuisen ja oppilaan välillä.

Kiusaamisesta ei kerrota, koska oppilaat ajattelevat, että aikuiset eivät halua

puuttua kiusaamiseen tai eivät voi puuttua siihen. Nuori ei yksinkertaisesti luota

siihen, että aikuiset voivat saada kiusaamisen loppumaan. Lisäksi pelätään, että

kertominen saattaa vain pahentaa tilannetta ja kiusaaminen muodostuu entistä

vakavammaksi. Näin varmasti tapahtuukin, ellei puuttuminen ole tehokasta eikä

siihen sisällytetä määrätietoista seurantaa ja varmistumista kiusaamisen

loppumisesta. Tältä voidaan välttyä, kun jokainen aikuinen koulussa suhtautuu

vakavasti kiusaamiseen. Tämä tarkoittaa sitä, että otamme kiusaamiseen liittyvän

tilanteen todesta, puutumme ja huolehdimme siitä, että kiusaaminen loppuu.

(Hamarus 2012, 28.)

17

Hamarus (2012, 29) tarkentaa, että kiusaamisesta kertomiseen liittyy usein pelkoa.

Kiusaaja on saattanut uhata, että kiusaaminen kovenee, jos nuori kertoo siitä

jollekin aikuiselle. Kiusaaja uhkaa, koska hän puolestaan pelkää puuttumista.

Suurin osa nuorista ei hyväksy kiusaamista millään tavalla. Kiusaamista sivusta

seuraavatkin kärsivät kiusaamisesta ja toivovat, että kiusaaminen loppuisi, vaikka

eivät itse toimikaan kiusaamisen lopettamiseksi.

3.2 Mistä kiusaamisen voi huomata?

Jukarainen (2012, 6) tuo esille, että koulukiusaaminen, erityisesti kiusatuksi

tulemisen pelko aiheuttaa ylivoimaisesti eniten turvattomuutta koulussa.

Kiusaamisen seuraamukset ja jäljet näkyvät oppilaassa monin tavoin. Usein

olennaista on oppilaan käyttäytymisessä tapahtunut muutos. Jos esimerkiksi

kouluun aiemmin myönteisesti suhtautunut oppilas tulee haluttomaksi ja koulua

karttavaksi, on syytä valpastua ja seurata tilannetta tarkemmin sekä pohtia, mistä

muutoksessa voisi olla kysymys. Oppilasta saatetaan kiusata, jos hän ei halua

mennä koulubussiin tai muuhun koulukyytiin, pyytää toistuvasti päästä

henkilöautolla kouluun tai haluaa saattajan, on ylipäänsä haluton menemään

kouluun tai jää pois koulusta tai tunneilta ilman selvää syytä. Hän voi valittaa

kouluaamuisin olevansa sairas, tulee kotiin koulusta vaatteet tai koulureppu

sotkettuna ja revittynä, tulee kotiin nälkäisenä, koska ei ole uskaltanut mennä

ruokalaan syömään tai muuttuu vetäytyneeksi, hiljaiseksi ja näyttää kadottaneen

itseluottamuksensa. (Kiva Koulu 2015.)

Hamarus (2012, 30, 31) tuo esille, että kun nuori on kokenut kiusaamista,

kokemukseen liittyy aina arvaamattomuuden elementti. Jo ensimmäisestä

kiusaamisen kokemuksesta nuori pelkää, mitä hänelle tapahtuu seuraavaksi, ja

hänellä voi olla sen seurauksena jatkuva jännitystila. Hän joutuu miettimään

menemisiään, kulkureittejään ja yleistä osallistumistaan toisten seuraan. Hän on

ikään kuin varuillaan koko ajan. Tällaisen käyttäytymisen muutoksen aikuinen

saattaa mahdollisesti havaita. Lisäksi rahankäytössä voi tapahtua muutoksia, jos

häntä kiristetään. Vaatteet tai tavarat voivat olla rikki ja niitä voidaan piilotella.

18

Nuorella on selittämättömiä mustelmia, kouluun käytetty aika voi muuttua,

harrastukset voivat loppua selittämättömästä syystä, kännykkään voi tulla outoja

viestejä vaikka keskellä yötä tai se soi outoihin aikoihin. Koulussa opettaja voi

havaita kiusaamisen hämmennyksen tunteena. Hämmennys herää, jos kuultu

viesti on hyvin ristiriitainen viestin merkityksen kanssa. Tyypillinen tilanne on, kun

nuoret kehuvat toistensa ulkonäköä tai vaatteita tietyllä äänenpainolla tarkoittaen

juuri päinvastaista. (Hamarus 2012, 31.)

19

4 KIUSAAMISEN EHKÄISEMINEN JA PUUTTUMINEN

Yhteisön ja varhaisen puuttumisen kannalta kiusaamisen määritelmässä on

tärkeää huomioida kaksi kriteeriä. Ensimmäinen on valtaepätasapaino, jossa

kiusattu ei kykene tasavertaisesti puolustautumaan, ja toinen on henkilön

subjektiivinen kokemus. Valtaepätasapaino voi olla sosiaalista esimerkiksi, jos

kiusaajalla on paljon kavereita, hän voi olla fyysisesti voimakas tai henkisesti

kiusattua sanavalmiimpi. Se on oleellinen kriteeri jonka avulla voi erottaa

oppilaiden tasaväkiset riidat ja nahistelut kiusaamisesta. Tärkeää on tiedostaa,

että kiusattu on aina altavastaaja ja kykenemätön puolustautumaan kiusaajaa

vastaan. Tällöin oppilaan subjektiivinen kokemus on riittävä syy selvittää mistä on

kysymys, oli se sitten kiusaamista tai ei. (Hamarus ja Kaikkonen 2011, 66.)

4.1 Koulukiusaamisen ehkäisevä työ koulussa

Perusopetuslaissa ei ole suoraa säännöstä, mikä velvoittaa puuttumaan koulu-

kiusaamiseen. Lainsäädännössämme on kuitenkin paljon muuta sääntelyä, johon

opetushenkilökunnan ja opetuksen järjestäjän vastuu ja oppilaan oikeus turvalli-

sesta opiskeluympäristöstä perustuu. (Mäntylä ym. 2013, 36.)

Opetuksen järjestäjän tulee laatia opetussuunnitelman yhteydessä suunnitelma

oppilaiden suojaamiseksi väkivallalta, kiusaamiselta ja häirinnältä sekä toimeen-

panna suunnitelma ja valvoa sen noudattamista ja toteutumista. Opetuksen järjes-

täjän tulee opetussuunnitelman yhteydessä laatia ja ohjeistaa suunnitelma kurinpi-

tokeinojen ja kasvatuskeskustelun käyttämisestä ja niihin liittyvistä menettelyta-

voista. Opetushallituksen tulee opetussuunnitelman perusteissa antaa määräykset

suunnitelmien laatimisesta. (Perusopetuslaki 2013, 29 §.)

Opetuksen järjestäjän tulee hyväksyä järjestyssäännöt tai antaa muut koulussa tai

muussa opetuksen järjestämispaikassa sovellettavat järjestysmääräykset, joilla

edistetään koulun sisäistä järjestystä, opiskelun esteetöntä sujumista sekä koulu-

yhteisön turvallisuutta ja viihtyisyyttä. (Perusopetuslaki 2013, 29 §.)

20

Lähtökohta kiusaamisen vähentämiselle on tiedostaa ja myöntää, että myös mei-

dän koulussamme esiintyy kiusaamista. Niin kauan kun ongelmaa vähätellään tai

sitä ei pidetä oman koulun ongelmana, ei kiusaamisen vastainen työskentely voi

lähteä kunnolla käyntiin. Tietoisuutta koulukiusaamisesta oman koulun sisällä voi

lisätä asiallisen informaation avulla. Tämän seurauksena ymmärretään, että kiu-

saaminen ei ole harvinainen marginaali-ilmiö, vaan pikemmin ongelma, joka esiin-

tyy kaikissa kouluissa. (Salmivalli 2003, 44.) Erityisesti koulukiusaamiseen puut-

tumisessa ja ennaltaehkäisyssä koko koulua koskevat ohjelmat näyttävät usein

lupaavilta, mutta tuskin riittäviltä. Koulukiusaamisen vähentämiseksi ja ennaltaeh-

käisemiseksi tarvitaankin laajaa näkökulmaa, johon sisältyy myös yleisiä, koulu-

tuspolitiikkaan, opetussisältöihin, käytäntöihin ja opettajien valmiuksiin liittyviä nä-

kökohtia. (Savolainen 2005, 370.)

Kiusaamisen ennaltaehkäisevä työ alkaa Hamaruksen ja Kaikkosen (2011, 66)

mukaan siitä, kun yhteisössä eri toimijat, opettajat, koulunhenkilökunta, oppilaat ja

heidän vanhempansa sekä huoltajat keskustelevat ja luovat yhteisen

ymmärryksen siitä, kuinka he ymmärtävät kiusaamisen ja miten tilanteisiin tulee

puuttua. Jos tällaista yhteisymmärrystä ei ole, kukin havaitsee ja tulkitsee

kiusaamistilanteet omista lähtökohdistaan.

Opettaja voi myös omalla toiminnallaan tukea oppilaiden sosiaalisten suhteiden

tasapainoista kehitystä kouluyhteisössä. Jos esimerkiksi luokalla on kiusaamista,

opettajan ei saisi antaa oppilaiden vapaasti muodostaa pareja ja ryhmiä.

Kiusaamisessa ryhmien muodostamista voidaan käyttää usein tapana kiusata. Jos

kiusatulla on ystävä luokassa, se voi vähentää kiusaamista. Opettaja voi pyrkiä

vaikuttamaan luomalla opiskelutilanteissa sellaisia olosuhteita, joissa kiusattu voi

ystävystyä jonkun häntä tukevan oppilaan kanssa. Vahvistamalla suhdetta

opettaja toimii epäsuorasti kiusaamista vastaan. Tämä on mahdollista erilaisten

projekti-, tiimi-, pari- tai ryhmätöiden avulla. Kun tällainen työskentely kestää

pidempään, voi se olla yksi keino kiusaamisen vähentymisessä. (Hamarus 2006,

212.)

Kiusaamisen ennaltaehkäisyssä tulisi ottaa huomioon, että kiusaamisen

kriteereihin kuuluvat toistuvuus sekä se, että se tapahtuu pitkällä aikavälillä. Kuten

kasvatuskin, kiusaamisen ennaltaehkäiseminen on toistuvaa ja tapahtuu pitkän

21

ajan kuluessa. Yleisesti ottaen kerran sanottu jää harvoin opituksi tavaksi. Toimiva

työkalu koulun arjessa voi olla kiusaamisen ehkäisyn vuosikello, jonka avulla on

hyvä suunnitella kiusaamisen ennaltaehkäisevää toimintaa. Vuosikellossa

oleellisia asioita ovat jäsenten yhdessä käymä keskustelu ja tietoisuus toistensa

toiminnasta kiusamaisen ennalta ehkäisemiseksi. (Saloviita 2009, 140.)

Samoilla linjoilla on Salmivalli (2003, 47,) sillä hän pitää tärkeänä koulun omaa

kiusaamisen vastaista toimintamallia, mikä on kirjalliseen muotoon laadittu

selostus siitä, miten koulussa puututaan kiusaamistapauksiin ja ennaltaehkäistään

niiden syntymistä. Toimintamallin tulee olla niin konkreettinen, että se todella antaa

oikeanlaiset ohjeet kiusaamistapausten varalle. Yleinen ohje ”Meillä puututaan

kiusaamiseen välittömästi” ei ole riittävä, koska se ei kerro, miten puututaan, kuka

puuttuu ja mitä tehdään, jos puuttumisesta ei ollut apua. Jos toimintamallin

tarkoituksena on antaa eväitä kiusaamisen vähentämiseen, sen tulee

nimenomaan koskea kiusaamista, eikä kaikkia mahdollisia järjestyshäiriöitä.

Kiusaamisen vastainen toimintamalli on hyödyllinen, koska jo sitä kehittäessä

koulun aikuisten on käytävä keskustelua kiusaamisongelmasta ja perehdyttävä

aiheeseen huolella. Tällaiset keskustelut lisäävät opettajien ja muun

henkilökunnan tietoisuutta kiusaamisesta ja edistävät sitoutumista kiusaamista

vastaavaan toimintaan. Valmis toimintamalli ja sen kehittäminen tuo

henkilökunnalle varmuutta sekä uskoa omaan osaamiseen. Myös oppilaiden

vanhemmille tieto koulun toimintamallista on tervetullut, koska jo sen olemassaolo

tuo varmuutta siitä, että koulussa tiedetään toimia oikealla tavalla kiusaamisen

lopettamiseksi. (Salmivalli (2003, 48.)

Tärkeä ennaltaehkäisyn työkalu on kiusaamisen vastaisten sääntöjen laatiminen

luokassa yhdessä opettajan kanssa. Säännöt on hyvä tehdä jokaisessa

koululuokassa yhdessä oppilaiden kanssa, vaikka kiusaamista ei olisikaan.

Oppilaat voivat itse laatia säännöt, jolloin he sitoutuvat paremmin niiden

noudattamiseen. Sääntöjä ei saa olla liikaa, ja niiden on hyvä olla helposti

ymmärrettävissä. Säännöt tulee olla luokassa näkyvillä, ja hyvä tapa on lähettää

ne jokaisen oppilaan kotiin. (Salmivalli 1998, 178.) Opettajalla on Tenhusen (2008,

9) mukaan mahdollisuus ratkaista, miten ja millaiset toimintatavat mahdollistuvat.

On merkityksellistä, että huomataan myös hyvän tekemisen mahdollisuus. On

22

muutakin kuin uhkia ja häiriöitä, kuten kiusaamista ja syrjäytymistä. Höistad (2003,

162) pitää tärkeänä, että oppilaiden on saatava selkeä käsitys siitä miten koulussa

toimitaan. Hänen mukaan kielletyt asiat on ilmaistava konkreettisesti ja selvästi.

Keskusteluja tulee käydä siitä, mitä halventavalla käytöksellä tarkoitetaan ja

kuinka voidaan käyttäytyä toinen toisiaan arvostaen ja kunnioittaen.

4.2 Koulun rooli kiusaamisen estämiseksi

Kiusaamistapausten selvittäminen on koulun aikuisten tehtävä. Lähtökohta tulee

olla siinä, että kiusaamiseen koulussa puututaan heti. Koulussa on tärkeää olla

sovittu menetelmä kiusaamistilanteiden selvittämiseen, puuttumiseen ja

seurantaan. Monesti koulut ovat nimenneet kiusaamistyöryhmän, johon kuuluu

esimerkiksi 2 – 3 opettajaa. Ryhmän tehtävä on käsitellä ja seurata

kiusaamistapauksia. Jos koululla on tällainen ryhmä, opettajien on hyvä ohjata

kiusaamistapaukset sen käsittelyyn. Kiusaaminen selvitetään yhdessä kiusatun ja

kiusaajien kanssa, joskus koko luokan kanssa. Tilannetta on hyvä seurata niin

pitkään, että kiusaaminen on varmasti loppunut. Kirjaamiset tulee tehdä siten, että

siinä mainitaan kiusaamistilanteeseen liittyneet oppilaat ja tehdyt sopimukset.

(Salovaara ja Honkonen 2011, 30, 31.)

Samaa mieltä on Hamarus (2008, 121), sillä hän tuo esille, että koululla olisi hyvä

olla tietyt henkilöt, jotka ottavat aina selvittelyyn mahdolliset kiusaamistilanteet.

Hänen mukaansa ryhmään voi kuulua kaksi tai kolme opettajaa. Tarpeen

vaatiessa, jos tarvitaan lisätietoja tilanteesta, mukana voivat olla

kouluterveydenhoitaja, koulunkäyntiavustaja ja mahdollisesti tukioppilaat.

Sovitteluryhmä toimii silloin, kun yksittäisen opettajan sovittelupyrkimykset eivät

ole saaneet kiusaamista loppumaan. Kaikki asiat tulee kirjata heti paikan päällä ja

muistio tulee lähettää tarvittaessa kotiin allekirjoitettavaksi. Ratkaisu pyritään

löytämään oppilailta itseltään, ja ennen käsittelyn päättymistä tavoitteena on löytää

jonkinlainen ratkaisu. Keskustelu etenee siten, että ketään ei saa keskeyttää, vaan

jokainen saa vuorollaan puhua asiansa loppuun. Anteeksi pyydettäessä tärkeää

on nimetä seikat, mitä pyydetään anteeksi ja mitä kiusaaja aikoo tehdä tilanteen

muuttamiseksi. Tällä tavalla oppilas ymmärtää oman kiusaamisensa ja

23

käyttäytymisen muutoksen sitoutuen siihen. Seuranta on oleellinen asia. Jos

esimerkiksi tukioppilaat ovat olleet mukana kiusaamisen selvittelyssä, voivat he

jatkossa kysyä kiusatulta, oliko selvittelystä ja puuttumisesta hyötyä. Tämä on

hyvä keino saada tukioppilaat työskentelemään kiusaamista vastaan koulun

normaaliarjessa.

Koulussa on hyvä tehdä kiusaamiskysely muutaman kerran lukuvuoden aikana.

Lukuvuoden alussa on hyvä odottaa ensin ryhmien vakiintumista sekä

ryhmäytymistä. Kyselyn ajankohta voisi olla esimerkiksi syys- lokakuussa ja

toinen kerta kevätlukukauden alkupuolella vaikkapa helmikuussa. Kyselyjä ei tule

tehdä sen itsensä takia, vaan siksi, että kiusaamiseen päästään puuttumaan

ajoissa. (Hamarus 2012, 34, 35.)

Joskus kiusaamistilanne on vaikea, ja silloin on syytä haastatella koko luokan

oppilaat erikseen. Jokainen oppilas vastaa vuorollaan, mitä on tapahtunut, mitä

olen tehnyt, miltä se tuntui tai miltä kiusatusta on mahtanut tuntua. Painotus tulee

olla siinä, mitä voin tehdä jatkossa tilanteen muuttamiseksi. Jos kiusaaminen ei ole

jatkunut pitkään, mutta alkavasta kiusaamisesta on jonkinlaisia merkkejä

olemassa, voidaan käyttää myönteisten ratkaisujen mallia. Oppilaat tai oppilaat ja

vanhemmat voivat yhdessä miettiä esimerkiksi perheillassa koululla, mitä

välitunnilla voitaisiin tehdä, että kaikki alkaisi sujua hyvin. Ryhmässä kootaan

pelisäännöt ongelmatilanteiden varalle sekä mietitään, mitä myönteisiä toimintoja

voidaan luoda. (Hamarus 2008, 122, 123.)

Hamarus (2012, 60, 61) pitää tärkeänä, että kiusaamiseen puuttuminen etenee

tarvittaessa portaittain. Portaittainen menettelytapa etenee usein siten, että aluksi

kiusaamistilannetta selvittelee siihen nimetty ryhmä tai opettaja yksin.

Seuraavassa vaiheessa mukaan voivat tulla rehtori, lapsen ja nuoren vanhemmat

ja huoltajat sekä oppilashuoltohenkilöstö, esimerkiksi koulukuraattori. Viimeinen

askel saattaa olla määräaikainen erottaminen koulusta, kiusaajan vaihtaminen eri

luokkaan tai koulun ulkopuolinen asiantuntija-apu. Puuttuminen tulee olla aina

jämäkkää, koska kiusaaminen tulee saada loppumaan. Jos puuttuminen koulun

tasolla ei ole riittävää, vanhemmilla on oikeus viedä asia kunnan tasolle,

sivistystoimenjohtajalle tai sivistyslautakuntaan.

24

4.3 Oppilaiden rooli puuttumisessa

Hamaruksen (2008, 194) mukaan oppilas, jolla on sosiaalista valtaa yhteisössä,

voi vaikuttaa sosiaalisiin prosesseihin, kuten kiusaamiseen. Oppilas, jolla ei ole

sosiaalista valtaa, voi korkeintaan hakeutua kiusatun oppilaan ystäväksi, joka

myös edellyttää tietynlaista rohkeutta ja vahvuutta. Tukioppilaiden osuudessa

kiusaamisen vastustamiseen on merkittävää se, millaiseksi tukioppilas kokee

oman roolinsa. Myös tukioppilaiden valintaprosessilla on merkitystä. Jos

tukioppilas on hakeutunut tehtävään vain tukioppilaskoulutukseen osallistumisesta

saatavien vapaatuntien toivossa, hänen mielenkiintonsa ja sosiaalinen asemansa

ei todennäköisesti riitä kiusaamiseen puuttumiseen. Jos tukioppilaan valintaan

liittyy muiden oppilaiden luottamuksen ansaitseminen, hänellä on paremmat

mahdollisuudet vaikuttaa luokan ja koulun sosiaalisiin prosesseihin. Tällöin luokka

on valinnallaan valtuuttanut hänet, mikä kertoo tietynlaisesta asemasta yhteisössä.

Oppilaan ikä tuo myös valtaa kouluyhteisössä, sillä jos vanhempi oppilas puuttuu

kiusaamiseen, sillä saattaa olla merkittävä vaikutus kiusaamisen loppumiseen.

Samoin sukulaisuussuhde voi vaikuttaa siten, että kiusattuna olevaa sukulaista

pyritään auttamaan. (Hamarus 2008, 195.)

4.4 Kiva koulu-ohjelma

Kiva Koulu on kiusaamisen vastainen toimenpideohjelma, joka on kehitetty Turun

yliopiston psykologian oppiaineen ja Oppimistutkimuksen keskuksen yhteistyönä

opetus- ja kulttuuriministeriön rahoituksella 2006 - 2011. KiVa Koulu -ohjelmassa

keskitytään niin kiusaamisen ehkäisemiseen, kuin myös mahdollisimman

tehokkaaseen kiusaamistapausten puuttumiseen. Kussakin mukana olevassa

koulussa toimii vähintään kolmen opettajan tai muun aikuisen muodostama

koulutiimi. Tiimin jäsenet ovat Kiva koulu- koulutuksessa perehtyneet

toimenpiteisiin, joiden avulla yksittäisiin kiusaamistapauksiin puututaan. He

toimivat oman koulunsa asiantuntijoina kiusaamista koskevissa asioissa.

