
376

PSYKOLOGIA 52 (05), 2017TIETEELLISET ARTIKKELIT

ALEKSI H. SYRJÄMÄKI, PESSI LYYRA & JARI K. HIETANEN

Yksin jääminen satuttaa – katsaus kokeelliseen
ostrakismitutkimukseen

Ostrakismi, eli sosiaalinen hyljeksintä, koskettaa jokaista ihmistä. Ostrakismi on huomaamatonta verrattuna

fyysiseen tai verbaaliseen väkivaltaan, mutta sen vaikutukset ovat huomattavat. Hyljeksityksi tuleminen on

epämiellyttävää, jopa kivuliasta. Hyljeksityn henkilön pyrkimykset täyttää sosiaaliset perustarpeensa ohjaavat

hänen käyttäytymistään: hyljeksitty saattaa tilanteesta riippuen esimerkiksi pyrkiä takaisin vuorovaikutukseen

ja korottamaan omaa arvoaan muiden silmissä, tai hän saattaa käyttäytyä aggressiivisesti. Jopa hetkellinen

ostrakismi satuttaa, ja pitkittyessään hyljeksintä voi johtaa syrjäytymiseen, mielenterveysongelmiin ja joskus

jopa väkivallantekoihin. Ilmiöllä on siis huomattava merkitys niin yksilön kuin yhteiskunnankin kannalta.

Ostrakismitutkimus auttaa hahmottamaan monien ilmiöiden, kuten koulukiusaamisen, rasistisen syrjinnän

ja avioeron, vaikutuksia yksilöön. Ostrakismiin liittyviä kokeellisia tutkimuksia on julkaistu maailmalla satoja,

mutta Suomessa tämä tutkimus lienee verrattain tuntematonta. Tämän katsausartikkelin tarkoitus on tuoda

esille tätä tutkimusta. Esittelemme lukijalle ostrakismia ilmiönä ja avaamme joitakin keskeisiä kokeellisen

ostrakismitutkimuksen menetelmiä, tuloksia ja teorioita. Artikkelin lopussa paneudumme erityiseen mielen-

kiinnon kohteeseemme: siihen, miten hyljeksityksi tuleminen muuttaa ihmisen sosiaalista havaitsemista ja

sosiaalisesti merkityksellisen informaation prosessointia ja tulkintaa.

Avainsanat: ostrakismi, sosiaalinen hyljeksintä, torjuminen, yksinäisyys

JOHDANTO

Sosiaalisille eläimille – kuten ihmisille – ryhmään
kuuluminen on elinehto. Ihmisellä on perusta-
vanlaatuinen tarve olla yhteydessä lajikumppa-
neihinsa, tulla hyväksytyksi ja kuulua johonkin
ryhmään (Baumeister & Leary, 1995). Ihmisen
psyykkinen hyvinvointi riippuu hänen suhtees-
taan toisiin ihmisiin, ja ihmiset reagoivat hylkää-
miseen voimakkaasti. Sosiaalinen hyljeksintä eli
ostrakismi (engl. ostracism) on monimuotoinen ja
tärkeä ilmiö, jolla on keskeinen merkitys ihmis-
ten sosiaalisessa vuorovaikutuksessa. Sanan alku-
perä on johdettavissa muinaiseen Ateenaan, jossa
kansalainen voitiin karkottaa kaupunkivaltiosta
kymmeneksi vuodeksi (Forsdyke, 2009). Ran-

gaistusmenettely tunnettiin nimellä ostrakismos
(kr. ὀστρακισμός). Nykyään ostrakismi-käsite
on huomattavasti laajempi, ja sen alaan kuuluu
monenlaista käyttäytymistä, jonka tavoitteena
on sulkea henkilö ulos sosiaalisesta vuorovaiku-
tuksesta. Esimerkiksi luokkakaverin syrjiminen
koulussa (ks. Juvonen & Graham, 2014), ”myk-
käkoulu”, kurinpitokeinona käytetty jäähy tai jopa
tuntemattoman ihmisen katseen välttely hississä
(ks. Zadro & Gonsalkorale, 2014) ovat monille
tuttuja esimerkkejä ostrakismista. Ostrakismia
voi olla myös esimerkiksi rasistinen syrjintä, us-
kottomuus tai vaikkapa avioero. Näinkin moni-
muotoisten ilmiöiden syitä ja seurauksia voidaan
paremmin ymmärtää ja hahmottaa, kun ne näh-
dään ostrakismin muotoina. Jossakin muodossa

377PSYKOLOGIA 52 (05), 2017

ilmiö koskee todennäköisesti jokaista ihmistä;
jonkinasteista ostrakismia useat ihmiset kokevat
jopa päivittäin (Nezlek, Wesselmann, Wheeler &
Williams, 2012).