(Kivakoulu 2015.)

http://www.psy.utu.fi/
http://www.psy.utu.fi/
http://www.otuk.utu.fi/

25

Kun oppilaan huoltaja ottaa yhteyttä kouluun kiusaamisasiassa tai oppilas kertoo

kiusaamisesta opettajalle, selvitetään ensin, onko kysymyksessä systemaattinen

kiusaaminen, satunnaisempi konflikti, riita lasten välillä tai esimerkiksi

väärinkäsityksiin perustuva loukkaantuminen. Kaikista kiusaamisen tunnusmerkit

täyttävistä tapauksista välitetään tieto koulutiimille, jonka jäsenet ryhtyvät

selvittämään asiaa ja käymään keskusteluja eri osapuolten kanssa. Ryhmään

kuuluvat jäsenet keskustelevat ensin kiusatun oppilaan ja tämän jälkeen jokaisen

kiusaamiseen osallistuneen oppilaan kanssa yksitellen. Kiusaamisessa mukana

olleet lapset tavataan vielä ryhmänä. Kun on sovittu, miten he muuttavat

käyttäytymistään, sovitaan uudesta tapaamisesta, eli seurantakeskustelusta. Sekä

kiusatun että kiusaamiseen osallistuneiden kanssa tavataan uudelleen ja

varmistetaan, että kiusaaminen on todella loppunut. Vanhempia informoidaan

kaikista tiimin käsiteltävänä olleista omaa lasta koskevista tapauksista.

Tarvittaessa vanhempia voidaan pyytää koululle selvittämään asiaa. Ensisijaisesti

kiusaamiseen liittyvät keskustelut käydään kuitenkin koulun aikuisten ja oppilaiden

välillä. (Kiva koulu 2015.)

26

5 OPETTAJIEN HAASTATTELUITA JA SISÄLLÖNANALYYSIA

Tutkimustyöni tarkoituksena oli tutkia koulukiusaamista, sen ehkäisyä,

puuttumista, tunnistamista, ja mahdollisuutta vähentää kiusaamista yläkoulun

oppilaiden keskuudessa.

5.1 Tutkimusongelma

Tutkimuksessa pyrittiin saamaan selville, millaisia näkemyksiä opettajilla on

koulukiusaamisesta, siihen puuttumisesta sekä sen ehkäisystä. Lisäksi tavoitteena

oli selvittää, millaisena opettajat näkevät koulun ilmapiirin oppilaiden keskuudessa

ja miten he kokivat voivansa vaikuttaa siihen.

Tutkimuksessa pyrittiin saamaan vastauksia opettajien näkökulmasta.

Tutkimuskysymykset ovat:

1. Millaisia näkemyksiä opettajilla on koulukiusaamisesta?

2. Millaisia keinoja opettajilla on puuttua koulukiusaamiseen?

3. Millaisia keinoja opettajilla on ehkäistä koulukiusaamista?

4. Millaisia kehittämisehdotuksia opettajilla on kiusaamiseen puuttu-

miseen ja ehkäisevään työhön?

Tutkimuskysymykset muodostin huolellisesti, koska lähtökohta kiusaamisen vä-

hentämiselle on tiedostaa ja myöntää, että myös meidän koulussamme esiintyy

kiusaamista. Salmivalli (2003,44) mainitsee että, niin kauan kun ongelmaa vähä-

tellään tai sitä ei pidetä oman koulun ongelmana, ei kiusaamisen vastainen työs-

kentely voi lähteä kunnolla käyntiin. Tietoisuutta koulukiusaamisesta oman koulun

sisällä voi lisätä asiallisen informaation avulla. Tämän seurauksena ymmärretään,

että kiusaaminen ei ole harvinainen marginaali-ilmiö, vaan pikemmin ongelma,

mitä esiintyy kaikissa kouluissa.

27

5.2 Tutkimusmenetelmät ja aineisto

Tarkoituksenani oli tehdä tutkimus haastattelemalla erään yläkoulun opettajia.

Haastateltavista yksi toimi koulun vararehtorina sekä aineenopettajana, yksi

opinto-ohjaajana sekä seitsemän muuta opettajaa aineenopettajina. Opettajat ovat

toimineet työssään kuudesta vuodesta kolmeenkymmeneenviiteen vuoteen

saakka. Heistä kolme on toiminut opettajan työssä alle 10 vuotta. Kolme

haastatelluista opettajista on toiminut työssään 14 vuoden ja 19 vuoden välillä

sekä kolme haastatelluista opettajista on toiminut työssään yli 30 vuoden ajan.

Kaikki yhdeksän haastateltavaa tulivat haastatteluun mielellään.

Tutkimusmenetelmäksi valitsin laadulliset eli kvalitatiiviset tutkimusmenetelmät,

koska haastattelemalla saa hyvää aineistoa juuri tällaiseen tutkimukseen.

Kvalitatiivisella tutkimuksella pyritään kuvaamaan todellista elämää. (Hirsjärvi,

Remes & Sajavaara. 2007, 157.) Aineistonkeruumenetelmänä käytin

teemahaastattelua, koska se vastaa kvalitatiivisen tutkimuksen lähtökohtia.

Teemahaastattelu on lomaketutkimuksen ja avoimen haastattelun välimuoto.

Teemahaastattelussa aihepiirit eli teemat ovat tiedossa, mutta kysymysten

järjestyksellä ei ole merkitystä, kunhan haastattelu etenee joustavasti. (Hirsjärvi,

ym. 2007, 203.)

Tutkimuksessa käytetyn teemahaastattelurungon keskeiset kysymykset olivat:

1. Millaisena opettajat kokevat koulukiusaamisen?

2. Millaisia keinoja opettajilla on puuttua koulukiusaamiseen?

3. Toimiiko koulussa oleva toimintamalli kiusaamisen estämiseksi?

4. Millaisia keinoja opettajilla on tunnistaa koulukiusaamista?

5. Millaisia keinoja opettajilla on ehkäistä koulukiusaamista

6. Millaisia kehittämisehdotuksia opettajat näkevät tarpeelliseksi kiu-

saamisen vastaiseen toimintaan?

Alastalon (2005, 57) mukaan haastattelu on monilla tieteenaloilla keskeinen tapa

kerätä tietoa tutkittavasta asiasta. Haastattelu tutkimusmenetelmänä alkoi saada

jalansijaa 1800-luvun lopulla. Haastattelun kehittyminen tiedonkeruun

menetelmäksi edellytti, että ajatus empiirisestä tutkimuksesta oli muotoutunut.

28

1950-luvulla todettiin, ettei haastattelu olisi mahdollista yhteiskunnassa, missä

pidettäisiin outona sitä, että tuntematon henkilö pyytää lupaa keskustella

henkilökohtaisista asioista.

Yleinen ja hyvä tapa on, että tutkimushaastattelut nauhoitetaan. Nauhoitus ei ole

välttämättä aina mahdollista. Monesti siitä on enemmän hyötyä kuin haittaa.

Nauhoitus mahdollistaa sen, että haastatteluun voi palata tarvittaessa yhä

uudelleen ja se toimii muistiapuna. Haastattelutilanteessa haastattelija tarkkailee

haastateltavaa, mutta myös myötävaikuttaa toisen toimintaan. Nauhoitus

mahdollistaa haastatteluvuorovaikutuksen myöhemmän tarkastelun ja

analysoinnin. Uudelleenkuuntelu voi tuoda esiin uusia näkökulmia, joita

haastattelutilanteessa haastattelija ei pannut merkille. Nauhoitus mahdollistaa

myös tarkemman raportoinnin. Lisäksi tutkimuksen lukijat ja arvioijat voivat nähdä,

minkälaisessa vuorovaikutuksessa tulokset ovat syntyneet. (Ruusuvuori & Tiittula

2005, 14 - 15.) Oman tutkimuksen toteutin nauhoittamalla kaikki haastattelut.

Tämän totesin hyväksi menetelmäksi, sillä nauhoituksia uudelleen kuunneltuani

sain syvempää tietoa opettajien kokemuksista koulukiusaamisesta. Litteroin kaikki

yhdeksän haastattelua sanatarkasti, mikä helpotti aineiston analysointia.

Litteroituja haastatteluja oli 43 sivua käyttäessäni fonttia Arial, koko 12, riviväli 1.0.

Haastatteluiden kokonaiskesto oli viisi tuntia ja kahdeksan sekuntia. Keskiarvo

yhden haastattelun kestolle oli 33,9 minuuttia.

Ruusuvuoren & Tiitulan (2005, 22.) mukaan tutkimushaastattelu rakennetaan

samoilla keinoilla ja samoihin kasvokkaista vuorovaikutusta koskeviin yhteisiin

oletuksiin nojaten kuin keskustelut yleensäkin. Tuomi & Sarajärvi (2009, 75)

tarkentavat, ettei teemahaastattelua tehdessä voi kysyä ihan mitä tahansa, vaan

siinä tulee pyrkiä löytämään merkityksellisiä vastauksia tutkimuksen tarkoituksen

ja ongelman asettelun ja tutkimustehtävän mukaisesti. Etukäteen valitut teemat

perustuvat tutkimuksen viitekehykseen, eli tutkittavasta ilmiöstä jo tiedettyihin

asioihin.

Ruusuvuori ja Tiitula (2005, 23) mainitsevat arkikeskustelun poikkeavan

tutkimushaastattelusta, koska tutkimushaastattelu perustuu tiettyyn tarkoitukseen

ja osallistujarooleihin. Tällöin haastattelija on tietämätön osapuoli, jolloin tieto tulee

haastateltavalta. Aloite tulee aina haastattelijalta, joka myös ohjaa keskustelun

29

suuntaa. Haastattelu voi muistuttaa normaalia keskustelua, mutta sillä tulee olla

tietty päämäärä. Näkyvin ero arkikeskusteluun on kuitenkin osallistujien rooleissa:

haastattelija on tiedon kerääjän ja haastateltava tiedon antajan roolissa.

Haastattelun institutionaalisuutta korostaa se, että haastattelu nauhoitetaan ja

haastattelija tekee tarvittavia muistiinpanoja.

Omassa tutkimuksessani haastattelutilanne pohjautui teemahaastattelurunkoon,

joka puolestaan mahdollisti muistiinpanojen ja havaintojen tekemisen haastattelun

aikana. Teemahaastattelurunkoa en seurannut sanatarkasti, vaan pyrin luomaan

avoimen keskusteluilmapiirin, jossa keskustelu eteni luonnollisesti.

Teemahaastattelurunko ei ollut myöskään liian tarkkaan rajattu, koska halusin

saada haastateltavien omat kokemukset ja prioriteetit esiin. Näin minun oli

mahdollista tehdä tarkentavia kysymyksiä ja pitää haastattelu luontevana (Hirsjärvi

ym. 2001,108.)

Aineiston keräämiseksi laadullinen tutkimus teemahaastattelurunkoa apuna

käyttäen on perusteltua, koska tutkittavina olivat opettajat ja heidän

kokemuksensa koulukiusaamisesta, eivät oppilaat. Aiemmin ei ole vastaavaa

tietoa kerätty kyseisen kunnan yläkoululta suoraan opettajilta kvalitatiivisena

tutkimuksena, vaan ainoastaan oppilailta määrällisenä tutkimuksena.

Haastateltavat valitsin yhdessä kunnan yläkoulun vararehtorin sekä koko kunnan

johtavan rehtorin kanssa keväällä 2015. Kaikki suunnitellut haastattelut toteutuivat

suunnitelmien mukaan.

Aineistonkeruumenetelmänä teemahaastattelu soveltui tutkimukseeni hyvin, koska

opettajat saivat kertoa kokemuksistaan omin sanoin kenenkään häiritsemättä

haastattelua. Opettajat toivat esiin asioita myös varsinaisten kysymysten

ulkopuolelta, mikä elävöitti tutkimusta entisestään. Eräänä kysymyksenä oli

koulukiusaamisen ehkäisevän työn kehittäminen, mikä osoittautui varsin hyväksi

ideaksi. Tällä toimenpiteellä sain tutkimustani varten hyvin paljon lisätietoa, jota

voidaan käyttää koululla olevan toimintamallin kehittämiseen. Teema-alueisiin

liittyvät alakysymykset olivat varsin oleellisia haastattelun tekemiseksi. Saadakseni

laadukasta aineistoa tutkimustani varten, pyrin kysymysten laadinnassa siihen,

että kysymykset pikemmin rohkaisisivat opettajaa kertomaan asetetusta

kysymyksestä pidempään kuin ainoastaan yhdellä sanalla.

30

Opinnäytetyön tekijänä oma kokemukseni koulukiusaamista saattaa välittyä

tutkimukseeni. Toimin ammatissani nuorisokuraattorina koululla, missä

tutkimukseni tein. Haastatteluja tehdessäni olen pyrkinyt rajaamaan pois kaikki

ennakko-oletukset. Haastatteluista seitsemän toteutin työhuoneessani yläkoululla

sekä kaksi opettajien kotona. Haastattelijana pyrin mahdollisimman

keskustelevaan otteeseen varoen ohjaamasta haastattelua liikaa. Tuomen &

Sarajärven (2012, 73) mukaan haastattelu on joustava malli kerätä tietoa

tutkittavasta ilmiöstä. Tällöin haastattelija voi esittää kysymykset siinä

järjestyksessä, kuin keskustelu etenee. Hän voi lisäksi toistaa kysymyksen sekä

tarvittaessa tarkentaa sitä, ettei väärinkäsityksiä pääse syntymään.

5.3 Aineiston analyysi

Haastattelun tuloksena saadun aineiston analyysi, tulkitseminen ja siitä tehdyt

johtopäätökset ovat tutkimuksen oleellisin asia, koska tähän on tähdätty koko

tutkimuksen ajan. Tutkijalle selviää analyysivaiheessa, minkälaisia vastauksia hän

saa tutkimuksen alussa asettamiinsa tutkimusongelmiin. Tutkijalle voi käydä myös

niin, että juuri analyysivaiheessa vasta selviää, miten tutkimuskysymykset olisi

pitänyt asettaa. (Hirsjärvi ym. 2007, 216.)

Hirsjärven ym. (2007, 217) mukaan kertyneen tutkimusaineiston ensimmäinen

vaihe on tietojen tarkistaminen. Tällöin tulee tarkistaa kaksi asiaa: sisältyykö

aineistoon selviä virheitä tai puuttuuko oleellisia tietoja. Toiseksi tutkijan tulee

täydentää mahdollisia puuttuvia tietoja. Tämän jälkeen aineisto tulee järjestää

tiedon tallennusta ja analyysia varten. Tallennettu aineisto, joka on ensin

nauhoitettu, on tarkoituksenmukaista kirjoittaa tekstimuotoon sanatarkasti. Tätä

vaihetta kutsutaan litteroinniksi. Litterointi voidaan tehdä myös ainoastaan

asetettujen teema-alueiden mukaan. Litteroiminen on yleisempi tyyli käsitellä

nauhoitukset kuin se, että tutkija tekisi päätelmät suoraan nauhoituksista.

Tuomen ja Sarajärven (2009, 92) mukaan laadullisen tutkimuksen aineistosta voi

löytyä useita kiinnostavia asioita, joita tutkija ei ole ehkä etukäteen osannut

ajatellakaan. Heidän mukaan alue tulee rajata tarkasti, koska kaikkia maailman

asioita ei voida tutkia yhdessä tutkimuksessa. Tarkkaan rajatusta alueesta on

31

sitten kerrottava kaikki, mitä siitä irti saadaan. Hirsjärven ym. (2007, 219) mukaan

aineiston voi analysoida usealla eri tavalla, mutta analyysitavat voidaan jakaa

kahteen erilaiseen malliin: Ensimmäiseksi lähestymistapaa, joka pyrkii

selittämiseen, käytetään usein, kun tehdään tilastollista analyysia sekä päätelmiä.

Toiseksi ymmärtämiseen pyrkivässä lähestymistavassa käytetään monesti

laadullista analyysia ja päätelmien tekoa. tutkijan tulee valita sellainen

analyysitapa, mikä tuo parhaimman vastauksen tutkimustehtävään.

Laadullisenanalyysin tavat ovat teemoittelu, tyypittely, sisällön erittely,

diskurssianalyysi sekä keskusteluanalyysi.

Analysointini perustui edeltä asetettuihin teemoihin, jotka olivat koulukiusaamisen

muodot, koulukiusaamiseen puuttuminen ja koulukiusaamisen ehkäisy ja sen

kehittäminen. Aineistoa läpikäydessäni pohdin aineistosta nousseita

samankaltaisuuksia ja eroavaisuuksia. Aineiston kävin läpi useaan kertaan

nimeämällä tekstissä ilmeneviä tärkeimpiä teemoja ja niihin liittyviä ilmauksia.

Peilasin huolella aineistosta muodostamiani teemoja teoriaan ja haastatteluista

nousseisiin kommentteihin. Näin sain käsiteltyä aineiston loogiseksi

kokonaisuudeksi vastaukseksi tutkimustehtävään.

5.4 Tutkimuksen eettisyys ja luetettavuus

Laadulliseen tutkimukseen, jossa käytetään teemahaastattelua, voi liittyä monia

eettisiä kysymyksiä, jotka tutkijan tulee huomioida. Tiedon hankintaan ja sen

julkistamiseen liittyvät säännöt ovat yleisesti hyväksyttyjä, mutta tutkijan on

kuitenkin tiedettävä perusperiaatteet ja toimittava niiden mukaisesti. Eettisesti

oikein suoritettu tutkimus edellyttää, että tutkimusta tehtäessä on noudatettu hyvää

tieteellistä käytäntöä, jonka ohjeet on laatinut opetusministeriön asettama

tutkimuseettinen neuvottelukunta. (Hirsjärvi, ym. 2007, 23.)

Haastattelututkimukseen liittyy monia eettisiä kysymyksiä, jotka käsittelevät

haastattelijan ja haastateltavan välistä suhdetta. Läheisyys synnyttää luottamusta,

joka voi saada haastateltavan kertomaan asioita, joiden paljastamista hän

myöhemmin katuu. Yksi tapa välttää tämä on kertoa, että tutkijaan voi ottaa

32

myöhemmin yhteyttä ja tarkentaa sanottavaansa tai jopa perua osallistumisensa.

Haastattelu voi myös tulla lähelle terapeuttista keskustelua ja asettaa tutkijan täten

hankalaan tilanteeseen. Haastateltavat eivät välttämättä aina tiedä, mitä

tutkimushaastattelu tarkoittaa, ja tästä syystä onkin tärkeää, että haastateltavaa

informoidaan riittävästi. (Ruusuvuori & Tiittula 2005, 17.)

Ennen haastattelun aloittamista kerroin haastateltavalle valinneeni tutkimusaiheen

yhdessä koulun vararehtorin sekä kunnan johtavan rehtorin kanssa. Lisäksi

kävimme jokaisen haastateltavan kanssa teemahaastattelulomakkeen läpi ennen

varsinaisen haastattelun aloittamista. Näin varmistin, että haastateltava oli

sisäistänyt asettamani kysymykset. Varmistin myös että, tekninen välineistö toimii

parhaalla mahdollisella tavalla. Kerroin haastateltavalle, että haastattelut tehdään

nimettöminä ja kaikki vastaukset ja siihen liittyvät tiedot hävitetään

asiaankuuluvalla tavalla aineiston käsittelyn jälkeen. Haastattelujen alussa

varmistin vielä, että haastateltava on nämä seikat ymmärtänyt. Tämä toimenpide

lisäsi molemminpuolista luottamusta. Näin haastattelut oli hyvä toteuttaa

turvallisessa ja luottamusta herättävässä ilmapiirissä.

Oma roolini haastattelijana vaikutti positiivisesti haastatteluiden onnistumiseen,

koska ammattini kautta nuorisokuraattorina olen sisällä kiusaamiseen liittyvässä

teemassa. Koska teema oli minulle ennestään jo tuttu, minun oli helppo rakentaa

alakysymyksiä varsinaisten pääkysymysten tueksi, jotka puolestaan vaikuttivat

aineiston runsaaseen kokonaisuuteen. Negatiivisena puolena näen sen, että

haastateltavat mahdollisesti mielsivät minut haastattelijan roolissani osaksi koulun

henkilökuntaa ja se saattaa haitata luotettavuutta. Jos ulkopuolinen haastattelija

olisi haastatellut samat henkilöt, olisiko aineistosta muodostunut erilainen, jää

arvailujen varaan.

33

6 TUTKIMUSTULOKSET OPETTAJIEN HAASTATTELUISTA

Tuon esille merkittävimmät tutkimustulokset opettajille suorittamieni haastattelui-

den perusteella. Tulokset esitän osittain ala- ja yläkategorioiden kautta sekä tee-

ma-alueittain. Ensimmäisessä taulukossa pääkategorioina ovat kiusaamisen muo-

dot ja kiusaamisen tunnusmerkit. Toisessa taulukossa näkyvä- ja näkyvä kiusaa-

minen ja kolmannessa taulukossa pääkategorioina ovat toimijat, jotka puuttuvat

kiusaamiseen. Nämä ovat: opettajat, tukioppilaat, Kiva-tiimi, huoltajat, rehtori, ku-

raattori, oppilashuoltoryhmä, sosiaalityöntekijä, psykologi ja viranomaiset. Alaka-

tegorioina ovat kiusaamisen muodot: näkyvä- ja näkymätön kiusaaminen, psyykki-

nen- ja fyysinen kiusaaminen, verbaalinen kiusaaminen, ärsyttäminen, syrjiminen,

normien luominen, seksuaalinen kiusaaminen, netissä – koulussa - ja koulun ulko-

puolella tapahtuva kiusaaminen. Lisäksi alakategorioina ovat; ryhmän ulkopuolelle

jättäminen, pahan puhuminen, virnuilu, eleet, ivaaminen, internet, töniminen,

haukkuminen sekä luokkatilanteissa ei oteta pariksi.

Tulokset summaan alalukujen lopussa taulukoissa ja etenen teemojen mukaisessa

järjestyksessä. Pyrin havainnollistamaan haastateltujen opettajien kokemukset

tarkasti heidän kertomansa mukaisesti. Peilaan tuloksiani aiemmissa luvuissa

kirjoittamaani teoriaan, joka käsittelee koulukiusaamista, siihen puuttumista ja sen

ehkäisevää työtä.

6.1 Koulukiusaaminen opettajien kuvaamana

Tekemäni aineiston analyysin perusteella opettajat määrittelivät koulukiusaamisen

olevan tahallista, toistuvaa, pahaa mieltä toiselle aiheuttavaa ja se kohdistuu

henkilöön, jonka on vaikea puolustautua. Joku yksittäinen teko ei ole opettajien

mukaan koulukiusaamista. Salmivalli (2010, 12, 13) määrittelee kiusaamisen hyvin

samalla tavalla, sillä hänen mukaan kiusaaminen tarkoittaa oikeastaan minkä

tahansa haitan tai pahan mielen tarkoituksellista aiheuttamista toiselle henkilölle.

Toistuvuuden lisäksi kiusaamiselle on yleinen piirre osapuolten välinen

epätasaväkisyys, koska kiusaaja on tavalla tai toisella kiusattua henkilöä

vahvempi. Epätasaväkisyys voi perustua fyysiseen voimaan, ikään, asemaan

34

luokassa tai muussa ryhmässä, tukijoukkoihin, koska kiusaajia saattaa monesti

olla useampia, tai moniin muihin ominaisuuksiin. Olennaista kiusaamisessa on,

että kiusaaja saa jonkunlaisen yliotteen kiusatusta henkilöstä. Kiusaaminen onkin

vallan ja voiman väärinkäyttöä.

Eli kun oikeasti ajatellaan mitä se kiusaaminen oikeasti on, niin se on
sellaasta pitkällä ajalla tapahtuvaa kiusaamista ja se jatkuu pitkään ja
se on toistuvaa. Jos kerran sanoo jollekin huonon asian, niin se ei ole
vielä kiusaamista. Ja siinä pitää huomioida, että se kiusattu on sem-
mosessa asemassa, ettei se pysty itte sille asialle mitään tekemään.
Eli joku pieni tönäisy tai pieni tingin teko ei olo vielä sitä kiusaamista.
(H 2.)

Tahallista, toistuvaa, pahaa mieltä aiheuttavaa ja kohdistuu semmo-
seen oppilaaseen, jonka on vaikea puolustautua. Tappelu ei oo kiu-
saamista, tai joku yksittäinen rumasti sanottu juttu joka ei toistu. (H 6.)

Kaksi opettajaa tarkensi, etteivät he niinkään puhuisi pelkästä koulukiusaamisesta,

vaan kiusaamisesta, koska kiusaaminen ei rajoitu pelkästään koulussa

tapahtuvaan kiusaamiseen. Pahimmillaan kiusaaminen jatkuu vapaa-ajalla

internetissä, jolloin se ei ole aikaan sidottu ongelma. Hamaruksen (2012, 38-39)

mukaan verkkokiusaaminen on helppoa, koska se tapahtuu napin painalluksella ja

se ei ole sidottu aikaan. Verkkokiusaamisessa kiusaaja voi vaihtaa identiteettiä

esiintyen eri nimillä. Koska kiusaaminen on verkkokiusaamisessa kasvotonta ja

voidaan esiintyä tuntemattomana, saattaa kielenkäytöstä muodostua entistä

loukkaavampaa.

Eli, se ei ole koulukiusaamista vaan kiusaamista, koska kun ne tuntee
toisensa, niin ne kyllä kiusaa vapaa-ajallakin, internet toimii koko ajan,
eli se on jatkuvaa toimintaa. (H8.)

Koulukiusaaminen terminä, eli eikö se ole vain kiusaamista, eli ei se
rajoitu mihinkään, vaan se on ikään kuin kelloon sitoutumaton termi,
eli kyllä mä puhuisin pelkästä kiusaamisesta. (H2.)

Oppilaat kokevat koulukiusaamisen hyvin eri tavoin, sillä minkä toinen kokee lei-

kinlaskuna, saattaa toinen kokea sen loukkaavana kokemuksena, eli kiusaamise-

na. Ilmi tuli myös että, eräänlainen asioiden käsittelemisen sietokynnys on laske-

nut, jolloin pieniinkin asioihin joutuu aikuinen puuttumaan. Kodin vaikutus nähtiin

vaikuttavana seikkana siihen, kuinka kiusaaminen koetaan.

35

Mutta se että yksilöitten persoona vaikuttaa siihen, mikä koetaan kiu-
saamiseksi sekä yksilöitten kasvuympäristö minkälaiseen ympäristöön
on totuttu. Se vaikuttaa tosi paljon. Jos on totuttu siellä kotona, että
piikitellään, nälvitellään, niin se jatkuu samaa rataa koulussa, niin se
ei ymmärrä että se on kiusaamista, eikä siihen kovin paljon korvaansa
lotkauta. Mutta lapsi joka on siihen oppinut, ettei toista solvata, se voi
kokea sen paljon pahempana kuin toinen, eli se on aina siitä kiinni,
mitä se yksilö kokee. (H4).

Tämmöönen sietokynnys on osalla alentunu aika matalaksi eli jokaa-
seen pieneen asiaan pitää vanhempien tai sitte opettajan tai Kiva-
tiimin puuttua. Eli tämä on vä tämmöönen muoti-ilmiö toisaalta. Eli pu-
huminen kiusaamisesta ei vielä välttämättä ole sitä kiusaamista. (H2).

Haastattelujen mukaan lähtökohta kiusaamisen määrittelemiselle on, kuinka uhri

kokee kiusaamisen. Ajan kuluessa kiusaamisen määrittely on laajentunut, sillä

haastattelujen mukaan ennen joku asia ei ollut kiusaamista, mutta nykyisin se luo-

kitellaan kiusaamiseksi. Almqvistin ja Wikseselin (1992, 14) mukaan kiusaaminen

on kyseessä silloin, kun joku tahallisesti tuottaa tai yrittää tuottaa toiselle henkilölle

vammoja tai epämiellyttävän olon. Negatiivisia asioita voidaan aiheuttaa henkilölle

sanoin, fyysistä kontaktia käyttäen tai elein, ryhmästä sulkemalla sekä noudatta-

masta toisen toiveita.

Siitä lähdetään että, jos se uhri kokee sen asian kiusaamiseksi tai että
hänen asia tehdään epämiellyttäväksi jollakin tavalla. Tämä asiahan
on tietyllä tavalla laajentunut, ennen ei jotakin asiaa pidetty kiusaami-
sena. Se mitä tämä uhri kokee epämiellyttävänä ja se on jatkuvaa ja
toistuvaa. (H9.)

Sen vois ajatella niin, että jos ihminen kokee, että mua kiusataan, niin
kai se sitten sitä on. Näin vois ainaki yleisenä sääntönä ajatella. (H5.)

Se riippuu oppilaista, mutta sellaiset oppilaat, jotka kokee jotkut tietyt
normaalit asiat kiusaamisena, kun ne valittaa että heitä kiusatahan ja
loppujen lopuksi tulee ilmi, ettei se ole sitä kiusaamista. Ne kokee sel-
laiset päivittäiset asiat kiusaamisena, mitkä meidän muiden mielestä
ei ole sitä kiusaamista. (H1).

Mutta mikä on se kiusaamisen raja, jos henkilö ei haluakaan olla sii-
nä porukassa, vaan on vähä semmonen erakko luonne. Sekin on
kauhean vaikea asia, eli onko se kiusaamista sitte. Eli jos se ihminen
ei kärsi siitä, vaan haluaa olla yksin, niin missä on se kiusaamisen ra-
ja? (H7.)

Opettajien kuvaamat koulukiusaamisen muodot olivat hyvin monitahoisia. Tulok-

sista käy ilmi, että kiusaaminen voi olla näkyvää sekä piilossa olevaa. Näkyvä kiu-

saaminen ilmenee fyysisenä kiusaamisena, kuten pökkiminen, töniminen, lievä

36

lyöminen, huutelu toiselle oppilaalle, puristelu käsistä, tietynlaista normien luomis-

ta, eli kun tietty oppilas vastaa tunnilla, on selvää, että hänelle voidaan nauraa.

Opettajat mainitsevat näkyväksi kiusaamiseksi myös naurun alaiseksi tekeminen,

kuminpaloilla heitteleminen, seksuaalisen häirintä sekä ärsyttäminen mikä kohdis-

tuu oppilaaseen, jonka tiedetään helposti siihen reagoivan.

Näkyy tietynlaista nimittelyä, keksitään lempinimiä joilla kutsutaan
henkilöitä vaikka ne ei sitä halua. On semmosta ärsyttämistä, eli ärsy-
tetään niitä joiden tiedetään helposti hermostuvan, tiedetään just mis-
tä ne hermostuu. Sitä tehdään. (H5.)

Paljon on semmosta tietynlaista normien luomista, mä en paljon näe
tönimistä enkä nimittelyä,, eikä ne oo kaikkein vaikeimpia käsiteltäviä-
kään vaan ylipäätään luodaan luokissa semmosia asetelmia, että jos
joku sanoo, tietty henkilö sanoo jotaki, niin se on heti aina naurun
paikka tai alempiarvosta tai kun jotku ihmiset on erilaisia, omanlaisi-
aan niin se on valmiiksi jo semmonen normi, että jos joku on erilaine
että sitä sitte saakin kiusata. (H6.)

Opettajat kuvasivat haastattelujen perusteella kiusaamisen muodot seuraavasti:

Pääkategoria Alakategoria Haastateltavan kommentti

Kiusaamisen
muodot

- Näkyvä- ja näkymätön

- Psyykkistä ja fyysistä

- Verbaalista

- Ärsyttämistä

- Syrjimistä

- Avointa

- Piiloista

- Normien luomista

- Seksuaalista

- Nettikiusaaminen

- Koulussa ja sen ulko-

puolella

”eli hakkaa tuolla, puristelee
käsistä, heittelee vähä sei-
nään vaikka ei nyt varsinai-
sesti lyökkään. Tarttuu tava-
roihin, tehdään naurun alai-
seksi, Nauretaan toisten
vastauksille(H9.)”
”nimittelyä, keksitään lem-
pinimiä joilla kutsutaan hen-
kilöitä vaikka ne ei sitä ha-
lua. On semmosta ärsyttä-
mistä.”(H5)
”Eli se vähän riippuu mitä
se sielä vapaa-ajalla on. Ei
me pystytä koulus käsitte-
lemään kaikkia jos se ei
sitte kovin paljon heijastu
kouluun, niin se on sitte eri
asia. (H2.

Kiusaamisen tun-
nusmerkit

- Tahallista

- Jatkuvaa

- Kohdistuu heikkoon

”Tahallista, toistuvaa, pahaa
mieltä aiheuttavaa ja koh-
distuu semmoseen oppilaa-
seen, jonka on vaikea puo-
lustautua.(H6.)”

Kuvio 1. Koulukiusaamisen muodot

37

Ruumiillinen kiusaaminen voi olla myös sellaista, että kiusaaja ikään kuin

vahingossa tönäisee kiusattua tai hänen pulpettiaan, nipistää ohimennen, seisoo

hänen tiellään tai lyö oven kiinni hänen nenäsä edessä. Fyysinen kiusaaminen

käsittää lisäksi uhrin tavaroiden kätkemisen tai hänen tavaroitaan voidaan heitellä.

Fyysinen kiusaaminen tapahtuu usein salassa siten, ettei sitä nähdä, koska

tarkoitushan ei ole jäädä kiinni. (Höistadin 2003,80.) Haastattelujen perusteella

opettajat kuvasivat kiusaamisen olevan monimuotoinen ilmiö. Nimittely ja ryhmän

ulkopuolelle jättäminen nähtiin yleisimpänä kiusaamisen muotona. Rankimpana

kiusaamisen muotona opettajat kuvasivat fyysisen kiusaamisen, jolloin käydään

käsiksi uhriin. Kiusaamisena nähtiin käytävillä huuteleminen toiselle oppilaalle,

mutta pienet kaverusten väliset kahinat nähtiin kaverusten välisinä leikkeinä.

Siihen on montakin muotoa, mutta jatkuvaa nimittelyä, ryhmän ulko-
puolelle sulkemista esimerkiksi,, ne on mun mielestä ne tavallisimmat.
Rankimpana muotona, että ruvetaan fyysisesti käymään käsiksi jopa.
(H3).

Oppitunneilla ei oteta ryhmään mukaan, syrjimistä. Joskus näkee ku-
minpaloilla heittelemistä,, heitellään tiettyä tyyppiä,,,, heti ku opettaja
kääntää selkänsä. Ihan semmosta huuteluaki tuola käytävällä. Nuo
kahinat on , se painiminen on kaverusten välistä. (H5.)

Pojat on aina poikia, monet kattoo aina ku pojat muksii toisiaan. Mä
on ainaki ajatellu että usein se on hyväntahtoista läheisyyden hakua.
(H7.)

Opettajien kuvaamana piilossa oleva kiusaaminen ilmeni ryhmän ulkopuolelle

jättämisenä, pahan puhumisena, virnuiluna sekä erilaisina eleinä. Internetissä

tapahtuva kiusaaminen nähtiin yleisenä kiusaamisen muotona, koska sinne on

helppo lähettää loukkaavia kommentteja siten, ettei lähettäjää pysty tunnistamaan.

Opettajat pitivät haastattelujen perusteella piilossa olevaa kiusaamista

ongelmallisena, koska sitä on vaikea havaita.

38

Pääkategoria Alakategoria Haastateltavan kommentti

Piilossa oleva
kiusaaminen

- Ryhmän ulkopuolelle

jättäminen

- pahan puhuminen

- virnuilu

- eleet

- ivaaminen

- internet

”Se on tuota internettiä, kun
siellä on ne WhatsApp-
ryhmät, kun ne levittelee
niitä kuvia ja huhuja, ja kun
ne keskustelee siellä kes-
ken koulupäivän aikanakin.”
(H8.)

”No se on semmosta sala-
kavalaa, voidaan levittää
toisesta jotakin juttua, niin
sitä on vaikea nähdä koska
se tapahtuu sielä jossain
muualla. Mutta sitä ei tiedä
kukaan muu.” (H7.)

Näkyvä kiusaa-
minen

- Töniminen

- haukkuminen

- luokkatilanteissa ei ote-

ta pariksi

”Jos tehdään ryhmätöitä ja
jos antaa suht vapaasti
muodostaa ne ryhmät, niin
sitte sielä saattaa olla yks
kaks, joilla ei oo sitä paria
ollenkaan, eli sillon se niin
ku sillä lailla näkyy.” (H3.)

Kuvio 2. Koulukiusaamisen ilmeneminen

Haastattelujen mukaan piilossa olevaa kiusaamista on vaikea havaita ja saada

kiinni. Yleisiä piilokiusaamisen muotoja olivat ryhmän ulkopuolelle jättäminen, pa-

han puhuminen, virnuilu, eleet, ivaaminen sekä internetissä tapahtuva piilo-

kiusaaminen. Hietalan ym .(2010, 49.) mukaan nuoret kiusaavat toisiaan aikuisilta

piilossa ja siksi sitä on vaikea havaita ja siihen on hankala puuttua. Kiusaamiseen

liittyy paljon häpeän ja syyllisyyden tunteita, joka johtaa puolestaan siihen, että

asiasta voi olla hankala kertoa aikuiselle tai yleensä hakea apua tilanteeseen. Ai-

kuisten on usein hankala huomata kiusaamista varsinkaan netissä, ja siihen puut-

tuminen on hyvin haasteellista.

Kaikki sanallinen, ivaaminen, haukkuminen ja pienet virnuulut ja kaikki
eleetkin, ne on sen sanallisen kiusaamisen kans pahempaa ku pieni
pökkääminen. Niitä on tosi vaikea saada kiinni. Se on piilossa olevaa
kiusaamista, näkyvät nähdään, mutta nämä piilossa olevat on vaikea
saada kiinni,,, heleposti jää huomaamatta. Piilossa olevaa kiusaamis-
ta tapahtuu enemmän, mutta sitä on vaikea saada kiinni. (H1).

Mun mielestä piilossa olevaa kiusaamista on tämmöset nettijutut, jos-
sa voi nimettömänä lähettää viestejä ja yks pahimmista on tämä Ask,

39

jossa voi nimettömänä kysellä ja laittaa kommentteja. eli näissä kiu-
saaja on piilossa, eli ei voi koskaan varmuudella tietää kuka viestin on
lähettänyt. (H2)

No sitte on se tyyppistä että jätetään ulkopuolelle, eli ei oteta mukaan,
mutta ei haukuta, ei puhuta pahaa eikä mitään tämmöstä, eli vähä
semmonen syrjimistyyppinen ja sitä on jonkun verran. (H2)

Lämsän (2009, 62-63) mukaan tytöillä kiusaaminen on usein epäsuoraa ja

manipulatiivista, kiusatun jättämistä sosiaalisen vuorovaikutuksen ulkopuolelle ja

häntä koskevien juorujen levittelemistä. Tytöillä kiusaaminen voi liittyä myös

ulkonäköön ja vaatteisiin. Haastattelujen mukaan varsinkin tyttöporukoissa esiintyy

piilossa olevaa kiusaamista, jota opettajien on vaikea huomata.

”Eli sitte varmaan tämmönen opettajilta piilossa oleva eli puhutaan

pahaa toisista varsinkin tyttöporukoissa ja niistä ei ikinä kerrota.”(H2.)

Näkyvä kiusaaminen opettajien mukaan tuli esille luokkatilanteissa, jossa oppilaat

saavat muodostaa ryhmät vapaasti. Kielenkäyttö opettajien mukaan on muuttunut

loukkaaviksi oppilaiden keskuudessa. Pienet poikien väliset muksimiset nähtiin

myös hyväntahtoisena poikien välisenä läheisyyden hakuna, kuin myös

kiusaamisena, mikä ilmenee tönimisenä.

Tämä nykyaika, ku kielenkäyttö on muuttunut. Nykyäänhän käytetään
aika räikiää kieltä oppilaiden keskuudessa ja osa pitää oman kielen-
käyttönsä normaalina kaverille, vaikka se toista loukkaaski. Eli, on
menty siihen tilaan, että oma kielenkäyttö on härskiä ja rivoa ja voi ol-
la, ettei ne ittekkää enää huomaa mitä ne puhuu. (H1).

Se on niin tapaus kohtainen juttu ku se kiusaaminen voi olla niin mo-
nipuolinen asia sillä tavalla, että ku se voi olla että, jonakin päivänä
pikkasen nimitellään ja sitte joskus satunnaisesti kiusataan pikkasen
ja se ei oo jatkuvaa. (H8.)

Tottakai sitä perinteistä tönimistä. (H8.)

Kiusaaminen nähtiin myös tapauskohtaisena asiana, koska nimittely voi olla

satunnaista. Räikeä kielen käyttö kavereita kohtaan voidaan kokea normaalina,

vaikka se loukkaisikin kavereita.

40

6.2 Koulukiusaamiseen puuttuminen

Käytännöt puuttua koulukiusaamiseen aineiston analyysin perusteella opettajilla

olivat hyvin samanlaisia. Haastatteluissa tuli ilmi, että tietynlainen malli on

olemassa kiusaamiseen puuttumisessa, vaikka vaihtelua esiintyykin riippuen siitä,

kuka kiusaamiseen puuttui ja minkälaisella tavalla. Yleinen mielipide oli se, että jos

opettaja näkee kiusaamista omassa luokassa tai välitunnilla, hän puuttuu siihen

itse. Kiusaamisesta kertoo usein aikuinen, ei oppilas. Salovaaran ja Honkosen (

2011, 30, 31) näkemyksen mukaan kiusaamistapausten selvittäminen on koulun

aikuisten tehtävä. Lähtökohta tulee olla siinä, että kiusaamiseen koulussa

puututaan heti.

No Kyllähän se aina jostaki havainnoista lähtee liikkeelle, joku opetta-
ja havainnoi, kiinnittää huomiota johonkin tilanteeseen oppilaiden välil-
lä, tunnilla, välitunnilla. Tosi harvoin kuulee, että joku oppilas tulisi sa-
nomaan itsestään tai jostakin toisesta että kiusataan. Kyllä se yleensä
joku aikuinen on, ku tulee sanomaan. Mutta kun joku aikuinen huo-
maa,,,, niin millä tasolla se kiusaamine jos sillon on, niin se on jo toi-
nen kysymys. (H5.)

Yleensä otetaan vähä tapauksen mukaan. Ensiksi pitää kattoa onko
se koulukiusaamista vai pientä kertaluontoista kiusaamista, koska
pieniä kahnauksia sattuu silloin tällöin. Sitten ketä on luultu, että on
kiusattu, pitää haastatella mitä siinä on tapahtunu, eli sellaista alku
seurantaa tai pitääkö se itte sitä kiusaamisena. (H1).

Opettajan rooli koulukiusaamiseen puuttumisessa korostui oppituntien sekä

välituntivalvonnan aikana tapahtuviin kiusaamistapauksiin. Haastatteluiden

mukaan yksittäinen opettaja selvittelee pienempiä kiusaamistapauksia. Jos

opettaja toteaa kiusaamisen jatkuneen pidempään, niin kiusaamisen selvittäminen

annetaan nopeasti KIVA-tiimin hoidettavaksi. Kuka kiusaamistapausta

ensimmäiseksi alkaa selvittämään, riippuu myös siitä, keneen koulun aikuiseen on

ensin otettu yhteyttä.

Tietysti nyt, jos opettaja näkee kiusaamisen, niin hän ensimmäisenä
puuttuu siihen. Ja sitte jos selkeesti tulee esille, että se on ollu jatku-
vaa, ettei se oo ollu vain yksittäinen tilanne, niin sitte asia annetaan
meidän kahden opettajan tiimille käsittelyyn ja he sitte keskustelevat
tämän kiusatun kanssa ja kiusatun ja kiusaajien kanssa ja viedään
asia sillä lailla eteenpäin. (H3.)

41

Mutta sitte periaatteessa kyllä tätä tekee jokainen opettaja, eli sellaisia
pienempiä tapauksia,,, luokassa saattaa tulla ja jokainen opettaja sitte
selvittelee sen mukaan sellaasia tapauksia sitte ja tietenkin kuraattori
ottaa sitten niitä, eli vähä se etenee sillä tavalla keneen nämä henkilöt
tai heidän vanhempansa tai silminnäkijät ovat olleet yhteydessä.(H1.)