Tieteellisissä tutkimuksissa on todettu, että
jopa hetkellinen ostrakismi, kuten katsekontak-
tin välttely (Wirth, Sacco, Hugenberg & Wil-
liams, 2010) tai tietokoneella pelattavan pallope-
lin ulkopuolelle jääminen (Williams, Cheung &
Choi, 2000) koetaan epämiellyttäväksi. Ihmisen
käyttäytymiseen hyljeksinnän on havaittu vaikut-
tavan monin tavoin: se saattaa esimerkiksi lisätä
aggressiivisuutta (Twenge, Baumeister, Tice &
Stucke, 2001), lisätä imitointia (Lakin, Chartrand
& Arkin, 2008) ja vähentää fyysistä aktiivisuutta
(Barkley, Salvy & Roemmich, 2012).

Pitkittyessään hyljeksintä voi aiheuttaa yksi-
näisyyttä (ks. Smart Richman & Leary, 2009),
jonka tiedetään olevan yhteydessä moniin ongel-
miin, kuten masennukseen ja heikkoon fyysiseen
terveyteen (ks. Luanaigh & Lawlor, 2008) sekä
kohonneeseen kuolleisuuteen (Luo, Hawkley,
Waite & Cacioppo, 2012). Iso-Britanniassa teh-
dyssä laajassa koululaisille suunnatussa kysely-
tutkimuksessa havaittiin, että koululaiset koke-
vat ulkopuolelle jättämisen kaikkein pahimpana
kiusaamisen muotona (Benton, 2011). Eräässä
tutkimuksessa viidestätoista analysoidusta kou-
luampumistapauksesta kolmentoista taustalla oli
yhtenä tekijänä sosiaalista hyljeksintää (Leary,
Kowalski, Smith & Phillips, 2003). Ostrakis-
milla on selvästi niin sosiaalisena ilmiönä kuin
yhteiskunnallisena ongelmanakin valtavan suuri
merkitys, joten ilmiön tunteminen on epäilemättä
tärkeää.

Viimeisten kolmen vuosikymmenen aikana
ostrakismista on tehty satoja kokeellisia tutki-
muksia (ks. meta-analyysit: Blackhart, Nelson,
Knowles & Baumeister, 2009; Cacioppo ym.,
2013; Gerber & Wheeler, 2009; Hartgerink, van
Beest, Wicherts & Williams, 2015; Rotge ym.,
2015). Suomessa hyljeksinnästä on tehty ei-ko-
keellista tutkimusta (esim. Kiuru ym., 2012; Rön-
kä, Lerkkanen, Poikkeus, Nurmi & Kiuru, 2011;
Salmivalli & Isaacs, 2005), mutta kokeellinen
ostrakismitutkimus lienee maassamme verrat-
tain tuntematonta. Tässä katsauksessa haluam-
me tuoda esille tutkimustietoa, jota kokeellinen
ostrakismitutkimus on viime vuosikymmenten

aikana tuottanut. Emme perehdy kaikkeen ostra-
kismista tehtyyn tutkimukseen, vaan esittelemme
alan keskeisiä teorioita, tuloksia ja menetelmiä.
Sivuamme myös ei-kokeellista tutkimusta, mut-
ta sen esittely ei ole tämän artikkelin keskeinen
tarkoitus. Artikkelin lopussa paneudumme erityi-
seen mielenkiinnon kohteeseemme: siihen, miten
ostrakismi muuntaa ihmisen sosiaalista havaitse-
mista ja sosiaalisten viestien, kuten kasvonilmei-
den, tulkintaa.