Kiva Koulu -ohjelmassa keskitytään niin kiusaamisen ennaltaehkäisemiseen, kuin

myös mahdollisimman tehokkaaseen kiusaamistapausten puuttumiseen. Kussakin

mukana olevassa koulussa toimii vähintään kolmen opettajan tai muun aikuisen

muodostama koulutiimi. (Kivakoulu 2015.)

Aineiston perusteella Kiva-tiimillä on vakiintunut tapa toimia, miten edetä

kiusaamistapauksen esille tullessa. Opettajien mukaan on tärkeää, että kaikkia

asiaan liittyviä henkilöitä kuullaan erikseen. Jos heitä haastateltaisiin yhdessä,

saattaisi olennaista tietoa jäädä saamatta. Kun osapuolet on haastateltu erikseen,

Kiva-tiimi juttelee yhdessä kaikkien osapuolten kanssa yhdessä, jolloin sovitaan

seuranta-aika ja kuinka asiaa hoidetaan jatkossa. Kiusaamisen selvittelyssä

pidettiin tärkeänä yhteydenottoa huoltajille tai vanhemmille sekä seurantajaksoa,

jolla varmistetaan, että kiusaaminen on loppunut. Tarpeen tullessa asianosaisten

oppilaiden huoltajat kutsutaan koululle palaveriin.

Ja homma etenee sillä tavalla, että Kiva-tiimi ottaa tuonne oppilaita
keskutelehen. Ja keskustelu etenee sillä tavalla, että ekana haastatel-
laan sitä kiusattua ja sen jälkeen haastatellaan kiusaajaa ja sen jäl-
keen vielä kokoonnutaan kaikki yhteen. Ja siinä tapahtumas aina sovi-
taan, miten tilantees menetellään ja kauanko sitä kattellahan ja yleen-
sä se on parin viikon ajan. Jos sitten jotakin tapahtuu siinä kahden vii-
kon aikana joko hyvään tai huonoon suuntaan, niin sitte sen mukaan
toimitaan. ja tehdään sitä lisätyötä jos sille tarvetta tulee. Monesti jos
ei kovin kevyt tapaus tää kiusaaminen, niin me soitetaan kiusaajien
kotia. (H2.)

Salovaaran ja Honkosen (2011, 30, 31) mukaan Kiva- ryhmän tehtävä on käsitellä

ja seurata kiusaamistapauksia. Kiusaaminen selvitetään yhdessä kiusatun ja

kiusaajien kanssa ja tilannetta on hyvä seurata niin pitkään, että kiusaaminen on

varmasti loppunut. Kirjaamiset tulee tehdä siten, että siinä mainitaan

kiusaamistilanteeseen liittyneet oppilaat ja tehdyt sopimukset. Haastattelujen

mukaan keskusteluista yleensä tiedotetaan vanhemmille puhelimella tai Wilman,

eli sähköisen tiedotusjärjestelmän kautta lähetetään viesti riippuen tapauksesta.

Jos tilanne vaatii, vanhemmat kutsutaan kouluneuvotteluun.

42

Näistä keskusteluista mitä on käyty, niin yleensä niistä tiedotetaan
vanhemmille, välillä heille on soitettu, välillä lähetetty Wilma-viesti riip-
puen vähä kuinka vakava se tilanne on ollu, mutta kyllä yleensä van-
hemmille on tiedotettu asiasta. Mutta nyt meillä ei kyllä hetkeen ollut,
että vanhemmatkin oli koululla ja keskusteltiin niistä asioista, mutta nyt
ei oo hetkeen ollu sellaasia tiimejä koolla, että yleensä se asia on rau-
hoittunut näiden käsittelyjen jälkeen. (H3.)

Tukioppilaiden rooli kiusaamiseen puuttumisessa nähtäisiin haastattelujen

perusteella tarpeellisena. Tukioppilaat ovat puuttuneet kiusaamisen selvittelyihin

jonkin verran. Haastatteluiden perusteella tukioppilaiden sitoutuminen kiusaamisen

vastaiseen toimintaan on haastavaa. Hamarus (2008, 194) mainitsee, jos

tukioppilaiden valintaan liittyy muiden oppilaiden luottamuksen ansaitseminen,

heillä on paremmat mahdollisuudet vaikuttaa luokan ja koulun sosiaalisiin

prosesseihin.

No siis ainakin tukarit on selvittäny asioita ja kyllä valvontaopettaja on
laittanut viesti luokanvalvojalle ja siltä on sitten taas tullu enemmän
Kiva-tiimille viesti. (H7.)

Hamarus (2012, 60, 61) mukaan kiusaamiseen puuttuminen tulee edetä

portaittain. Portaittainen menettelytapa etenee usein siten, että aluksi

kiusaamistilannetta selvittelee siihen nimetty ryhmä tai opettaja yksistään.

Seuraavassa vaiheessa mukaan voi tulla rehtori, lapsen ja nuoren vanhemmat ja

huoltajat sekä oppilashuoltohenkilöstö esimerkiksi koulukuraattori. Viimeinen askel

saattaa olla määräaikainen erottaminen koulusta, kiusaajan vaihtaminen eri

luokkaan tai koulun ulkopuolinen asiantuntija-apu. Puuttuminen tulee olla aina

jämäkkää, koska kiusaaminen tulee saada loppumaan. Jos puuttuminen koulun

tasolla ei ole riittävää, vanhemmilla on oikeus viedä asia kunnan tasolle,

sivistystoimenjohtajalle tai sivistyslautakuntaan.

43

Haastattelujen perusteella opettajat kuvasivat kiusaamiseen puuttumisen mallia

seuraavalla tavalla:

Puuttuminen / toimija Haastateltavan kommentti

Opettaja ”Eli kyllä luokanvalvoja siinä aluksi

pyrkii antamaan jonkun ensiavun,,
usein ne tulee luokanvalvojalta sinne
Kiva-tiimiin,,, nämä tapaukset. (H2.)

Tukioppilaat ”Sitten on ne tukioppilaat, mutta se on
hyvin haastavaa saada ne oppilaat
siihen sitoutumaan.” (H5.)

Kiva-tiimi ”Aika äkkiä mennään sinne KIVA-
tiimiin, eli jos mäkin heille jotakin sa-
non, niin kyllä ne tosi äkkiä siihen tart-
tuu.” (H5.)

Huoltajat ”Jos menee vakavemmaksi, niin reh-
tori ja kuraattori on mukana yhdessä
vanhempien kanssa ja sitten pohdi-
taan yhdessä niitä ratkaisumalleja
mitä yhdessä tehdään.” (H2.)

Rehtori ” Rehtori voidaan ottaa myös mukaan,
jos menee pahaksi. Mutta se rehtori
pysyy niin kun eri tasolla tavallaan,
että se pysyys, se rehtorin auktoriteet-
ti siinä.”(H7.)

Kuraattori ”Monesti kuraattori tulee siinä vai-
heessa, jos tämä touhu jatkuu. Mutta
joskus myös toisin päin eli tulee ku-
raattorin kautta, että pitääs jututtaa
sielä Kiva-tiimis.” (H2)

Oppilashuoltohenkilöstö:

- Johtava rehtori
- vararehtori
- erityisopettaja/erityisopettajat
- opinto-ohjaaja
- kuraattori
- terveydenhoitaja

Tarvittaessa:

- psykologi
- sosiaalityöntekijä

”No sekin on vähä, eli onko se huolta-

jat esimerkiksi käyny paikalla,, no ku-
raattorihan on tässä tilanteessa tärkiä
asia, kun ei Kiva-tiimi pysty teke-
mään. Ja myös oppilashuoltoryhmä..
Terveydenhoitaja myös, eli sehän
riippuu ihan tilanteesta, mitä se kiu-
saaminen on. (H7.)
” Jos se tilanne ei ratkee siinä kun
heti selvitellään, niin tilanne siirtyy
rehtori kuraattori, opo, luokanvalvoja
ja ne selvittelee ja niistä totta kai ra-
portoidaan kuka on tehny ja mitä, .ja
seuranta siihen.”(H4.)

Viranomainen ”Jos se menee jo väkivallan puolelle,
niin sittenhän pitää ottaa jo yhteyttä
viranomaisiin tai sosiaalitoimeen”(H7.)

Kuvio 3. Koulukiusaamiseen puuttuminen.

44

Kiusaamiseen puututaan portaittain. Opettajat kertoivat, että rehtorin rooli

opettajien tukena kiusaamisen selvittelyssä on tärkeää. Rehtoria ei tule kuitenkaan

ottaa heti mukaan kiusaamisasioiden selvittelyyn, koska tietynlainen hierarkia

nähtiin hyvänä asiana.

Sen lisäksi rehtori puuttuu tarvittaessa,,, ja monesti saattaa olla niin,
että rehtori on se henkilö joka on aluksi jo puhuttanut vähä näitä oppi-
laita ja lähettää sitte Kiva-tiimiin vielä. (H1.)

Rehtori voidaan ottaa myös mukaan, jos menee pahaksi. Mutta se
rehtori pysyy niin kun eri tasolla tavallaan, että se pysyys, se rehtorin
auktoriteetti siinä. Niin siksi sitä ei oteta siihen heti, eli koitetaan ensin
alemmalla tasolla ja sitten vasta ylempi taso jos niin on. Niin sellainen
tietty portaikko on olemassa kuinka mennään. Mä en muista onko se
paperilla, mutta ainakin suullisesti se on. (H7.)

Se vähä vaikuttaa tuos alus, miten se alku lähtee liikkeelle. Ja joskus
se riittää, että eihän nämä kaikki tapaukset tuu sinne Kiva-tiimiin asti
ja joskus riittää se rehtorin puhuttelu tai kuraattorilla käynti tai sem-
monenki. (H2).

Aikaisemmin koululla ei ole ollut päätoimista henkilöä hoitamassa kuraattorin

työtehtävää ja silloin kiusaaja lähetettiin juttelemaan suoraan rehtorin luokse. Nyt

oppilaalla on mahdollisuus jutella suoraan kiusaamisesta niin rehtorin, opettajan,

Kiva-tiimin, terveydenhoitajan kuin kuraattorinkin kanssa. Koko

oppilashuoltohenkilöstön rooli kiusaamisasioihin puuttumisessa nähdään

olennaisena, kun tilanne on jatkunut pidempään ja yksistään opettajan ja Kiva-

tiimin mahdollisuudet eivät riitä kiusaamisen loppumiseksi.

Kyllä mä tiedän sen Kiva- tiimin tavan käsitellä se kiusaamisasia,,,, ai-
nakin siihen asti, kunnes siinä Kiva-tiimissä loppuu voima ja tarvitaan
enempi tämmöstä oppilashuollollista porukkaa, justiin kuraattoria ja
huoltajia ja mahdollisesti ketä siinä nyt sitte vielä tarviikaan, että
homma saadaan hoidettua ja käsiteltyä. (H6.)

Kuraattori on aika olennainen, ku aikaisemmin ei meillä ollu kuraatto-
ria kenen luokse voi nopeasti oppilaan lähettää joka käy sitte hänen
kanssaan sitä asiaa läpi. Aikaisemmin me lähetettiin oppilas rehtorin
luokse, eli ny on siinä tilanne toinen, eli on käytettävis kuraattori ja op-
pilas voi hänen kanssaan keskustella. (H2)

Yhteistyö oppilaiden huoltajien kanssa todettiin tärkeäksi kiusaamistapausten

selvittelyssä. Jos tilanne on kehittynyt hyvin ongelmalliseksi, huoltajien

tapaaminen koululla yhdessä oppilashuoltohenkilöstön kanssa on välttämätöntä.

45

Opettajat toivat haastatteluiden perusteella esille, että jos tilanne menee jo

väkivallan puolelle, tarpeellista on ottaa yhteyttä sosiaalitoimeen ja poliisiin.

Jos se menee jo väkivallan puolelle, niin sittehän pitää ottaa jo yhteyt-
tä viranomaisiin.(H7.)

Seuraava vaihtoehto on sitten vaikka kuraattori siihen mukaan jo se ei
oo aikasemmin ollu ja sitte vanhemmat ilman muuta mukaan, isompi
porukka ja onko se sitte niin että, kiusattu ja kiusaajan vanhemmat yh-
tä aikaa tai erikseen niin se on sitte vähä tilanne kohtaasta. Mutta sit-
ten se on otettava ne vanhemmat jos ei se Kiva-tiimin käsittely riitä.
Se on mun mielestä se seuraava ratkaisu siitä eteenpäin. Sitten on
mukana myös rehtori tai kuraattori, se pitää kattoa sitte tilanteesta
riippuen. (H3).

Positiivisina asioina koulun tavassa puuttua kiusaamiseen nähtiin, että opettaja

joka huomaa asian, puuttuu siihen nopeasti. Esille nousi kiusaamiseen

puuttumisen olevan koko kouluyhteisön tehtävä. Koulun henki on haastattelun

perusteella sellainen, ettei kiusaamista hyväksytä. Samoin nopea viestin

kulkeminen todettiin positiiviseksi asiaksi, jolloin tieto kiusaamisesta menee

luokanvalvojalle, Kiva-tiimille, rehtorille tai kuraattorille.

No totta kai tunnilla se on opettaja joka siihen saman tien puuttuu,, et
en mä ainakaan ollenkaan hyväksy tollosta,, eli tunnilla pääasiassa
opettaja joka puuttuu, mutta eihän se nyt ollenkaan ole yksin opettajan
asia,, vaan luokanvalvojalle, Kiva-tiimille, kuraattorille. Yksittäisellä
tunnilla se on sen opettajan vastuu ja siitä eteenpäin, eiköhän se oo
vähä yhteinen vastuu.. Sanotaanko näin, ettei sitä yksittäinen opettaja
voi ratkaista mitenkään. (H8.)

Hyvä on sellaanen, että ollaan aika pieni koulu, eli kyllä tämä viesti
kulkee aika hyvin ja ja tuota niin, ku meillä on siinä vaki porukka joka
sitä kiusaamis tiimiä vetää niin mun mielestä me saadaan kyllä niistä
oppilaista se irti se, minkä takia me siellä ollahan. (H2.)

Kyllä minusta meillä henki on siis se, että meillä ei kiusata. Siitä on ja-
ettu sitä tietoa ja on kaikenlaisia teemapäiviä. Meillä otetaan se vaka-
vasti, eikä sitä hyväksytä oppilaiden keskuudessa.(H9.)

On tärkeää, että koulussa on sovittu menetelmä kiusaamistilanteiden

selvittämiseen, puuttumiseen ja seurantaan (Salovaara ja Honkonen 2011, 30).

Haastattelujen perusteella Kiva-tiimissä asioita selvittelevät henkilöt ovat pysyneet

samoina, jolloin heillä on oikeanlainen rutiini selvittää asioita ja he voivat osaavat

46

toimia tasapuolisesti kaikkia oppilaita kohtaan. Vastuu kiusaamiseen

puuttumisesta koettiin yhteiseksi asiaksi. Esille nousi myös, että kiusaamiseen

pitäisi puuttua aktiivisemmin, vaikka ei siihen ole suhtauduttu kuitenkaan

välinpitämättömästi. Raportointi tulisi haastattelun perusteella olla selkeämpää.

Mun mielestä on hyvä asia että meillä on ollu tuo sama ryhmä joka
asiat käsittelee,eli sillä on ollu, eli heillä on se tietty rutiini, kuinka käsi-
tellä asiaa ja silloin nämä kiusaamisasiat menee niin ku samalla taval-
la ja siinä ei tuu kellekkää sellaasta tunnetta että häntä kohdeltiin sa-
malla tavalla ku jotaki toista ja sitte se siinä on plussaa, että tiedetään
ketkä ne henkilöt on, jotka asiaa hoitaa ja osataan viedä se asia suo-
raan heille niin ku käsiteltäväksi. Ja sitte ku oppilaatki tietää sen asian,
niin he tietää viedä sen asian suoraan näille opettajille jos niin halua-
vat. (H3).

No niin, se on mun mielestä plussa ja miinus molemmissa tapauksis-
sa, kun on ne samat ihmiset siinä Kiva-tiimissä. Niin ne on sitten ne
samat ihmiset, jotka sitä asiaa hoitaa, ettei se oo niin että, me, minä
ja X kirjoitettaisiin raportti siitä että, mitä on tehty, ettei oo niinku sitten
kahta muuta opettajaa selvittelemässä sitten jatkossa. Tavallaan kun
se on tietyllä porukalla, niin se on hyvä. (H7.)

No meidän koulun tavassa niin,,,, en kyllä hirveesti osaa plussia an-
taa, että aika vähä puututaan kiusaamiseen, toki täälä on aika vähän
kiusaamista suhteessa, mutta kyllä sitä on enemmän ku me haluttais
keskimäärin uskoa. Mutta en mä näkisi että me ollaan kovin hyvin on-
nistuttu tässä kiusaamisen puuttumisessa,, mutta ollaan me puututtu,
että vois välinpitämättömänkin olla, eli kai se on sitten plussaa. Kyllä
kiusaamistapauksia kuitenkin tuodaan esille ja niitä raportoidaan ja
käsitellään ja tuota,,,,, toki nämä Kiva-jututkin periaatteessa pitäisi olla
semmosia asioista että, ne on raportoitu ja opettajat näkee minkälaisia
asioista on käsitelty, kun taas sitten kuraattorin käsittelemät jutut ei oo
semmosia että niistä olis julkinen kirjanpito että välttämättä että ne
kaikki asiat oliskaan julkia, varsinkin jos niistä on tehty joku sopimus,
että ne käsitellään asianosaisten kesken. Hyvät ja huonot puolet on
tietysti siinäkin. (H6.)

Kiva koulu-ohjelma luo kouluun toimivan rakenteen kiusaamistilanteiden selvittelyl-

le. Koulun puuttumista kiusaamistilanteisiin kuitenkin hankaloittaa, jos valmiiksi

luotuja kiusaamisen alkukartoituksen lomakkeita ei käytetä. Tämän seurauksena

Kiva-tiimin on aloitettava asian selvittely täysin alusta.

Opettajan selostus valmiille lomakkeelle Kiva-tiimille ja me otamma
sen ja alkaamme tehdä suunnitelmaa, mutta sehän on aina vaikia läh-
tiä mun ja toisen Kiva-tiimin jäsenen, jos ei ole mitään alkukartoitusta
tehty. Se on hyvä ku siinä on se alku kartootus, mitä on tehty, ja mitä

47

on tapahtunut. Ja toisaalta jos oppilaat sanoo, niin sekin pitääs ottaa
paperille, se on helepompi alkaa pärvöttämään sitä tilannetta. (H1.)

Se mitä mä oon ollu Kiva-tiimis, niin se asia on ilmoitettu aika hyvin
mulle ja ja toiselle Kiva-tiimin jäsenelle ja sitä asiaa on lähdetty selvit-
tämään aika tyhjästä. Aluksihan me tehtiin semmoset lähetteet sen
vuoksi että sieltä tulisi se selville mikä on se tilanne. Se oli tarkotus et-
tä sen olisi tehnyt joku muu opettaja, mutta niitä me ei olla saatu, ku
on tullu vaan ilmoitus että puhuta tai jututtakaa näitä. Tai se jota on
kiusattu, niin siltä selvitellään ja kysellään ja sieltä tulleita nimiä niin ku
otetaan lisäksi ja kysellään heiltä. Eli se ei ole mennyt aivan niin kuin
suunniteltiin, mutta asiat on kuitenkin selvitetty. (H7.)

Tiedon kulkeminen koulussa nähtiin niin negatiivisena kuin positiivisena ilmiönä.

Negatiivisena se nähtiin, koska haastatteluissa selvisi, että jos henkilö tulee kiu-

saamisasiasta kertomaan, on se jo voitu hoitaa. Haasteeksi todettiin ajan löytymi-

nen asioiden selvittelyyn, koska Kiva- tiimissä opettajia on ainoastaan kaksi. Tä-

män seurauksena akuutin kiusaamistapauksen selvittäminen voi siirtyä mahdolli-

sesti viikolla eteenpäin. Ajan löytymisen riskinä näki myös yksi opettajista sen, ett-

ei kiusaamisasia jäisi käsittelemättä, koska asian selvittely saattaa siirtyä mahdol-

lisesti viikolla eteenpäin.

Tietysti se miinus puoli on että, joskus se tieto ei niin hyvin sitte kulje,
ainakaan kaikille opettajille ja en mä ainakaan tiedä kenen kanssa nyt
on jo keskusteltu ku joku opettaja tulee sanomaan kiusaamisesta ja se
asia on jo käsitelty. Se nyt ainakin on se yks miinus puoli, että tieto ei
aina kulje. (H3.)

Mutta mun mielestä miinus puolena on se ajan löytyminen, tää aika pi-
tää löytää molemmilta opettajilta oppitunnin ulkopuolelta, niin löytää
semmonen aika että molemmilla opettajilla on vapaa aika silloon. Eli
voi olla, että jo se kiusaamishomma on äärimmillään tällä viikolla, niin
me voidaan ottaaki se vasta esimerkiksi ensviikolla, ku löytyy X, n
kans sellaanen yhteinen aika. Sen ajan löytyminen on välillä aika han-
kalaa, koska tämä tulee vasta sitte sen oman työn jälkeen tämä kiu-
saamis asia. Että se on omien töiden jälkeen tehtävää työtä. Että siinä
olis sellaanen tiivistämisen paikka, että jos oikeen sellaaseen akuuttiin
tilanteeseen haluaas päästä, niin ne pitääs sitte aika äkkiä päästä hoi-
tamahan. (H2).

Kiusaaminen selvitetään yhdessä kiusatun ja kiusaajien kanssa ja tilannetta on

seurattava niin pitkään, että kiusaaminen on varmasti loppunut. Kirjaamiset tulee

tehdä siten että, siinä mainitaan kiusaamistilanteeseen liittyneet oppilaat ja tehdyt

48

sopimukset. (Salovaara ja Honkonen 2011, 30, 31.) Haastattelujen perusteella

kahden viikon mittainen seurantajakso nähtiin ongelmallisena silloin, jos palautetta

on pyydetty Wilma- järjestelmän kautta. Jos palautetta ei ole tullut Wilman kautta,

opettaja joka kiusaamistapausta on selvitellyt, ei tiedä onko hiljaisuus sen merkki,

ettei kiusaamista enää ole tai merkki siitä, ettei viestiin viitsitä vastata.

Ja sitten noissa seurantajutuissa kun ollaan laitettu siihen viesti,, että
nyt ovat nämä seurannassa, niin sitten on vähä,,, kuka oikiasti tekee
mitään. Seurannasta mä laitan aina Wilmaviestin kaikille opettajille, et-
tä tämä oppilas on ollut kiusaamisen kohteena,, ja nämä ja ja nämä
oppilaat ovat häntä kiusanneet, ja pidetään pari viikkoa tiukka seuran-
ta,,,, näkeekö,, kuuleeko kukaan jotain, tapahtuuko mitään. Ja sitten
kun pari viikkoa on kulunut,,,, mä oon pyytänyt palautetta, niin kukaan
ei vastaa mitään,, ja en tiedä silloin onko hiljaisuus hyvä merkki vai
onko se,,, ettei kukaan viitti laittaa mitään. Eli nyt mä kritisoin Wilmaa
sillä tavalla, että jos viestiä ei ole viitsitty kirjoittaa, niin mä en tiedä,,,
mitä on tapahtunu. Onko mitään tapahtunu? (H7.)

Kiusaamiseen tarttumisen herkkyys koettiin tärkeäksi. Yleinen mielipide opettajien

haastattelujen perusteella oli, että kiusaamiseen pyritään puuttumaan aina. Tosin

esille nousi, että kiusaamiseen tarttuminen voisi olla jämäkämpää. Haasteena

kiusaamiseen puuttumisessa nähdään, kun asiaa lähdetään selvittelemään, niin

kiusattu henkilö saattaa kieltää asian.

Kyllä mun mielestä se on riittävää, koska kaikki tapaukset mitä tulee
ilmi, niin niihin puututaan ja ne hoidetaan. Mutta sehän on sitte se toi-
nen asia, kuinka paljon meiltä jää niitä käsittelemättä kun me ei niitä
tiedetä, eli kukaan ei meille niistä kerro. Ja välillä me saadaan joltaki
jotaki vihiä, että tälläästä kiusaamista olis mutta sitte ku me ruvetaan
sitä käsittelemään, niin se jota kiusataan niin kieltää sen. (H3).

No ehkä se nyt riittävää on juuri ja juuri. Ehkä se nyt jämäkämpää voi-
si olla, että siinä olis se tietty systeemi. (H5.)

Haastattelujen perusteella osa opettajista arvelee opettajien olevan nykyisin

avarakatseisimpia kielen käytölle, ja siksi tarttumisen kynnys on voinut kasvaa.

Ja voi olla, että osa opettajistakin on muuttanut sitä kantaansa näihin
kielenkäyttöihin ja kattoo pikkuusen avarakatseisimmin kuin ennen. It-
tekki kyllä huomaa, ettei kaikista pienistä jutuusta ota enää kantaa.
(H1).

49

Kiusaamisen vastainen toimintamalli on hyödyllinen, koska jo sitä kehittäessä

koulun aikuisten on käytävä keskustelua kiusaamisongelmasta ja perehdyttävä

aiheeseen huolella. Tällaiset keskustelut lisäävät opettajien ja muun

henkilökunnan tietoisuutta kiusaamisesta ja edistävät sitoutumista kiusaamista

vastaavaan toimintaan. Valmis toimintamalli ja sen kehittäminen tuo

henkilökunnalle varmuutta sekä uskoa omaan osaamiseen. Myös oppilaiden

vanhemmille tieto koulun toimintamallista on tervetullut, koska jo sen olemassaolo

tuo varmuutta siitä, että koulussa tiedetään toimia oikealla tavalla kiusaamisen

lopettamiseksi. (Salmivalli (2003, 48,)

Haastattelujen perusteella voidaan todeta, ettei yläkoulun käytössä oleva

toimintamalli ole aivan selkeä kiusaamisen vastaisessa toiminnassa.

Kiusaamiseen puuttuminen on opettajan harkinnan varainen asia, kuinka hän

asiaa eteenpäin vie. Yleisesti opettajat tietävät, kuinka kiusaamiseen puututaan ja

kenelle asia milloinkin annetaan hoidettavaksi. Kiusaamistapauksia on ollut paljon

ja ne on selvitetty, mutta selkeämpää toimintamallia kiusaamisen vastaiseen

toimintaan kaivattiin.

Ei täs mun mielestä sellaasta selkiää mallia oo. Tämähän on vähä sel-
laanen harkinnan varaanen mun mielestä. aika paljohan meillä niitä
tapauksia on ollu,(H2.)

Kyllä tietty toimintatapa on, mutta kyllä sitä parantaakin voi, mutta kyl-
lä se minun kokemuksen mukaan on toiminut. (H8.)

No ei missään tapauksessa oo kyllä selkeä,, että meillähän on siitä
Kiva-tiimistä siis olemassa,,, onko se kaks henkinen, mutta se ei toimi
ihan sillä tavalla ku on sen KIVA-koulun idea. Siinä tavallaan sekoittuu
tämmönen strukturoitu malli toimia tietyllä tavalla ja sitte siihen sekot-
tuu se opettajan oma mahdollisuus tulkita millon se asia katotaan pää-
tetyksi ja rangaistukset annetuiksi,,, että siitä puuttuu semmonen sel-
keys,, että minne asia etenee, ellei se homma lopu. Siitä mä en oo
ihan varma kuinka se seuranta toteutuu,, kyllähän niitä varmaan seu-
rataan, mutta on siinä ihan varmasti semmonen vaara,,, että, , että
tehdään jonkin sortin oikaisu. (H6.)

Ehkä se malli pitäisi olla pelkistetympi, eli mitä pitää tehdä missäkin
vaiheessa. (H9.)

Analyysini osoittaa että, keskustelua kiusaamiseen puuttumisesta on ollut paljon.

Salmivallin (2003, 47) mukaan toimintamallin tulee olla niin konkreettinen, että se

50

todella antaa oikeanlaiset ohjeet kiusaamistapausten varalle. Yleinen ohje ”Meillä

puututaan kiusaamiseen välittömästi” ei ole riittävä, koska se ei kerro, miten

puututaan, kuka puuttuu ja mitä tehdään, jos puuttumisesta ei ollut apua.

Mun mielestä se järjestelmä toimii suht koht hyvin tai aika hyvin. Kyllä
mun mielestä kaikkien pitäisi tietää minkälaiset kiusaamistilanteet sitte
tuodaan sille Kiva-tiimille….. Niin se on sitte vähä opettajasta riippu-
vainen kyllä. Kyllä mun mielestä kaikkien pitäis tietää, kyllä siitä niin
monta kertaa on puhuttu. (H3).

Usein koulukiusaaminen huomataan siten, että yhteydenotto kiusaamisesta tulee

Wilma- järjestelmän kautta oppilaalta itseltään tai toiselta opettajalta. Opettajat

kertovat havainnoistaan myös suoraan luokanvalvojalle ja Kiva-tiimille, myös reh-

torille ja kuraattorille. Vanhempainvarteissa huoltajat saattavat tuoda huolen kiu-

saamiseen liittyvistä asioista suoraan opettajalle. Esille nousi myös käsitys siitä,

että oppilaat vähättelevät mikä on kiusaamista ja mikä ei ole.

Jos ajattelen tuon Kiva-tiimin kannalta, niin joko me ite huomataan se
asia, tai sitte meille tulee vaikka Wilman kautta oppilaalta viesti, tai sit-
te toiselta opettajalta tulee viesti, tai sitten keskustellaan tuossa opet-
tajanhuoneessa….Sitä kautta tulee meille viesti, että nyt pitäis asialle
jotakin tehdä. (H2).

Kyllähän luokanvalvojat on tosi paljon mukana täs, että useinhan ne
nyt huomaa ja niille kerrotaan ekana. Toiset opettajat kertoo, ei van-
hemmat,,,, no vanhempain varteissa kerrotaan, sitä on tapahtunut
näissä kahden keskisis keskusteluis on sitte tullu ilmi että jotain kiu-
saamista on. (H5.)

Kiusaamisesta ei kerrota aikuisille. Hamaruksen (2012, 28) mukaan vain pieni osa

kiusaamistapauksista tulee aikuisten tietoon. Haastatteluista tulee selville, ettei

kiusaamisesta kerrota, koska pelätään kostoa tai että kiusaaminen pahenee.

Leimautuminen lellikiksi koettiin myös esteeksi kertoa kiusaamisesta. Oppilaiden

keskuudessa lisäksi vähätellään, mikä on kiusaamista. Haastattelun perusteella

toivottiin ulkopuolisten ilmoittajien aktiivisuutta, koska ujot oppilaat eivät itse kerro

kiusaamisesta.

Yllättävän paljon on oppilaillakin sitä kiusaamisen vähättelyä ja se on

jännäkin asia se. Niitten pitääs puuttua siihen vaikka sanomalla opet-

tajille, mutta siihenkin on joskus liian kova kynnys. (H5.)

51

Oppilaat pelkää sitä, että ne jatkaa sitä kiusaamista ja sitte taas ne
kostaa sen, ku ne on sanonu jotaki opetajalle… Pelkää suorastaan si-
tä kiusaajaa luultavasti, joko fyysistä tai sitte jotaki muuta toimintaa,
koulun ulkopuolella esimerkiksi. Ja toinen on sitte, leimaantuuko ne
sitte kiinni jättäjäksi tai joksiki lellikiksi, että ne kertoo aina etehe päin.
Se olis hyvä ku aina joku ulkopuolinen ilimoottaas, ny on aina joku
opettaja ilimoottanu, ku ne araat oppilaat ei itte osaa ottaa asiaksi.
Ulkopuolisten asemaa mä korostaasin, että niitten pitääs ottaa näky-
vämpää roolia. (H1).

Ja joskus on ollu tilanne, että ku siihen on puututtu, niin tilanne on ollu
jonkun aikaa parempi, mutta sitte muuttunu huonommaksi. Mä luulen,
että se on se pelko, että mitä sitten seuraa, jos mä kerron tästä, eli
meneekö tämä tilanne vielä huonommaksi. (H3).

Opettajien mukaan suurin syy kiusaamisen peittelyyn liittyi häpeään. Kiusattu voi

ajatella olevansa esimerkiksi luuseri ja siksi hän ei kehtaa kertoa, että häntä

kiusataan. Kiusattu voi myös haastattelun perusteella ajatella kiusaamisen

loppuvan itsestään, vaikkei siitä kertoisi kenellekään. Häpeän taustalla on

Martoccin (2015 55, 56) mukaan juoruja, naurua, stereotypioita ja kilpailua. Jos

kiusaaminen pysyy näkymättömänä koulun henkilökunnalle tai he eivät pysty

puuttumaan siihen, sivuvaikutuksena on, että syrjityksi tulemisen ja häpeän

kokemukset voivat olla tuhoavia persoonallisesti ja sosiaalisesti.

No kyllä siihen liittyy niin suuri häpeä, se on kenenkää hyvin häpeällis-
tä myöntää, että mua kiusataan, mä oon se syrjitty mä oon se luuseri.
Että kyllä mä niin ku ymmärrän tosi hyvin, ettei siitä haluta kertoa. Jos
siis itse ei halua kertoa. (H5.)

Kyllä kai se,,, häpeään se varmaan liittyy. Kyllähän se on niin että jos
jollekin koko ajan joku sanoo että sä oot reppana, etkä sä oikeen oo
mies ollenkaan ja sä oot ruma, niin kyllä kai se siinä vaiheessa on vai-
kea alkaa kenellekään enää kertomaan. (H6.)

Häpeä, tavallaan että on jotenkin heikko tai häpeää taustaansa. (H7.)

Ja ehkä myös se, että ku mä en siitä kerro, niin se loppuu, eli ajatel-
laan että se on keino sen loppumiseen. (H3.)

Hamaruksen (2008, 196) mukaan kiusaamista ei huomata, koska oppilaat puhuvat

eri kieltä kuin koulun aikuiset. Aineistosta käy selville, etteivät aikuiset aina huo-

maa kiusaamista. Syynä siihen, mikseivät opettajat tunnista että kysymyksessä on

kiusaaminen, lienee siinä, etteivät aikuiset tunne kiusaamisen taustaa. Nuorten

maailma on hyvin erilainen kuin aikuisten.

52

Mä en ymmärrä välttämättä aina että joku asia on kiusaamista, eli joku
vaikka esimerkiksi tämmönen juttu joka liittyis hevosasiaan,, ja joku
sanoo, hevonen, hevonen ja mä en ymmärrä sitä taustaa mikä siellä
takana on ja mikä on kiusaamista (H2.)

Ja sitte ku…. On olemas sellasia asioota mitä me ei tiedetä, eli on
olemas joku sisäpiirin tieto jostakin asiasta ja joku viattomaltakin kuu-
lostava asia meidän korvissa saattaa olla loukkaava sille oppilaalle,
mutta me ei tiedetä tätä, koska se liittyy johonkin tiettyyn tilanteeseen.
Joku yks sana voi olla jollekin mistä se lähtee,,,, ja me ei osata yhdis-
tää sitä ollenkaan mihinkään. (H3.)

Opettajien mukaan kiusaaminen voi tapahtua sosiaalisessa mediassa, minne ei

opettajalla ole mahdollisuutta päästä katsomaan. Lisäksi oppilailla on monia opet-

tajia, ja siksi he eivät tunne oppilaita niin hyvin kun luokanopettaja voisi heidät tun-

tea.

Ja sitte ku oppilaalla on monia aineen opettajia, niin me ei olla niin
kärryyllä siitä yhden lapsen elämästä ku taas luokan opettaja on jat-
kuvasti sen yhden oppilaan kanssa. (H2.)

Kiusaaminen tapahtuu semmosissa piireissä, minne opettajilla ei ole
pääsyä. WhatsApp. Sitten opettajilla on kiire, on tämä kurssimuotoi-
suus eli hajanaisuus, eli opettajalla ei ole samat ryhmät, jopa ryhmien
koostumukset vaihtelee tuolla valinnaisaineissa. Ja joskus voimatto-
muuttakin. (H9.)

Ja sitte tämä nuorten maailma on varmaan hyvin erilaine ku meidän
aikana, tavat kiusata tyyliin netissä tai Wats Up viesteillä tai netissä, ei
me päästä niihin käsiksi ollenkaan. (H2).

No siinä on nyt montakin syytä, mutta yks syy mun mielestä on se, et-
tä kyllähän oppilaat ovat hyvin eteviä siinä, ettei ne puhu ja nimittele
sillon ku aikuisia ei ole paikalla. (H3).

Opettajien mukaan kiire nähtiin myös esteenä kiusaamisen tunnistamisella,

samoin kuin se, jos itsellä ei ole henkilökohtaista kiusaamisen kokemusta, ei

ymmärrä niin herkästi, kuinka vakava asia kiusaaminen on. Tämän seurauksena ei

aina koeta sitä työhön kuuluvaksi.

Ja tietysti sitte ehkä se että, välillä meillä itse kullaki on vähä liian kiire,
että me ei keritä jäädä juttelemaan ja keskustelemaan ja seuraile-
maan niitä tilanteita, vaan kävellään niin sanotusti ohi, eikä huomioida
niitä asioita mitä pitäis. (H3.)

Jaa,a,,Yks voi olla tietenki se, ettei itseään olo ikinä kiusattu, eikä ollu
kiusattuna, niin ei välttämättä ymmärrä sitä, ei välttämättä hoksaa sitä.
On ainakin kuukausittain semmosia tapauksia, ettei koeta sitä työhön

53

kuuluvaksi ja liittyy,,,, ettei itseä ole ikinä kiusattu, eikä ollu kiusattu-
na, niin ei välttämättä ymmärrä sitä, tai ei se niin vakavaa oo tai joku
muu sen hoitaa. (H6.

Kiireistä johtuen opettajien on vaikeaa jäädä seuraamaan pidemmäksi aikaa, onko

kysymyksessä mahdollisesti kiusaaminen. Haastattelujen mukaan kiire saa

aikaiseksi myös sen, etteivät kaikki kiusaamistapaukset tule huomioiduiksi.

6.3 Ehkäisevä työ

Tukioppilaiden rooli ehkäisevässä työssä nähtiin mahdollisuutena kouluyhteisössä.

Tukioppilaat pitävät jonkin verran koulussa valistuksia kiusaamiseen liittyvistä

asioista. Haastattelun perusteella heitä tulisi kouluttaa tehtävään yhä enemmän,

jolloin he ottaisivat myös vastuuta lisää kiusaamisen vastaiseen toimintaan.

Tämän seurauksena tukioppilaiden pitämät tunnit eivät menisi pelkästään

hauskanpitoon, vaikka silläkin saattaa olla kiusaamista ehkäisevä vaikutus.

Hamarus (2008, 195) mainitsee oppilaan iän tuovan valtaa kouluyhteisössä, sillä

jos vanhempi oppilas puuttuu auttaakseen kiusattua, sillä saattaa olla merkittävä

vaikutus kiusaamisen loppumiseen.

Mutta tukareillahan on jotakin tämmösiä valistuksia. Mutta ei niitä kyllä
liikaa saa myöskään olla sitte, mutta mun mielestä olisi kauhean tär-
keää että jokaiselle tehtäis selväksi että mitä on kiusaaminen, vaikka
se nyt on hankala käsite, että jos käsittää vasta 10 vuotta myöhemmin
että muokin on kiusattu mutta mä en ole vain tajunnut sitä. Niin kun
sillä lailla,, että tajuaako ne oppilaatkaan, mitä se kiusaaminen aina
voi olla. (H7.)

Se ei oo riittävää, ei,, sitä pitäis pitää enemmän esillä, kyllä ihan tunne
piston sydämessä, että kyllä tukioppilaiden pitäis enemmän. Kyllähän
ne pitää niitä tukari tunteja, en mä tiä pitääskö niitä kouluttaa enem-
män, että ne ottaas enemmän vastuuta siitä. Se menee semmoseen
hauskanpitoon. No hauskanpito on tärkeää ja se että luokas on hyvä
ilmapiiri, se nyt osaltaan voi vähentää sitä kiusaamista. Tukioppi-
laidenkin pitäisi enemmän profiloitua, että he on kiusaamista vastaan.
Teemapäiviä tai oppituntia, että olis oppilaille selvää, että kiusaamista
ei hyväksytä täs koulus. (H5.)

En tiedä onko tukioppilastoiminnas, mutta siihen vois liittää tämän Ki-
van, sen vois ottaa oikeen sinne yhdeksi pykäläksi, että kuuluus niit-
teen toimintaan. (H1.)

54

Yläkouluissa voidaan toteuttaa Kiva koulu - teemoja, joko oppituntien tai

teemapäivien muodossa. Oppitunneilla keskustellaan toista kunnioittavasta

käytöksestä, ryhmässä toimimisesta, ja kiusaamisesta sekä tehdään erilaisia

harjoituksia ja ryhmätöitä. (Kivakoulu 2015.) Haastattelujen perusteella kunnan

yläkoulu ei ole enää virallisesti mukana Kiva- koulu ohjelmassa. Välituntivalvojat

eivät käytä välituntivalvojille tarkoitettuja Kiva koulu -liivejä nykyisin.

Kivakoululiivien näkyminen välituntivalvonnassa toisi lisää näkyvyyttä, jonka

seurauksena niillä voisi olla kiusaamista ehkäisevä merkitys. Myös Kiva-koulun

ohjeistuksen mukaisia teematunteja kaivattiin lisää.

Kyllähän sitä puhutahan kiusaamisen vastustamisesta , mutta tuota
mehän ei olla aiva siinä Kiva –koulus ku eikä meillä oo enää niitä lii-
viäkää käytös. Aluksi on meillä ollu niitä liiviäki, ja jos meillä,, välitunti-
valvojilla niin sekin näyttäis, että sielä on välituntivalvojat koko aijan.
Ala-asteen puolella opettajat käyttää liiviä ja siellä oppillaat näköö ko-
ko aijan missä opettajat menöö ja sekin antais oppilaille jonkin laista
esimerkkiä, että on valavonta. Se erottuu joukosta. (H1.)

Niiiin,,, no kun jossakin vaiheessa oli, että pitäis pitää niitä Kiva-
tunteja, niin me ei otettu niitä käyttöön ollenkaan, ainakaan sen mu-
kaan kun niitä pitäisi olla. Siinä pitäisi olla joku joka oikeasti pystyisi
hoitamaan sen ja vetämään sen. Mulle on ainakin jäänyt niistä Kiva
kansioista ja Kiva tunneista semmonen, että mitähän tämä oikiasti tar-
koittaa. (H7.)

No oppitunneillaki on ollu sellaasia, ennenhän pidettiin niitä Kiva-
tuntia mihinä kerrottiin näistä kiusaamisen vastustamisesta ynnä
muista. Se vois olla aiva hyvä ku niitä Kiva-tuntia pidettääs. Niitä pi-
dettin ainaki seiskalle ja kasillekki. Oli Kiva-mapit ja kaikki oikeen, mut-
ta me ollaan niistä luovattu, mutta ne vois ottaa vielä käyttöön nyky-
äänki. (H1.)

Hamaruksen (2006, 212) mukaan opettaja voi myös omalla toiminnallaan tukea

oppilaiden sosiaalisten suhteiden tasapainoista kehitystä kouluyhteisössä.

Haastattelujen perusteella selviää, että yläkoululla niin luokanvalvoja kuin

terveystiedonopettaja puhuvat kiusaamisen ehkäisevästä työstä. Teemaa käydään

läpi lisäksi ryhmäyttämispäivien aikana. Varsinkin seitsemäsluokkalaisille käydään

tarkasti läpi, mitä on kiusaaminen, miksi joku kiusaa.