MITÄ OSTRAKISMI ON – KÄSITTEIDEN
MÄÄRITTELYÄ

Viittaamissamme tutkimuksissa puhutaan niin
ostrakismista (engl. ostracism), torjumisesta (engl.
rejection) kuin sosiaalisen tilanteen ulkopuolelle
jättämisestäkin (engl. social exclusion). Ostrakismi
määritellään yleensä ulkopuolelle sulkemiseksi
ja huomiotta jättämiseksi, kun taas torjumisessa
yksilölle ilmaistaan suoraan, ettei hänen kanssaan
haluta olla tekemisissä (esim. Williams, 2007).
Eri tutkijat määrittelevät käsitteiden suhteen toi-
siinsa eri tavoin. Osa tutkijoista pitää ostrakismia
eräänä torjumisen muotona (esim. Smart Rich-
man & Leary, 2009), kun taas joskus ostrakismia
käytetään yläkäsitteenä (esim. Williams & Nida,
2014). Torjuminen on määritelty myös yhdek-
si sosiaalisen tilanteen ulkopuolelle jättämisen
muodoksi, ja ostrakismia on tällöin pidetty näistä
jossain määrin erillisenä ilmiönä (Blackhart ym.,
2009). Tyypillisesti kuitenkin ajatellaan, että tor-
juminen ja hyljeksintä ovat vähintäänkin saman-
kaltaisia ilmiöitä, sillä ne molemmat uhkaavat yk-
silön yhteenkuuluvuuden tarvetta. Hyljeksinnän
vaikutuksia selvittäviin meta-analyyseihin (ks.
Blackhart ym., 2009; Gerber & Wheeler, 2009)
onkin sisällytetty kokeita, joissa hyljeksinnän tun-
temuksia on pyritty aiheuttamaan niin ryhmän
ulkopuolelle jättämisellä, sanallisella torjumisella
kuin monilla muillakin tavoilla. Tässä artikke-
lissa käytämme käsitteitä sosiaalinen hyljeksintä
ja ostrakismi synonyymeinä ja viittaamme niillä
kaikkiin ilmiöihin, joissa henkilö jätetään huo-
miotta ja suljetaan vuorovaikutuksen ulkopuo-
lelle. Lisäksi määrittelemme torjumisen yhdeksi
hyljeksinnän muodoksi. Nykyisen tutkimuksen
perusteella ei siis ole selvää, miten nämä ilmiöt

A L E K S I H . S Y R J Ä M Ä K I , P E S S I L Y Y R A & J A R I K . H I E T A N E N

378 PSYKOLOGIA

poikkeavat toisistaan. Tätä olisi tärkeä selvittää,
ja kokeellisen ostrakismitutkimuksen alueella
tulisi tarkentaa keskeisten käsitteiden suhdetta
toisiinsa.

On huomattava, että kokeellisen ja ei-kokeel-
lisen hyljeksintätutkimuksen välillä käsitteiden
merkityksissä voi olla suuriakin eroja. Kokeelli-
sessa tutkimuksessa selvitetään tyypillisesti yksit-
täisen, manipulaatiolla tuotetun hyljeksintäkoke-
muksen vaikutusta tutkittaviin. Tässä yhteydessä
hyljeksityllä henkilöllä tarkoitetaan siis tutkitta-
vaa, jolle on aiheutettu yksittäinen, ohimenevä
kokemus hyljeksinnästä. Ei-kokeellisessa tutki-
muksessa taas hyljeksitty tai torjuttu henkilö voi
viitata esimerkiksi lapseen, jolla on vähän tai ei
lainkaan kavereita koululuokassa, jolloin viitataan
laajemmin hänen sosiaaliseen asemaansa koulu-
yhteisössä (esim. Parker & Asher, 1987).

Ostrakismi on tarpeen erottaa siihen liittyvistä,
mutta erillisistä ilmiöistä kuten kiusaamisesta ja
yksinäisyydestä. Hyljeksintä on yleinen kiusaami-
sen muoto (Benton, 2011), joten ostrakismin ym-
märtäminen voi osaltaan auttaa hahmottamaan
myös kiusaamista ilmiönä. Kyse on kuitenkin eril-
lisistä ilmiöistä: kiusaamiseen ei välttämättä liity
ostrakismia, vaan se voi ilmetä esimerkiksi agg
ressiivisena käytöksenä (ks. Juvonen & Graham,
2014). On myös huomattava, että toisin kuin kiu-
saaminen, ostrakismi ei ole välttämättä pahantah-
toista. Esimerkiksi lapsen rangaistuksena käytetty
jäähy voidaan luokitella ostrakismiksi (Zadro &
Gonsalkorale, 2014); tällaisen ostrakismin tavoite
on eittämättä hyväntahtoinen. Myös yksinäisyy-
den käsite on hyvä erottaa hyljeksinnästä. On esi-
tetty, että pitkään kestänyt hyljeksintä voi johtaa
yksinäisyyden kokemukseen (Smart Richman &
Leary, 2009). Tästä johtuen ostrakismitutkimus
voi auttaa ymmärtämään yksinäisyyttä, vaikka il-
miöiden välinen yhteys lieneekin epäsuora.