Onhan meillä siihen jonkun verran luokanvalvojan tunteja ja terveys-
tiedos on aika kantava teema on tuo ,,, nykyään se ei mee kyllä suo-
raan koulukiusaamis teeman kautta vaan tuota enemmän suvaitsevai-

55

suuden kautta, mutta hyvinkin paljo seiskaluokkalaisille ku ne tähän
kouluun tulee, käyn läpi mikä on kiusaamista, miksi joku kiusaa. Ehkä
sitä ennaltaehkäisyä voisi olla enemmänkin. (H6.)

Uusia luokkajakoja muodostaessa pyritään luomaan mahdollisimman hyvä

luokkayhteisö, jossa ei ole kuitenkaan kaikesta huolimatta aina onnistuttu. Tämä

ongelma ei ole niinkään opettajasta kiinni, vaan ryhmäkemiasta, joka muodostuu

ajan kuluessa, kun oppilaat tutustuvat toisiinsa. Haastatteluista käy ilmi, että yritys

on ollut kova ehkäisevään työhön. Yksi opettajista mainitsi, että luokan pitäisi olla

kodinomainen turvapaikka.

Olen joskus päässyt tekemään niitä luokkia ja ollaan ajateltu että
tuosta tulee huippu luokka ja mukava luokka ja kun sinne otetaan
nippu hyviä oppilaita, niin se voi mennä täysin pieleen. Ja sitten taas
kun ajatellaan ennakkoon, että tuosta nyt ei tule mitään, niin siitä tu-
lee,,, luokkahenki mukava ja,,, sanotaan suoraan ettei se ole siitä
opettajasta kiinni. Se vaan joskus semmonen ryhmäkemia, se vaan
joskus tulee, joskus ei. Ja jos se on hyvä niin se estää sitä kiusaa-
mista. (H9.)

Omassa luokassa tilanne pitäis olla se, että se on niin kuin koti, eli
siellä ei kiusattaisi,, se pitäis olla jonkinlainen turvapaikka. (H9.)

On tässä ainaki kovaa yritystä ollut, luokanvalvojat ovat tehneet ko-
vaa työtä, esimerkiksi ryhmäyttämiset, toisiin tutustumiset, tämän
tyyppiset asiat,, ja . Mutta onko sitä sitte riittävästi niin se on vaikee
kysymys, eihän sitä koskaan varmaan oo riittävästi, koska ei sitä täl-
lä pystytä kitkemähän sitä koulukiusaamista varmaan niin tehokkaas-
ti ku olis mahdollista. (H2.)

Seitsemäsluokkalaisille järjestettävät ryhmäyttämispäivät sekä erilaiset kampanjat

nähdään kiusaamisen ehkäisevänä keinona. Ryhmäyttämispäivien aikana

oppilaille puhutaan luokkahengestä sekä siitä, mitä kiusaaminen on. Opettajien

mukaan on hyvä, että ehkäisevää toimintaa koulussa on, vaikka ei se kiusaamista

kokonaan heidän mielestään poista.

No kyllähän ne nuo kampanjat aina huomaa ja sittehän meillä on aina
se tutustuminen seiskaluokka missä mäkin olin mukana, että oli luo-
kan yhteishenki ja kaikki muu. Onhan se hyvä, että kaikkea yritetään,
mutta mä en nyt vaan usko että sillä kovinkaan paljon käytännön mer-
kitystä on. (H8.)
Kyllähän meillä seiskalla on se uskalla projekti, sekä ryhmäyttämistä,
että yleensä pidetään teemaa esillä. (H5.)

56

Saloviidan (2009,140) kiusaamisen määritelmässä mainitut ominaisuudet, kuten

toistuvuus sekä pitkällä ajalla tapahtuva, tulisi siirtää ennaltaehkäisyyn. Kuten

kasvatuskin, kiusaamisen ennalta ehkäiseminen on toistuvaa ja tapahtuu pitkän

ajan kuluessa. Yleisesti ottaen kerran sanottu jää harvoin opituksi tavaksi.

Haastattelujen perusteella luokanvalvojantunteja tulisi olla enemmän, ja niissä

tulisi puhua kiusaamisen ehkäisemisestä.

Eli, valistushan se tapa nyt on ollu mikä meillä on ollu, elikkä meillä on
siellä seiska luokalla ollu sitä ryhmäyttämistä ja sielä luokanvalvojat
on puhunu tästä kiusaamisesta ja muusta. Mutta kyllä mä luulen, että
me saataas siitä vielä enemmänkin puhua, että kyllä meidän vielä
enemmän ja keskitetymmin pitääs pitää niitä luokanvalvojan tunteja ja
käydä sitä asiaa läpi. Eli, olisko sitten peräti kerran lukukaudessa jat-
kossa ku sitä käytäs kaikilla luokilla. (H3.)

Opettajat näkivät koulukiusaamisen ehkäisemisen varhaisessa vaiheessa

tarpeelliseksi, koska yläkoululle siirtyessä oppilaat tuovat mukanaan jo opittuja

tapoja. Yläkoululla ehkäisemisessä ollaan jo myöhässä haastattelujen mukaan.

Kodin asenne ja sen merkitys ehkäisevässä työssä nähtiin merkityksellisenä. Jos

lapsi oppii jo ennen koulun aloitusta kunnioittamaan lähimmäisiään, niin silloin on

jo paljon ehkäisevää työtä tehty kiusaamista vastaan. Riittävää kiusaamisen

ehkäisevä työ ei ole, koska kiusaamista yhä esiintyy.

En mä nyt tiedä kuinka sitä enää voidaan ennaltaehkästä tässä yläas-
te vaiheessa, eli sehän pitäs olla jo paljon aikaisemmassa iässä jos si-
tä tehokkaasti halutaan tehä, mutta en edelleenkään tiedä voidaanko
me siihen alakoulun tai päiväkodin puitteissa puuttua, eli se on taas se
kodin ulkopuolinen, jonka mä näkisin paljon merkittävämpänä tässä ja
kuin se nyt kehittyy tässä ja vanhempien asenne ja kaikki muut, että
mä korostan paljon enemmän tätä tässä. (H8.)

Riittävää se ei oo, jos se olis riittävää niin sillonhan ei esiintyysi kiu-
saamista. Niin kauan ku sitä esiintyy, ennaltaehkäisy ei ole koskaan
riittävää. Miten sitä tehdään, mistä se lähtee. Mä nostan kyllä kodin,
ilmapiirin, kodin tavat myöskin ensisijaiseen rooliin. Mihin se lapsi on
kasvanut, miten se oppii sosiaalisia toimia jo ennen koulutaivalta, eli
jos se oppii jo sielä ratkasemaan niitä ja kunnioittamaan toisia ihmisiä
ja välttämään niin,,, niin sillon on jo paljon ennaltaehkästy. Näkisin ko-
din ja koulun yhteistyön tärkeänä ja jo siletä neuvolasta alkaen, meillä
vain ei oo täs maas sellasta keinoa jolla me pystyttäs kodin kasvatus
kulttuuriin ja kasvatustapoihin kuinka sielä suhtaudutaan kiusaami-
seen. (H4.)

57

Eli ku ajatellaan ku uudet seiska luokkalaiset tulee, niin kyllähän ne jo
tuo niitä juttuja mukanansa, eli mun mielestä tuo ennaltaehkäisy , en
tiedä miten paljon ne tekee jo ala-asteella, mutta se pitääs aloittaa jo
hyvin varhaises vaihees, kyllä sitte se kiusaamisen estäminen yläkou-
lus on hyvin haasteellista, eli jos se ala-asteella on oikein päässy rön-
syämähän tai sellaaselle huonolle tasolle. Paljo on tehtävää. Mutta mi-
tä sitte se ennaltaehkääsy olis niin se on vaikia kysymys. Eli vaikka
me tehtääs mitä, niin me ei päästä siihen, ettei tämmööstä olisi ollen-
kaan. (H2.)

6.4 Opettajien puheessa ilmenevät koulukiusaamisen ulottuvuudet

Haastattelujen mukaan opettajien puheessa korostuu erilaisia ulottuvuuksia.

Ensimmäiseksi koulukiusaamisesta puhutaan koulun sisäisenä asiana sekä

laajemmin lapsen elinympäristön asiana. Toisena ulottuvuutena on kiusaamisen

määritelmä ja kiusaamiseen puuttuminen. Kolmanneksi haastattelujen mukaan

korostuvat opettajien oikeudet ja velvollisuudet. Neljäntenä ulottuvuutena

opettajien puheessa havaitaan korostuvan koulun ilmapiiri. Viides ulottuvuus on

selkeän toimintamallin tarve, kuinka kiusaamiseen voidaan puuttua selkeänä

prosessina.

Opettajat kuvailevat kiusaamiseen puuttumisen ja ehkäisevän työn tarpeellisuuden

alkavan jo varhaislapsuudessa. Jos kodin puhekulttuuri on nälvimistä ja

vähättelyä, jatkuu se heidän mukaansa koulussa sekä mahdollisesti työelämässä.

Sinkkonen (2010, 192) on samoilla linjoilla, sillä hän tarkentaa, että

henkilökohtaisista ominaisuuksista voidaan löytää myös monenlaisia nimittelyn

aiheita.

Mutta edelleenki saada katkastua se jo lapsuuden pois, ihmisen al-
kumetreillä jo se kiusaamisen kulttuuri, koska tästähän se jatkuu sitten
eteenpäin seuraavilla opiskelutahoilla, se jatkuu työelämässä, mutta
jos se saataas kitkettyä sielä lapsuudes jo pois sielä kotien piirissä, nii
silloin olis toivoa, että se hälvenis kaikilla tahoilla, eli myös se puhe-
kulttuuri kotona, miten puhutellaan, miten asioista otetaan esille, onko
peräti aikuisten kesken nälvimistä, tai vähättelyä tai jotakin muuta. Se
voi olla aika pieni muotostaki, mitä vanhemmat ei huomaa, joka onkin
sitten kiusaamista loppujen lopuksi. (H4.)

Opettajat kuvailevat lähiympäristön tuen jääneen vähäiseksi viime vuosina

kiusaamisasioiden selvittelyssä. Haastatteluista tulee ilmi aikuisten, lähiympäristön

58

ja kyläyhteisön puuttuneen lasten välisiin kahnauksiin menneinä vuosikymmeninä

aktiivisesti. Opettajat kuvailevat kodin merkitystä kiusaamiseen puuttumisessa.

Opettajat puuttuvat niihin asioihin mitä koulussa havaitsevat, ja raportoivat niistä

oppilaiden kotiin.

Eli sellanen puuttumistaho, mikä on viimevuosikymmeninä hälventynyt
ja tipahtanu pois on lähiympäristö,, muitten aikusten puuttuminen tä-
hän, ollaan sitä, että mitä se mulle kuuluu jos tuola nua kersat ka-
hisoo, mä en mee siihen sekaantumaan. Eli jälleen palattas siihen, et-
tä se kyläyhteisö se kasvuympäristö, ne muut aikuiset puuttuis siihen
toimintaan. Tätä tarvittas eli liian vähän ulkopuoliset ihmiset puuttuu.
(H4.)

Mutta mitä me koulussa ollaan huomattu siitä me kerrotaan, raportoi-
daan mitä me ollaan havaittu ja kerrotaan se kotiin ja nimenomaan
kodin pitäisi hoitaa niitä asioita. (H8.)

Opettajien mukaan kiusaamiseen puuttuminen tulee olla koko koulun

henkilökunnan yhteinen vastuu, ei yksistään opettajien. Opettajat kuvailevat

tarpeelliseksi oppilaiden ja tukioppilaiden aktiivisempaa otetta kertoa

kiusaamiseen liittyvistä havainnoista opettajille. Tukioppilaiden koulutus nähtiin

hyödyllisenä. Hamarus (2008, 194) painottaa tukioppilaiden valintaprosessilla

olevan iso merkitys.

Yks mikä on jääny huomioimatta, niin koulun muu henkilökunta, eli
ajattelisin niin että, myös siivoojat, keittäjät, ruokalan työntekijät, niin
heillä pitääs olla myös aikuisen vastuu lapsista ja heillä on myös vel-
voite puuttua. (H2.)

Mutta jos oppilaat olis aktiivisempia ilmoittamahan mitä ne huomaa,
esimerkiksi tukioppilaat ja tällääset. Ja jos tukioopilastoiminnas koros-
tettaas enemmän tälläsiä juttuja ja ne seuraas niitä, niin vois saada
enemmän näitä kiusaamisjuttuja hallintaan. (H1.)

Opettajien mukaan kiusaamisen määrittelykynnys vaihtelee jonkin verran. Osa

opettajista mainitsee, että sen suhteen on oltava nollatoleranssi. Toiset opettajista

kuvailevat asenteen kiusaamiseen puuttumisessa olevan hyvä. Kiusaamiseen

puututaan heidän mukaansa aina ja sitä ei hyväksytä. Salovaara ja Honkonen

(2011, 30, 31) ovat samaa mieltä, sillä heidän mukaansa lähtökohta tulee olla

siinä, että kiusaamiseen koulussa puututaan heti. Opettajat kuvailevat myös, että

heidän keinonsa kiusaamiseen puuttumisessa ovat rajalliset.

59

Mun mielestä meillä kyllä lähes sata prosenttisesti puuttuu siihen kiu-
saamiseen ja lähtökohta on, ettei kiusaamista suvaita. (H3.)

Yläasteen opettajat ei hyväksy kiusaamista. (H9).

Suht avoin, siihen pyritään puuttumaan niillä rajallisella keinoilla mitä
opettajilla on olemassa. (H4).

Opettajat kuvailevat puuttumisen olevan jossain määrin vaihtelevaa. Ajatuksena

voi olla että, kiusaamista on aina ollut, ja sitä tulee aina olemaan. Opettajat tuovat

esille asenteen aikaisemmin olleen heikompi kiusaamiseen puuttumisessa, mutta

Kiva-koulu ohjelman alkaessa koulussa kiusaamisen vastainen toiminta muuttui

parempaan suuntaan.

Kyllä meillä aika herkästi puututaan kiusaamiseen ja asenne on posi-

tiivinen, mutta tämäkin on opettaja kohtaanen, jotkut ottaa vähä her-

kemmin hoitaakseen ja jotkut vähä nihkiämmin.(H1.)

Ennen se oli hällä väliä asenne, mutta sitte tänne tuli se Kiva-koulu ja
siinä oli hyvä draivi päällä ja meitä koulutettiin ja me alotettiin se ja nyt
se on taas vähä löystyny. Ei täs nyt mitään suurta välinpitämättömyyt-
tä oo,, aina kuitenkin puututaan,, ja aina ku jotaki nähdään ja kuullaan,
niin kyllä siihen aina puututaan, että sillä lailla asenne on ihan hyvä.
(H5.)

Asenne on vähä semmonen, että kiusaamista on aina ollut ja siihen
voi yrittää puuttua ja ei siitä kannata mieltänsä pahoittaa jos ei siihen
pysty, ku sitä on kumminkin. (H6.)

Joskus kuulee semmosta, että ainahan sitä on vähä ollut sellaasta,
pojat on poikia ja tytöt on tyttöjä. Joskus tulee vähä semmonen, että
onkohan se nyt näin. Ehkä se voi tulla ensimmäisenä, että ei se nyt oo
sitä kiusaamista. Mutta kyllä sitä jos oikiasti tulee jotakin, niin kyllä sitä
heti ruvetaan selvittämään. Ei sitä vähätellä kuitenkaan. (H7.)

Haastattelujen perusteella opettajilla on oikeuksia puuttua pidempäänkin

jatkuneeseen kiusaamiseen. Opettajat eivät välttämättä tiedä kaikkia oikeuksia,

mitä heillä on. Tietynlainen pelko saattaa olla joskus esteenä puuttumiseen, koska

jos opettaja tekee jotakin väärin, saattaa hän olla sen seurauksena lehtien

otsikoissa tai sosiaalisessa mediassa. Ristiriita suhteessa opettajien oikeuksiin ja

velvollisuuksiin muodostuu, koska yhteiskunnassa korostetaan nollatoleranssia

koulukiusaamisessa. Kaikenlaiseen kiusaamiseen koulussa tulee puuttua, mutta

opettajien oikeudet asetetaan kuitenkin kysymyksen alle, koska puuttumisesta

opettaja saattaa päätyä lehtien otsikoihin. Sosiaalisen median peloista huolimatta

60

opettajat näkevät puuttumisen vaikeisiinkin tilanteisiin tärkeänä ainakin siten, että

asia ilmoitetaan eteenpäin.

Opettajan rooli, sehän on vaikea sanoa,,,onhan meillä ne tietyt oikeu-
det. Tiedetäänkö me ihan tarkkaan niitä oikeuksia. Meillä on nyt Suo-
messa tällä hetkellä virkamiehille tämmönen,, , en mä tiedä onko se
iskostettu ,, ei me uskalleta,, , että me pelätään tehdäänkö me jotakin
väärin. Jos opettaja puuttuu niin , ,, niin sinä olet lehdissä, sinä olet
somessa. En mä tarkoita että niitä ylilyöntejä saisi olla, mutta tuota
niitten pelkääminen tekee sitten sen, että me mielummin sitten hissu-
tellaan ja ollaan liiankin varovaisia jossakin asioissa. Mä olisin sitä
mieltä, että meillä se kynnys puuttua, jos se kynnys on sitä välitöntä
puuttumista niin tai sitten ilmoittaminen eteenpäin, niin se pitäis tehdä
ihan herkästi ainakin omaltakin kohdalta, eli ilmoitetaan niitä asioita
jos me nähdään jotakin. (H9.)

Ilmapiiri on oppilaiden keskuudessa turvallinen. Opettajat kuvailevat oppilaiden

luottavan koulun aikuisten puuttuvan kiusaamiseen, jos he ovat siitä jollekin

kertoneet. Hamarus (2012, 85) on samaa mieltä mainitessaan lapsen ja nuoren

kasvun ja kehityksen rakentuvan varhaisesta vuorovaikutuksesta lähtien

turvallisuuden sekä luottamuksen kivijalalle. Perusluottamus muihin sekä itseen

saavutetaan luottamuksen ja oikeanlaisten vuorovaikutussuhteiden kautta

ensimmäiseksi suhteessa omiin vanhempiin ja kasvun edetessä vaiheittain

suhteessa laajempaan elinpiiriin ja sen yhteisöihin.

Kyllä mä uskon, että on aika turvallinen. Eli kyllä mä nyt kuvittelisin,
että ne voi luottaa siihen että, jos mä jolleki aikuiselle sanon, ettei se
jää siihen, ettei kukaan mitään tekisi. Onhan ne nyt nähny, että jotain
tehdään,, ku sitä kiusaamista ilmenee. (H5.)

Vaikka yleinen ilmapiiri nähdään turvallisena, eri luokkien ilmapiirissä opettajat

näkivät vaihtelua. Haastattelujen mukaan oppilaiden keskuudessa oli havaittavissa

erilaisia kuppikuntia, jotka voivat hieman riidellä keskenään. Luokkien välillä ku-

vailtiin olevan valtataistelua.

No oppilailla, osa pärjää hyvin keskenään, mutta mennään vähä niinku
luokkien mukaan, minkälaisia kuppikuntia on. Eli osa luokista voi olla 5 -
6 hengen ryhmis ja siinä on oma kuppikuntansa ja sitte on taas toinen
kuppikunta ja ne voi vähä riidellä keskenänsä, eli eri luokat ja siinä voi
olla pientä valtataistelua. (H1.)

Opettajien kuvailemana oppilaat toivovat, ettei ketään kiusattaisi. Heidän mukaan

ryhmässä kun jollekin nauretaan, saattaa toiset ikään kuin myötäeläen osallistua

61

pilkalliseen nauruun, jolloin ilmapiiri luokassa kärsii. Ilmapiiriä voi heikentää myös

niin sanottu ”läpän heitto”, jota oppilaat eivät näe kiusaamisena. Ryhmän

aiheuttama paine syrjäyttää monesti perusarvot, miten oppilaiden tulee suhtautua

toinen toisiinsa. Hamarus (2008, 196) tarkentaa koulun arjen koostuvan monista

erilaisista vuorovaikutustilanteista, jotka ovat kiusatulle tuskallisia tilanteita, mutta

välttämättä opettaja ei niitä havaitse tai tulkitse kiusaamiseksi.

Yleensä oppilaat ei halua kiusattavan, että kyllä ne toivoo, ettei olis
kiusaamista, mutta aina kaikki ei pysty sitä toteuttamaan. Mutta joskus
ei huomaa välttämättä siinä luokkatilanteessakin, vaikka periaatteessa
ei hyväksy kiusaamista, mutta sitte se ilmiö, tilanne mikä luokassa
syntyy, jos on joku joka on saanu aikaseksi vaikka jotaki oppilasta
kohtaan vaikka pilkkanaurua, niin siinä helposti sitte niin ku myötäelää
siihen mukaan. (H4.)

Kyllä mun mielestä oppilaiden keskuudessa yleinen ilmapiiri on se, et-
tä toisia ei saa kiusata. Mutta on sielä sitte tietysti aina niitä poikkeus
tapauksiakin. Ja hyvin yleisesti oppilaat on sitä mieltä, että ei tämä mi-
tää kiusaamista oo, vaan tämä on vain tälaista yleistä läppää. (H3.)

Ei ne halua aiheuttaa toiselle harmia, mutta sitte taas toisaalta ryhmä-

paine menee perusarvojen ohi, tulee ajattelemattomuus. (H6.)

Haastattelujen perusteella kiusaamisen puuttumiseen tarvitaan selkeät ohjeet ja

toimintamalli. Kiusaamistapaukset tulee ohjata selkeän sapluunan mukaan

eteneväksi prosessiksi. Saloviidan (2009, 140) mukaan toimiva työkalu koulun

arjessa voi olla kiusaamisen ehkäisyn vuosikello, jonka avulla on hyvä suunnitella

kiusaamisen ennaltaehkäisevää toimintaa ja siihen puuttumista.

En mä tiedä pittäskö itten laatia selvemmät säännöt tai oikeen toimin-
tamallit kuinka ja missä vaiheessa nämä oppilaat pitäisi tuoda sinne
Kiva-tiimiin. ja mikä on sitte semmosta isompaa kiusaamista että tarvi-
taan semmonen isompi organisaatio. (H2.)

Eri työkokemuksen omaavat opettajat korostivat hivenen eri asioita näiden

ulottuvuuksien suhteen. Pitkään työssä olleet korostivat oppilaiden muuttuneen

entistä kärkkäämmiksi kommentoimaan negatiivisia asioita toinen toisilleen.

Oppilaat huomauttelevat pukeutumisesta ja käyttäytymisestä. Haastattelujen

mukaan suvaitsemattomuus toisia kohtaan vuosien saatossa on lisääntynyt ja

heidän on ikään kuin pakko sanoa, mitä he ajattelevat toisesta henkilöstä. Asioita

ei osata pitää sisällä, vaan se on pakko sanoa nopeasti ääneen.

62

Oppilaista on tullu viime vuosina entistä kärkkäämpiä, eli mä en ym-
märrä miksi pitää kommentoida esimerkiksi jonkun pukeutumista tai
jonkun käyttäytymistä tai muuta. eli miksei me ikään kuin suvaita että
toinen on hieman erilainen. Eli jos jonkun mielestä joku vaate ei oo ki-
van näköinen, niin onko se pakko kommentoida vaan eikö sitä voi pi-
tää sisällään asioita. Mutta ku oppilaiden kanssa keskustelee näistä,
niin se pitää kuulemma sanoa heti. (H3.)

Pitkään työssä olleet opettajat korostivat myös, että tietynlainen sietokynnys oppi-

lailla on madaltunut, eli jo pienien asioiden selvittämiseen voidaan tarvita aikuista

henkilöä. Kiusaamisesta on voinut muodostua muoti-ilmiö keskusteluissa, vaikka

se ei sitä lopulta olekaan.

Tämmöönen sietokynnys on osalla alentunu aika matalaksi eli jokaa-
seen pieneen asiaan pitää vanhempien tai sitte opettajan tai Kiva-
tiimin puuttua. Eli tämä on vä tämmöönen muoti-ilmiö toisaalta. Eli pu-
huminen kiusaamisesta ei vielä välttämättä ole sitä kiusaamista. (H2.)

Lyhyemmän aikaa työssä olleet opettajat korostivat, etteivät kiusaamiskyselyt ole

riittäviä selvittämään kiusataanko luokassa. Heidän mukaan yleisessä tilanteessa

on vaikea kirjoittaa lomakkeelle, koska muut oppilaat huomaavat sen. Nuorempien

opettajien mukaan kiusaamiskyselyiden rinnalle kaivataan haastatteluja tai

rauhallista tilaa, missä voi rauhassa kiusaamiskyselyyn vastata.

Kiusaamiskyselyt eivät ole oikein toimivia, koska siihen varataan 10
minuuttia aikaa ja jotkut eivät vastaa siihen ollenkaan vaan piirtelee
paperin täyteen. Ja sitten kun joku kirjoittaa siihen, niin kaikki huomaa
sen, eli ei se ole hyvä tapa, ei sinne uskalla kukaan kirjoittaa tuollai-
sessa tilanteessa. Se pitäs jotenkin yksitellen järjestää, eli kutsutaan
yksitellen johonkin missä olis 15 minuuttia aikaa kirjoittaa rauhassa.
(H8.)

Opettajat kuvailevat yleisellä tasolla ilmapiirin olevan hyvä koulun oppilaiden

keskuudessa. Jo pidempään opetustyötä tehneet kuvailevat, ettei ilmapiiri ole

huono oppilaiden keskuudessa, vaan ilmapiiri on normaali. Haastatteluissa tulee

ilmi, että joidenkin luokkien kanssa tehdään enemmän työtä ilmapiirin

kohentamiseksi kuin toisten. Ilmapiiri on hyvä myös koulun henkilökunnan

keskuudessa.

Ei kai se ainakaan erityisen huono ole. Pitäisin sitä ihan normaalina.
(H9.)

63

No mä ajattelisin näin, että meidän koulus ilmapiiri on kohtalaisen hy-
vä. Toki joidenkin kanssa tehdään enemmän työtä, mutta keskimäärin
ihan hyvä. (H2.)

Lyhyemmän aikaa työssä olleet opettajat korostivat, etteivät kaikki oppilaat pidä

toisistaan. Ilmapiiri on pääsääntöisesti hyvä ja se on kehittynyt positiiviseen suun-

taan.

Sanotaanko näin, että se on vähä parempi ku sillon, ku mä alotin tää-
lä. Se on vähä niin ku luokka kohtainen, joillaki luokilla on hyvä ilma-
piiri ja joillaki luokilla on erittäin huono ilmapiiri, kun sen näkee, ettei
ne oppilaat pidä toisistaan tai sen on niin jakautunutta että,, sanotaan-
ko että luokka kohtainen. (H8.)

Kyllä mä nyt olettaisin, että on hyvä ilmapiiri, valtaosasta se on turval-

linen ilmapiiri. (H7).

Tukareillahan on jotakin tämmösiä valistuksia. Mutta mun mielestä oli-

si kauhean tärkeää että jokaiselle tehtäis selväksi että mitä on kiu-

saaminen. (H7.)

Nuoremmat opettajat korostavat ilmapiirin olevan valtaosasta hyvä ja turvallinen.

Heidän mukaan luokan ilmapiiriä voidaan parantaa tekemällä kaikille selväksi, mitä

on kiusaaminen. Tukioppilaiden pitämät valistukset nähdään osana luomaan hy-

vää ilmapiiriä kouluun.

6.5 Kehittämisehdotuksia

Aineiston perusteella kehittämisehdotuksina nähtiin välituntitoiminnan

kehittäminen. Välituntivalvojilla Kiva-liivien käyttäminen toisi näkyvyyttä sekä lisäisi

aikuisen auktoriteettia. Tämän seurauksena oppilaat näkisivät aikuisen olevan

lähettyvillä ja se loisi turvallista ilmapiiriä oppilaiden keskuuteen. Välituntivalvojien

tulisi liikkua koko koulun alueella, jolloin he pystyvät valvomaan myös niitä

oppilaita, jotka ovat etäämpänä.

En tiä se valvonta tarviiko sitä enempää olla, mutta jos se olis näkyväm-
pää, olis ne liivit, tarkemmat nuo alueet missä nuo oppilaat menöö, ettei
ne pääse johonki nurkan taakse piilohon ja,,, sitte ku opettajat valvoo,
eikä ne seiso johonaki yhdes paikas koko välituntia. (H1.)

Välituntivalvonta on sellasta, että aina sitä unohdetaan itse kukin, siinä
pitäis skarpata, kulkea silmät auki tuola käytävillä,. Se luo sitä turvallista

64

ilmapiiriä, että ne oppilaat näkee että sielä on joku aikuinen paikalla vä-
lituntivalvonnas. Kiva liiveistä ei olisi haitta, kyllähän ne erottuis ja tois
jotaki sellasta auktoriteettia. (H5.)

No kyllä mä näkisin että välitunti juttuja vois kehittää, eli ennemmän voi-
si olla aikuisia välituntien aikaan. Meillä on keskimäärin kaksi välitunti-
valvojaa. Se edesauttais niiden tilanteiden,,, että niitä huomattais ja
varmasti sitte tämmöstä ennaltaehkäisevää.(H2.)

Haastattelujen mukaan tukioppilaiden järjestämä toiminta välitunneille ehkäisisi

kiusaamista. Toiminnan ei tarvitse olla välttämättä opettajien mukaan liikuntaa,

mutta ohjattua toimintaa kuitenkin. Jos välitunneilla ei ole mielekästä toimintaa,

saattaa se turhauttaa oppilaita ja voi johtaa kiusaamiseen.

Tukioppilaiden kanssa pitäis kehittyä. Välituntileikki projekti on alka-
mas. (H5).

Toimintaa välitunneille, kyllä se saattas kiusaamista vähentää. Jos vä-

litunneilla ei oo tekemistä, niin kyllähän se turhauttaa. Se saattas olla

yks semmonen asia joka kiusaamista vähentäisi. Voisi olla muutakin

kun liikuntaa, mutta toimintaa. (H6).

Jos välitunneilla olisi jotakin muutakin aktiviteettiä kuin tupakan polt-
toa, niin kyllähän se aina bonusta olis, mutta onhan iillä nytkin mah-
dollisuus pelata korista ja jotakin muutakin, mutta ei niitä vain käytetä
hyväkseen. (H8).

Kiva koulu -ohjelman mukaan koulussa toimii vähintään kolmen opettajan tai muun

aikuisen muodostama koulutiimi, joka puuttuu kiusaamiseen (Kivakoulu).

Salovaara ja Honkonen (2011, 30) ovat samoilla linjoilla, sillä heidän mukaan

koulut ovat nimenneet kiusaamistyöryhmän, jonne kuuluu esimerkiksi 2 – 3

henkilöä. Aineiston perusteella opettajat näkivät tarpeelliseksi, että tiimejä olisi

kaksi, jolloin ajan löytyminen kiusaamisen selvittämiseen olisi joustavampaa.

Ratkaisu voisi olla vaikka se, että tiimejä olis vaikka kaksi, tai henki-
löötä olis vaikka kaksi että kaksi henkilöä pystyis aina johonaki kohdas
pitämään, koska jollaki viikolla voi olla vaikia löytää kohtaa, jossa mo-
lemmilla olis samaan aikaan tyhjää. (H2.)

Kyllä mä sanoosin että tähän tarvittaas väkiä enemmän., eli se ei ooo
sitte meidän asia jos joku sanoo kerran että sä oot ruma.. eli siinä vois
opettajat ittekki puuttua ja onkin puuttuneet, ettei tarvittaisi sellaista
isompaa organisaatiota. Eli kuka sattuu näkemään, niin puuttuisi heti
ja se olis heti hoidos. (H7.)

65

Opettajat kuvailivat Kiva-koulu toimintaan liittyvien tuntien pitämisen tarpeellisena.

Samoin tukioppilastoiminnan sekä ryhmäyttämispäivien uskottiin tuovan tuloksia.

Yläkoululla tulisi lisätä opettajien mukaan ulkopuolisia valistajia, jotka puhuisivat

kiusaamisesta koko koulun oppilaille. Valistajan tulisi olla asian osaava ja

sellainen, joka on lähempänä nuorten maailmaa. Sellainen jota oppilaat

arvostavat. Jos koululle tilattaisiin valistaja jostakin tavanomaisesta järjestöstä,

oppilaat voisivat ajatella sen olevan tyyliltään samankaltaista puhetta kuin mitä he

ovat opettajilta kuulleet.

Kyllä meillä sitä varmaan on,,,, Kiva koulu toimintaa, tukioppilas toi-
mintaa, ryhmäyttämispäiviä ja kyllä se varmaan tuo tuloksiakin. (H9.)

Valistus, sitä meidän pitää lisätä. (H3).

Se on se toinen juttu, että me saataas ne loppumahan ne tilanteet. Ul-
kopuoliset valistajat voisivat käydä esimerkiksi kerran vuodessa tai
kahden vuoden välein. Semmonen valistaja joka on saanut ihan Suo-
men laajuisesti palautetta joka puuttuu näihin kiusaamisiin. Eli ihan
niin ku koko koululle järjestää tämmönen yhteinen tilaisuus. Ku vain
löytyis semmonen hyvä henkilö, joka osais sen asiansa, jota myös
nuoret arvostaa, koska jos me tilataan tänne joku vanhempain liitosta
tai Mannerheimin lastensuojeluliitosta, niin oppilaat ajattelee, että se
on sitä samaa mitä opettajatkin puhuu. Se pitäis olla joku joka on lä-
hempänä oppilaita ja oppilaiden maailmaa. (H3.)

Oppilaiden vanhempia pitäisi ottaa enemmän mukaan kiusaamisasioiden

selvittelyyn mukaan. Yhteistyö koulun ja kodin välillä tulisi hoitaa siten, ettei ketään

syyllistettäisi, jolloin kenenkään ei tarvitsisi lähteä myöskään puolustuskannalle.

Opettajien mukaan heille pitäisi jättää työrauha kiusaamisasioiden selvittämiseen,

koska jo pitkään jatkunut kiusaaminen ei lopu välttämättä yhdellä selvittelykerralla.

Se paljon puhuttu koulun ja kodin välinen yhteistyö ja nimenomaan,
kuinka se tehdään ilman syyllistämättä sitä vanhempaa siellä, koska
eihän se nyt välttämättä sen vanhemman vika ole, että se minun lap-
seni kiusaa siellä. Se pitäis hoitaa jotenkin ettei ketään syyllistetä, eikä
lähetä sille puolustuskannalle. Se pitäis jotenkin hoitaa tai tehdä. (H8.)

Ja ehkä meidän pitääs enemmän ottaa niitä vanhempia mukaan. (H3).

Mun miestä välillä vanhemmat liikaa puuttuu koulun näihin Kiva.tiimin
juttuihin sellaasella negatiivisella asenteella. Joskus toivois että van-
hemmat antaisi semmosen työrauhan eli eli me saataas täälä hoitaa
se. Eli jos sitä on jatkunut pitkään, nin eihän se yhden kerraan puut-

66

tumisen jälkeen oikeen tapahdu vielä oikeen mitään, eli ei ne tuu het-
kessä ne ratkaasut, mutta monesti vanhemmat on liikaa siinä mukana
negatiivises mieles, eli soitellaan toisille vanhemmille,, ja se ei aina-
kaan edesauta sitä tilannetta. (H2.)

Koulussa pitäisi tehdä näkyväksi kiusaamisen vastainen toiminta yhä enemmän.

Näkyvillä pitäisi olla julisteita, joissa mainitaan kiusaamisen olevan rikos ja se, että

kiusaamista ei sallita. Kiusaamisessa pitäisi olla nollatoleranssi.

Se pitäis olla esillä aina arkista päivää, eli se kiusaamisen esillä olo,
eli tuoda sitä esille että pyritään vähentämään, eli sen koskettava il-
massa olo, ettei meillä sallita sitä, ja aina puuttua siihen, niin kuin
tehdäänkin. (H4.)

Yksi tärkeä asia olisi se että tehtäis ihan selväksi mikä on kylläkin Ki-
va-kouluis ihan perus periaatekin, että tehtäis se näkyväksi, tehtäis se
selväksi että, nolla toleranssi, että yhtään kiusaamista ei täälä tapah-
du. Julisteet niinku tuossa tuo poliisi on että, kiusaaminen on rikos,
sen tyyppisiä asioita olis hyvä tehdä seiska luokkalaisille selväksi että
me emme hyväksy sitä ja että aina kun sitä tapahtuu, niin siihen puu-
tutaan. Oli se sitten tahallista tai tahatonta, niin yleensähän se on ta-
hallista ainakin jossakin määrin vaikka toisin väitettäisiinkin, että olisi
tieto siitä, että siinä ei ole lieventäviä asian haaroja,,, selitykset kuun-
nellaan mutta niitä ei oteta lieventäviksi asian haaroiksi, mutta jos sinä
kiusaat niin se pannaan loppumaan ja se käsitellään ja ehkä se olis se
paras ennalta ehkäisy. (H6.)

Koulussa on hyvä tehdä kiusaamiskysely muutaman kerran lukuvuoden aikana.

Lukuvuoden alussa on hyvä odottaa ensin ryhmien vakiintumista sekä

ryhmäytymistä. Kyselyn ajankohta voisi olla esimerkiksi syys-lokakuussa ja toinen

kevätlukukauden alkupuolella vaikkapa helmikuussa. Kyselyjä ei tule tehdä sen

itsensä takia, vaan siksi, että kiusaamiseen päästään puuttumaan ajoissa.

(Hamarus 2012, 34, 35.) Haastattelujen perusteella kiusaamiskyselyt yleisesti

nähtiin hyvinä, mutta esille nousi myös, etteivät oppilaat kirjoita yleisessä

luokkatilanteessa koko totuutta lomakkeeseen. Parempana vaihtoehtona nähtiin

esimerkiksi haastattelut, joissa oppilas voi kahden kesken jutella koulun aikuisen

kanssa.

En mä tiedä, onhan niitä kuraattorin tekemiä kiusamiskyselyjä, ne on
oikiastaan aika hyviä sillä lailla, että niistä ainakin jotakin tulee ilmi.
Haastattelut on aivan hyviä, mäkin oon niitä haastatellu opon kanssa.
Se vaatii siltä oppilaaltaki aika paljon kanttia vastata sitte, että kiusa-
taan. (H7).

67

Mä uskon että haastatteluissa kuraattori saa hyvinkin paljon asioita
selville, mutta en mä usko että luokanvalvoja, ku sille on kynnys aika
korkea kertoa, eli kuraattorille voi olla matalampi kynnys kertoa kiu-
saamisesta. . Oli se luokanvalvoja kuka tahansa, mutta ku se on niille
tietynlainen opettaja, niin en mä usko että luokanvalvoja saa sielä niin
paljon irti. Mutta toki sekin voi riippua siitä luokanvalvojan persoonasta
jonkin verran. (H8.)

Kiusaamisen vastainen toimintamalli on Salmivallin (2003, 48) mukaan

hyödyllinen, koska jo sitä kehittäessä koulun aikuisten on käytävä keskustelua

kiusaamisongelmasta ja perehdyttävä aiheeseen huolella. Tällaiset keskustelut

lisäävät opettajien ja muun henkilökunnan tietoisuutta kiusaamisesta ja edistävät

sitoutumista kiusaamista vastustavaan toimintaan. Valmis toimintamalli ja sen

kehittäminen tuo henkilökunnalle varmuutta sekä uskoa omaan osaamiseen. Myös

oppilaiden vanhemmille tieto koulun toimintamallista on tervetullut, koska jo sen

olemassaolo tuo varmuutta siitä, että koulussa tiedetään toimia oikealla tavalla

kiusaamisen lopettamiseksi.

Haastattelujen mukaan koululla ei ole selkeää mallia, kuinka kiusaamiseen tulee

puuttua. Mallin tulisi olla pelkistetympi, jotta tiedettäisiin, mitä kussakin tilanteessa

tulee tehdä. Jos henkilö on vaaraksi itselle ja muille, pitäisi siihen pystyä

nopeammin reagoimaan.

Ehkä se malli pitäisi olla pelkistetympi eli mitä pitää tehdä missäkin
vaiheessa. Kyllä jos oppilas on vaaraksi muille ja itselle, niin kyllä sii-
hen pitäisi nopeammin pystyä reagoimaan. Joissakin tapauksissa me
ollaan,,, ollaan jollakin tavalla neuvottomiakin.(H9.)

En mä tiedä pittäskö itten laatia selvemmät säännöt tai oikeen toimin-
tamallit kuinka ja missä vaiheessa nämä oppilaat pitäisi tuoda sinne
Kiva-tiimiin. ja mikä on sitte semmosta isompaa kiusaamista että tarvi-
taan semmonen isompi organisaatio. (H2.)

Haastattelujen perusteella voidaan todeta, että selvemmälle ohjeistukselle

kiusaamiseen puuttumisessa on tarve. Ohjeistuksessa tulisi olla selvät säännöt,

kuinka toimitaan kussakin tilanteessa.

.

68

7 YHTEENVETO JA JOHTOPÄÄTÖKSET

Tutkimuksen tarkoitus oli selvittää opettajien näkemyksiä koulukiusaamisesta

erään kunnan yläkoululla. Tutkimuksessa opettajat kertovat, millaisia

koulukiusaamisen muotoja he näkevät työssään ja millaisia keinoja heillä on

puuttua ja ehkäistä koulukiusaamista. Opettajat kuvailevat kehittämisehdotuksia

koulukiusaamisen vähentämiseksi.

Ensimmäiseksi tutkimukseni mukaan opettajat määrittelivät koulukiusaamisen

olevan tahallista, toistuvaa, pahaa mieltä toiselle aiheuttavaa ja se kohdistuu

henkilöön, jonka on vaikea puolustautua. Kiusaaminen voi olla näkyvää sekä

piilossa olevaa. Näkyvä kiusaaminen ilmenee usein fyysisenä kiusaamisena.

Näkyväksi kiusaamiseksi määriteltiin myös naurunalaiseksi tekeminen,

kuminpaloilla heitteleminen, seksuaalisen häirintä sekä ärsyttäminen.

Piilossa oleva kiusaaminen määriteltiin ryhmän ulkopuolelle jättämisenä, pahan

puhumisena, virnuiluna sekä erilaisina eleinä. Internetissä tapahtuva kiusaaminen

nähtiin yleisenä kiusaamisen muotona. Piilossa oleva kiusaaminen nähtiin

ongelmallisena, koska sitä on vaikea havaita. Hietala ym. (2010, 49) mainitsevat

nuorten kiusaavan toisiaan aikuisilta piilossa ja siksi sitä on vaikea havaita ja

siihen on hankala puuttua.

Toiseksi, tutkimuksessani tulee selville puuttumisen koulukiusaamiseen olevan

kohtuullisen samanlaista käytännöiltään kaikilla opettajilla. Tietynlainen malli on

olemassa kiusaamiseen puuttumisessa, mutta vaihtelua esiintyi riippuen siitä,

kuka kiusaamiseen puuttui ja minkälaisella tavalla. Hamaruksen (2012, 60) pitää

tärkeänä, että kiusaamiseen puuttuminen etenee tarvittaessa portaittain.

Tutkimukseni mukaan kiusaamiseen yläkoulussa puututaan portaittain. Oppilailla

on mahdollisuus jutella suoraan kiusaamisesta niin rehtorin, opettajan, Kiva- tiimin,

terveydenhoitajan kuin kuraattorinkin kanssa. Oppilashuoltohenkilöstön rooli

kiusaamisasioihin puuttumisessa nähdään olennaisena, jos tilanne on jatkunut

pidempään ja yksistään opettajan ja Kiva- tiimin mahdollisuudet eivät riitä

kiusaamisen loppumiseksi.

69

Yhteistyö oppilaiden huoltajien kanssa todetaan tärkeäksi kiusaamistapausten

selvittelyssä. Jos tilanne on kehittynyt ongelmalliseksi, huoltajien tapaaminen

koululla yhdessä oppilashuoltohenkilöstön kanssa on välttämätöntä. Viranomaisiin

otetaan yhteyttä, jos tilanteessa on ilmennyt väkivaltaa.

Kiusaamisesta ei aina kerrota aikuiselle, koska uhri pelkää kostoa tai että kiusaa-

minen pahenee. Leimautuminen lellikiksi koetaan esteeksi kertoa kiusaamisesta.