OSTRAKISMIN KOKEELLISISTA
TUTKIMUSMENETELMISTÄ

Pitkäaikaisen ostrakismin vaikutuksia ei voida
itsestään selvistä syistä kokeellisesti tutkia, joten
tieto niistä perustuu esimerkiksi haastatteluihin
(ks. Williams, 2007) ja korrelatiiviseen tutkimuk-
seen (ks. Parker & Asher, 1987). Ostrakismin ly-

hytaikaisia vaikutuksia on kuitenkin mahdollista
tutkia laboratoriossa, sillä on kehitetty lukuisia
manipulaatioita, joilla voidaan aiheuttaa koke-
mus hyljeksityksi tulemisesta. Vaikka nämä ma-
nipulaatiot eivät olisikaan yhtä merkityksellisiä ja
voimakkaita kuin aidossa tilanteessa koettu hyl-
jeksintä, niiden avulla on saatu valtava määrä tie-
toa ostrakismin vaikutuksista. Lyhyillä, jopa tri-
viaaleilta kuulostavilla manipulaatioilla saadaan
johdonmukaisesti aiheutettua ulkopuolisuuden
kokemus. Esittelemme seuraavaksi muutaman
keskeisimmistä ostrakismimanipulaatioista, min-
kä jälkeen siirrymme käsittelemään ostrakismi-
tutkimuksen keskeisiä teorioita.

Todennäköisesti suosituin koeasetelma ost-
rakismin kokeelliseen tutkimiseen on tietoko-
neella pelattava yksinkertainen pallonheittelypeli
nimeltään Cyberball (Williams & Jarvis, 2006;
ks. Kuva 1). Siinä tutkittavat heittelevät palloa
kahden tai kolmen hahmon kanssa. Heille us-
kotellaan, että näitä hahmoja ohjaavat toiset tut-
kittavat, vaikka todellisuudessa niiden toiminta
on ennalta ohjelmoitu. Tutkittavat pääsevät joko
osallistumaan peliin tasapuolisesti (inkluusio), tai
heidät jätetään ensimmäisten heittojen jälkeen
kokonaan pelin ulkopuolelle (ostrakismi). Laajan
meta-analyysin mukaan tällaisen pelin ulkopuo-
lelle jääminen aiheuttaa voimakkaita hyljeksityksi
tulemisen tunteita (Hartgerink ym., 2015).

Kokeellisessa ostrakismitutkimuksessa tutkit-
taville on aiheutettu ulkopuolisuuden tuntemuk-
sia myös muun muassa kertomalla, että heille tee-
tetyn (vale)persoonallisuustutkimuksen perus-
teella heidän elämänsä tulee olemaan yksinäinen
(esim. Bernstein & Claypool, 2012; Twenge ym.,
2001), pyytämällä heitä muistelemaan aiemmin
kokemaansa hyljeksintää (esim. Smart Richman,
Martin & Guadagno, 2016; Tuscherer ym., 2015),
jättämällä heidät tekstiviestikeskustelun ulkopuo-
lelle (Smith & Williams, 2004), kertomalla, ettei
lyhyen tutustumisen perusteella kukaan halua
työskennellä heidän kanssaan (esim. Twenge ym.,
2001), ja jättämällä heidät huomiotta roolileikissä
(Zadro, Williams & Richardson, 2005). Vaikka
ostrakismimanipulaatiot poikkeavatkin toisis-
taan, niiden kaikkien pyrkimyksenä on aiheuttaa
jossain määrin samankaltainen ulkopuolisuuden
kokemus. Manipulaatioiden vaikutusten välil-
lä on kuitenkin havaittu joitakin eroavaisuuksia

379

Y K S I N J Ä Ä M I N E N S A T U T T A A – K A T S A U S K O K E E L L I S E E N O S T R A K I S M I T U T K I M U K S E E N

PSYKOLOGIA 52 (05), 2017

(Bernstein & Claypool, 2012; Gerber & Wheeler,
2009), ja tulevaisuudessa olisikin tärkeää selvittää,
mitä määrällisiä, tai jopa laadullisia, eroja eri ma-
nipulaatioiden vaikutusten välillä on.