Kiusaaminen voi tapahtua myös sosiaalisessa mediassa, minne ei opettajalla ole

mahdollisuutta päästä katsomaan. Lisäksi oppilailla on monia opettajia, ja siksi he

eivät tunne oppilaita niin hyvin kuin luokanopettaja voisi heidät tuntea.

Kolmanneksi tutkimukseni mukaan kiusaamisen ehkäisevää työtä tehdään monin

eri tavoin. Tukioppilaat pitävät koulussa valistuksia kiusaamiseen liittyvistä asioista

jonkin verran. Luokanvalvoja ja terveystiedonopettaja opettavat kiusaamisen

ehkäisevästä työstä oppitunneilla. Teemaa käydään läpi ryhmäyttämispäivien

aikana. Seitsemäsluokkalaisille käydään tarkasti läpi, mitä kiusaaminen on ja miksi

joku kiusaa. Uusia luokkajakoja muodostaessa pyritään luomaan mahdollisimman

hyvä luokkayhteisö. Saloviidan (2009,140) kiusaamisen määritelmässä mainitut

ominaisuudet, kuten toistuvuus sekä pitkällä ajalla tapahtuva, tulisi siirtää

ennaltaehkäisyyn. Kuten kasvatuskin, kiusaamisen ennalta ehkäiseminen on

toistuvaa ja tapahtuu pitkän ajan kuluessa.

Neljänneksi tutkimukseni mukaan kehittämisehdotuksina nähdään

välituntitoiminnan kehittäminen. Välituntivalvojilla Kiva-liivien käyttäminen tuo

näkyvyyttä sekä lisää aikuisen auktoriteettia. Tukioppilaiden järjestämä toiminta

välitunneille ehkäisee kiusaamista. Toiminta ei tarvitse olla välttämättä liikuntaa,

mutta ohjattua toimintaa kuitenkin. Myös Kiva-koulu -toimintaan liittyvien tuntien

pitäminen on tarpeellista yläkoulun oppilaille. Kiusaamiskyselyt yleisesti nähdään

hyvinä. Tutkimuksessa tulee esille, että oppilaat eivät kirjoita yleisessä

luokkatilanteessa koko totuutta lomakkeeseen. Yksi vaihtoehto

kiusaamiskyselyiden lisäksi tutkimuksen mukaan on haastattelu, missä oppilas voi

kahden kesken jutella koulun aikuisen kanssa.

Tutkimukseni mukaan yläkoululle tarvitaan selkeä toimintamalli, kuinka kiusaami-

seen tulee puuttua. Mallin tulee olla pelkistetympi, että tiedetään, mitä kussakin

70

tilanteessa tulee tehdä. Myös Salmivalli (2003, 47) näkee tärkeänä koulun oman

kiusaamisen vastaisen toimintamallin, joka tulee olla kirjalliseen muotoon laadittu

selostus siitä, miten koulussa puututaan kiusaamistapauksiin ja ennaltaehkäistään

niiden syntymistä.

Kaiken kaikkiaan opettajien koulukiusaamispuheessa on nähtävissä ainakin viisi

eri ulottuvuutta. Niitä ovat koulukiusaaminen koulun sisäisenä sekä koulun

ulkopuolisena asiana, kiusaamisen määrittely ja kiusaamiseen puuttuminen,

opettajan oikeudet, koulun ilmapiiri sekä toimintamalli kiusaamiseen puuttumiseen.

Pitkään työssä olleet opettajat mainitsivat suvaitsemattomuuden lisääntyneen.

Samoin lähiympäristö sekä kyläyhteisö puuttuivat lasten välisiin riitoihin menneinä

vuosikymmeninä aktiivisemmin. Lisäksi he painottavat ehkäisevän työn

merkityksellisyyttä jo varhaislapsuudessa. Enemmistö haastateltavista, mutta

varsinkin pidempään toimineet opettajat kuvailevat, että kiusaamiseen

puuttuminen tulee olla koko koulun henkilökunnan yhteinen vastuu. Kodin

merkityksen kiusaamiseen puuttumisessa niin nuoremmat kuin vanhemmat

opettajat näkevät tarpeellisena.

Pitkään opettajana työskennelleet kuvailevat, etteivät opettajat välttämättä tiedä

kaikkia oikeuksia mitä heillä on puuttuakseen kiusaamiseen. Heidän puheessaan

tulee esille, että tietynlainen pelko saattaa olla joskus esteenä puuttumiseen,

koska jos opettaja tekee jotakin väärin, saattaa hän olla sen seurauksena lehtien

otsikoissa.

Nuorempien opettajien kuvailemana kiusaamisen määrittelyssä avainsanoina

olivat toistuvuus ja jatkuvuus. Huuki (2011, 65) on samaa mieltä, sillä hänen

mukaan koulukiusaaminen nähdään toistuvana, yhteen henkilöön kohdistuvana

henkisenä tai fyysisenä vahingoittamisena. Pidempään opettajana toimineet

kuvailevat, että jos kiusattu oppilas itse kokee jonkun asian kiusaamiseksi tai

hänen asia tehdään epämiellyttäväksi jollakin tavalla, niin kyseessä on

kiusaaminen. Heidän mukaan kiusaamiseen puuttuminen on jossain määrin

vaihtelevaa. Ajatuksena voi olla, että kiusaamista on aina ollut ja sitä tulee aina

olemaan. Asenne on myös ollut aikaisemmin heikompi, mutta kun Kiva-koulu -

71

ohjelma aloitettiin koulussa, kiusaamisen vastainen toiminta on muuttunut

parempaan suuntaan.

Opettajat jotka ovat pitkään toimineet työssään, kuvailevat ilmapiirin oppilaiden

keskuudessa olevan turvallinen, vähintäänkin normaali. He kuvailevat oppilaiden

luottavan koulun aikuisten puuttuvan kiusaamiseen, jos he ovat siitä jollekin

kertoneet. Kaikkien opettajien kuvailemana luokkien ilmapiireissä on vaihtelua

johtuen erilaisista kuppikunnista ja ”läpän heitosta”. Nuorempien opettajien

kuvailemana ilmapiiri oppilaiden keskuudessa on kehittynyt positiiviseen suuntaan.

Mitä nämä tulokset tarkoittaisivat koulun kehittämisen kannalta, kiusaamiseen

puuttumisen ja sen ehkäisemisen kannalta? Tukioppilaiden kouluttaminen

kiusaamisen vastaiseen toimintaan on tutkimuksen mukaan hyödyllistä. Heitä

tulee kouluttaa tehtävään yhä enemmän, jolloin he ottaisivat vastuuta lisää

kiusaamisen vastaiseen toimintaan. Kiusaamisasioita hoitavia tiimejä olisi hyvä

olla kaksi, jolloin ajan löytyminen kiusaamisen selvittämiseen olisi joustavampaa.

Tämän seurauksena kiusaamiseen pystytään puuttumaan nopeammin ja ongelmat

eivät kasaudu. Myös Salovaaran ja Honkosen (2011, 30) mukaan kouluissa on

tärkeää olla kiusaamis-työryhmä, jonne kuuluu esimerkiksi 2 – 3 henkilöä.

Tutkimuksessa selviää myös, että kiusaamiseen tarttuminen voisi olla jämäkäm-

pää. Yläkoulun käytössä oleva toimintamalli ei ole riittävän selkeä kiusaamisen

vastaisessa toiminnassa, mikä osittain vaikeuttaa asian eteenpäin viemistä. Oppi-

lailta tulleita kiusaamisasioita ei ole aina kirjattu valmiille lomakkeille. Tämän seu-

rauksena Kiva- tiimin on aloitettava asian selvittely alusta.

Tiedon kulkeminen koulussa todetaan niin negatiiviseksi kuin positiiviseksi ilmiök-

si. Negatiiviseksi se todetaan, koska henkilön tullessa kiusaamisasiasta kerto-

maan, on se jo voitu hoitaa. Positiivisena asiana se nähdään, koska yleensä tieto

kiusaamisesta menee Kiva-tiimille, luokanvalvojalle ja rehtorille nopeasti, tarvitta-

essa myös kuraattorille.

Tukioppilastoiminnan sekä ryhmäyttämispäivien uskotaan tuovan tuloksia, samoin

kuin ulkopuolisten valistajien, jotka puhuvat kiusaamisesta koko koulun oppilaille.

Valistajan tulee olla asian osaava henkilö ja mielellään sellainen, joka on lähem-

72

pänä nuorten maailmaa. Sellainen, jota oppilaat arvostavat. Oppilaiden vanhempia

tulee ottaa enemmän mukaan kiusaamisasioiden selvittelyyn.

Mahdollisena jatkotutkimuksen aiheena näen kiusaamiseen puuttumiseen ja eh-

käisevään työhön liittyvän konkreettisen toimintamallin kehittämisen. Toinen jatko-

tutkimuksen kohde olisi tehdä tutkimus oppilaiden vanhemmille, joiden lapset ovat

olleet kiusaamisen kohteena. Kolmantena tutkimusaiheena olisi hyödyllistä tutkia

oppilaiden näkökulmasta: kuinka kotona esiintyvä kiusaaminen vaikuttaa lapsen ja

nuoren hyvinvointiin?

73

8 POHDINTA

Prosessina tutkimuksen tekeminen omalla työpaikallani on ollut antoisa ja

mielenkiintoinen. Tutkimusaiheeni ”Opettajan ehkäisevän työn ja puuttumisen

merkitys koulukiusaamisen vähenemiseen” on laittanut itseäni reflektoimaan,

kuinka itse työssäni kuraattorina onnistun ehkäisemään koulukiusaamista ja

puuttumaan siihen. Uskoakseni aihe on puhutellut myös haastatteluun

osallistuneita opettajia.

Aikataulullisesti opinnäytetyön loppuun saattaminen oli haasteellinen prosessi,

koska työhön liittyvät kiireet ovat vaatineet kuluvan kevään 2015 aikana osansa.

Kuormittavuutta osaltaan on lisännyt kiusaamiseen liittyvät selvittelyt koululla,

missä toimin kuraattorina. Oma roolini tutkimuksen tekijänä omalla työpaikallani

on sujunut luontevasti johtuen erinomaisesta yhteistyöstä koulun henkilökunnan

kanssa.

Opinnäytetyön ohjaajaani Timo Toikkoa kiitän erittäin hyvästä ohjauksesta. Kiitos

kuuluu myös Minna Zechnerille, joka ohjeisti Timon ollessa työmatkalla. Kiitän

lisäksi vaimoani, lapsiani sekä työyhteisöäni, jotka suhtautuivat positiivisella ja

kärsivällisellä tavalla tutkimukseni tekemiseen.

74

LÄHTEET

Alastalo, M. 2005. Tutkimushaastattelun historia yhteiskuntatieteissä. Teoksessa:
J. Ruusuvuori & L. Tiittula (toim.) Haastattelu: tutkimus, tilanteet ja vuorovaiku-
tus. Tampere: Vastapaino.

Hamarus, P. (2006) Koulukiusaaminen ilmiönä. Yläkoulun oppilaiden kokemuksia
kiusaamisesta. Väitöskirja. Jyväskylä. Jyväskylän Yliopisto.

Hamarus, P. (2008) Koulukiusaaminen. Huomaa, puutu, ehkäise. Helsinki. 2008:

Kirjapaja.

Hamarus, P. (2012) Haukku tekee haavan – Puututaan yhdessä kiusaamiseen.

Jyväskylä. PS- Kustannus.

Hamarus, P & Kaikkonen, P. 2011. Kiusaamisen määritelmät ja määrittely. Kasva-

tus 42 (1), 58 – 68.

Hirsjärvi, S. & Hurme, H. 2001. Tutkimushaastattelu. Teemahaastattelun teoria ja

käytäntö. Helsinki: Yliopistopaino.

Hirsjärvi, S., Remes, P. & Sajavaara, P. 2007. Tutki ja kirjoita. 13. osin uud. p.
Helsinki: Tammi.

Huuki, T. 2011. Koulupoikien statustyö kiusaamisen, väkivallan ja välittämisen ra-
japinnoilla. [Verkkolehtiartikkeli]. Naistutkimus. – Helsinki. Suomen naistutki-
muksen seura. – 24,2, 65-68. Aikuiskasvatus 28 (4), 6, 288-297. Saatavana
Elektra-tietokannasta. Vaatii käyttöoikeuden.

Höistad, Gunnar. 2003.Irti kiusaamisen kierteestä : opas kouluille ja kasvattajille.

Suomentanut Salla Korpela.Teos:[Mobbning och människovärde] .Helsinki :

Kirjapaja.

Hietala, T. Kaltiainen, T. Metsärinne, U. Vanhala, E. 2010. Nuori ja mieli: koulu
mielenterveyden tukena. Helsinki : Tammi

Kaukiainen, A. 2002. Onko aggressio ja kiusaaminen aina sosiaalisen kompetens-

sin puutetta? Psykologia 37 (2), 115 – 123.

(Kiva Koulu. Miten tunnistat kiusatun oppilaan? [verkkosivu] [viitattu 24.3.2015].)

Saatavissa: http://www.kivakoulu.fi/miten_tunnistan_kiusatun_oppilaan

Kiva Koulu. Toimenpiteet koko koulussa. ? [verkkosivu] [viitattu 28.3.2015].) Saa-
tavissa: http://www.kivakoulu.fi/toimenpiteet_koulussa

(Kiva Koulu. Kiusaaminen koskettaa koko luokkaa. [verkkosivu] [viitattu

29.3.2015].) Saatavissa:
http://www.kivakoulu.fi/kiusaaminen_koskettaa_koko_luokkaa

https://arto.linneanet.fi/vwebv/search?searchArg=Huuki,%20Tuija.&searchCode=NAME&searchType=4
https://arto.linneanet.fi/vwebv/holdingsInfo?bibId=1389046
https://plari.amkit.fi/vwebv/search?searchArg=H%C3%B6istad,%20Gunnar.&searchCode=NAME&searchType=4
https://plari.amkit.fi/vwebv/search?searchArg=Mobbning%20och%20m%C3%A4nniskov%C3%A4rde&searchCode=TALL&searchType=1
http://www.kivakoulu.fi/miten_tunnistan_kiusatun_oppilaan
http://www.kivakoulu.fi/toimenpiteet_koulussa
http://www.kivakoulu.fi/kiusaaminen_koskettaa_koko_luokkaa

75

Jukarainen, P. 2012. Kohti turvallista ja hyvinvoivaa koulua : valvontaa, vastuuta
ja elämää erilaisuuden kanssa. [Verkkolehtiartikkeli]. Sisältyy julkaisuun Kas-
vatus. 43 (3), 244-253, 325. [Viitattu 10.4.2008] Saatavana Elektra-
tietokannasta. Vaatii käyttöoikeuden.

Lämsa, A-L. (toim). 2009. Mun on paha olla – Näkökulmia lasten ja nuorten psyyk-

kiseen hyvinvointiin. Jyväskylä: PS-Kustannus.

Mannerheimin lastensuojeluliitto. Mitä kiusaaminen on? [verkkosivu] Helsinki-

MLL. [viitattu 18.3.2015] Saatavissa:
http://www.mll.fi/kasvattajille/kiusaamisen-ehkaiseminen/mita-kiusaaminen-on/

Mannerheimin lastensuojeluliitto. Kiusaamisen ehkäiseminen [verkkosivu] [viitattu

24.3.2015].) http://www.mll.fi/kasvattajille/kiusaamisen-
ehkaiseminen/seksuaalinen-hairinta/

Mäntylä,N, Kivelä, J, Ollila S, & Perttola L. 2013. Helsinki: KaksKunnallisalan ke-

hittämissäätiö. Pelastakaa koulukiusattu. Koulun vastuu, puuttumisen muodot
ja ongelmat oikeudellisessa tarkastelussa. 1235-6956 ; nro 70 [Julkaisu] [viitat-
tu 28.3.2015] Saatavissa:
http://www.kaks.fi/sites/default/files/Tutkimusjulkaisu%2070.pdf

Martocci, M. 2015. Bullying. The Social Destruction of Self. Philadelphia. Temple
University Press.

Olweus, D. 1992. Kiusaaminen koulussa. Alkuteos: Mobbning i skolan. Stockholm:
Almqqvist ja Wiksesell.

Olweus, D. 2003. Bullying/victim problems in school: Basic facts and an effective

intervention programme. In S. Einarsen, H. Hoel, D. Zapf, & C. L.
 Cooper (eds.) Bullying and emotional abuse in the workplace: Internatio-
 nal perspectives in research and practise. London: Taylor & Francis, 62–78.

Pellegrini, Anthony. D. The role of dominance and bullying in the development of

early heterosexual relationship. In Robert A. Geffner, Martio Loring ja Corinna
Young. Eds. Bullying behavior. Current issues, reseserch, and interventios.
New York. Hawort Maltreatment & Trauma Press, 63-73.

Richard, J.F, Schneider, B, H, & Mallet, P. 2012. Revisiting the whole-school ap-

proach to bullying: Really looking at the whole school. School Psychology In-
ternational 33(3), 263–284. [Viitattu 6.5.2015]. Saatavana Sage premier. Vaatii
käyttöoikeuden.

Ruusuvuori, J., Tiittula, L. 2005. Johdanto. Teoksessa: J. Ruusuvuori, & L. Tiittula

(toim.). Haastattelu: tutkimus, tilanteet ja vuorovaikutus. Tampere: Vastapai-
no, 1, 14 -15, 17.

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällön analyysi. Helsinki:
Kustannusosakeyhtiö Tammi

https://arto.linneanet.fi/vwebv/holdingsInfo?searchId=411&recCount=10&recPointer=0&bibId=1531009
https://arto.linneanet.fi/vwebv/holdingsInfo?searchId=411&recCount=10&recPointer=0&bibId=1531009
https://arto.linneanet.fi/vwebv/holdingsInfo?bibId=1388322
https://arto.linneanet.fi/vwebv/holdingsInfo?bibId=1388322
http://www.mll.fi/kasvattajille/kiusaamisen-ehkaiseminen/mita-kiusaaminen-on/
http://www.mll.fi/kasvattajille/kiusaamisen-ehkaiseminen/seksuaalinen-hairinta/
http://www.mll.fi/kasvattajille/kiusaamisen-ehkaiseminen/seksuaalinen-hairinta/
http://www.kaks.fi/sites/default/files/Tutkimusjulkaisu%2070.pdf

76

Salmivalli, Christina 2003. Koulukiusaamiseen puuttuminen. Kohti tehokkaita toi-
mintamalleja. Jyväskylä. PS- Kustannus.

Salovaara, R & Honkonen, T. 2011. Rakenna hyvä luokkahenki. Jyväskylä. PS-

Kustannus.

Saloviita, T. 2009. Meidän koulu. Keinoja työrauhan ja hyvän ilmapiirin saavutta-

miseen. Jyväskylä. PS- Kustannus.

Salmivalli, Christina 2010. Koulukiusaamiseen puuttuminen. Kohti tehokkaita toi-

mintamalleja, toinen painos. Jyväskylä. PS- Kustannus.

Savolainen, K. 2005. Kouluväkivallan ennaltaehkäisyssä laajaan näkökulmaan.

[Verkkolehtiartikkeli]. Psykologia. 40, (4), 3. 370-383, 466-467 [Viitattu
10.4.2008]. Saatavana Elektra-tietokannasta. Vaatii käyttöoikeuden.

Smith, P.K., Cowie, H., Olafsson, R.F., & Liefooghe, A.P.D., 2002. Definitions of

bullying: A comparison of terms used, and age and gender differences, in a
fourteen coutry international comparison. Child development 73, 1119-1133.

Smith, P.K . & Sharp, S. 1995. The broblem of school bullying. Teoksessa Smith

P.K. & Sharp, S. London. Routledge, 1 – 19.

Sinkkonen, J. 2010. Nuoruusikä. Helsinki: WSOY.

Perusopetuslaki. 2013. Finlex. [verkkosivu] [viitattu 26.3.2015] Saatavissa:

https://www.finlex.fi/fi/laki/ajantasa/1998/19980628

Salmivalli.C. Peda.net. Kiusaaminen ryhmäilmiönä. Jyväskylän Yliopisto/ koulu-
tuksen tutkimuslaitos. [verkkosivu] [viitattu 23.3.2015]

http://www.peda.net/veraja/etuinfo/lanu/koko/kius/ryhm

Sapouna, M. 2008. Bullying in Greek primary and secondary schools. School
Psychology International, 29, 199- 213.

Tenhunen, A. 2008. Hiljaisen tuen tekoja. Kertomuksia luokanopettajien keinoista

mahdollistaa ryhmään kuulumista. [Verkkolehtiartikkeli]. Aikuiskasvatus 28 (4),
6, 288-297. [Viitattu 10.4.2008]. Saatavana Elektra-tietokannasta. Vaatii käyt-
töoikeuden.

Tuomi, J. & Sarajärvi, A. 2009. Laadullinen tutkimus ja sisällön analyysi. Jyväsky-

lä: Tammi

Wei, H.-S., Jonson-Reid, M. & Tsao, H.-L. 2007. Bullying and victimization among

Taiwanese 7th graders: A multi – method assessment: Scool Psychology In-
ternational, 28, 479- 500.

https://arto.linneanet.fi/vwebv/holdingsInfo?searchId=439&recCount=10&recPointer=0&bibId=1230011
https://arto.linneanet.fi/vwebv/holdingsInfo?bibId=960149
https://arto.linneanet.fi/vwebv/holdingsInfo?bibId=1388992
https://www.finlex.fi/fi/laki/ajantasa/1998/19980628
http://www.peda.net/veraja/etuinfo/lanu/koko/kius/ryhm
https://arto.linneanet.fi/vwebv/holdingsInfo?searchId=324&recCount=10&recPointer=0&bibId=1437429
https://arto.linneanet.fi/vwebv/holdingsInfo?searchId=324&recCount=10&recPointer=0&bibId=1437429
https://arto.linneanet.fi/vwebv/holdingsInfo?bibId=492587
https://arto.linneanet.fi/vwebv/holdingsInfo?bibId=492587
https://arto.linneanet.fi/vwebv/holdingsInfo?bibId=1389046