OSTRAKISMIN PSYKOLOGISTEN VAIKUTUSTEN
TEOREETTINEN MALLINTAMINEN

Williams (esim. 2007) on esittänyt kenties kes-
keisimmän teorian ostrakismin vaikutuksista ja

niiden ajallisesta dynamiikasta. Mallin mukaan
hyljeksityksi tuleminen uhkaa neljää ihmisen
sosiaalista perustarvetta: yhteenkuuluvuuden
tarvetta, itsetuntoa, hallinnan tunnetta ja tunnet-
ta elämän merkityksellisyydestä. Näiden perus-
tarpeiden vaarantuminen on Williamsin (esim.
Williams ym., 2000) mukaan erityislaatuista juuri
ostrakismille, sillä niihin ei vaikuta yhtä voimak-
kaasti esimerkiksi fyysinen tai verbaalinen väki-
valta. Perustarpeiden määrästä ja merkityksestä ei
tosin ole yksimielisyyttä. Smart Richman ja Leary

KUVA 1. Cyberball-pelissä tutkittavat joko saavat osallistua tasapuolisesti
pallonheittelyyn, tai heidät jätetään tilanteen ulkopuolelle.

(2009) esittävät teoreettisessa mallissaan, että hyl-
jeksintä vaarantaa ensisijaisesti yhteenkuuluvuu-
den tarpeen ja että sen vaikutukset muihin tarpei-
siin ovat toissijaisia ja kontekstisidonnaisia. Tuore
tutkimus viittaa siihen, että Williamsin ehdotta-
mat neljä perustarvetta – ainakin siinä muodossa
kuin ne tutkimuksissa tyypillisesti operationali-
soidaan – eivät olisi toisistaan erillisiä (Gerber,
Chang & Reimel, 2016). Kenties ostrakismia ku-
vaavia teorioita voisi kehittää ottamalla käyttöön
teoreettisesti tarkemmin määritellyn mallin ih-
misen perustarpeista (esim. Deci & Ryan, 2000).

Williamsin (2007) mallin mukaan ostrakis-
miin reagoidaan kahdessa tai kolmessa eri vai-

heessa. Välittömässä eli refleksiivisessä vaiheessa
henkilö huomaa ostrakismin ja reagoi siihen.
Sitä seuraavassa, reflektiivisessä vaiheessa ihmi-
nen pyrkii korjaamaan tilanteen. Näiden yritysten
epäonnistuessa ja hyljeksinnän pitkittyessä yksilö
saattaa ajautua kolmanteen, luovutusvaiheeseen,
jolloin hän eristäytyy ja saattaa kärsiä mielen-
terveysongelmista ja jopa ajautua yrittämään it-
semurhaa. Koska tätä kolmatta vaihetta ei voida
tietenkään kokeellisesti tutkia, keskitymme tässä
artikkelissa kahteen ensimmäiseen vaiheeseen.
On kuitenkin selvää, että pitkään kestänyt ostra-
kismi on äärimmäisen tärkeä ja mielenkiintoinen
tutkimusaihe.

A L E K S I H . S Y R J Ä M Ä K I , P E S S I L Y Y R A & J A R I K . H I E T A N E N

380 PSYKOLOGIA

Välittömässä, refleksiivisessä vaiheessa ihmi-
nen huomaa, että hän on ostrakismin kohteena,
ja reagoi siihen nopeasti. Ostrakismi on sosiaa-
lisille eläinlajeille – myös ihmiselle – yleinen ja
potentiaalisesti hengenvaarallinen tapahtuma, ja
sen vuoksi eläinyksilön on tärkeä ennakoida ost-
rakismin uhka (esim. Lancaster, 1986). Spoor ja
Williams (2007) esittävät, että evoluution myötä
sosiaalisille eläimille on kehittynyt ostrakismin
havaitsemisjärjestelmä (engl. ostracism detection
system), joka varoittaa akuutista ostrakismin uhas-
ta. Tämän järjestelmän aktivoitumisen on esitet-
ty ilmenevän sosiaalisena kipuna (MacDonald
& Leary, 2005). Fyysisellä ja sosiaalisella kivulla
on ajateltu olevan runsaasti yhteistä. Aivan kuten
fyysinen kipu varoittaa yksilöä fyysisestä vaurios-
ta, sosiaalinen kipu varoittaa sosiaalisesta vauri-
osta. Tutkimuskirjallisuudessa on tällä hetkellä
käynnissä keskustelu siitä, perustuvatko fyysinen
ja sosiaalinen kipu jopa samojen hermostollisten
rakenteiden toimintaan. Monissa varhaisem-
missa tutkimuksissa havaittiin ostrakismin ak-
tivoivan pihtipoimun etuosan yläpintaa (dorsal
anterior cingulate cortex), jonka tiedetään liittyvän
fyysiseen kivun kokemiseen (Eisenberger, Lie-
berman & Williams, 2003; ks. myös esim. Onoda
ym., 2010). Näiden tulosten perusteella pääteltiin,
että sosiaalisen ja fyysisen kivun kokemisella on
yhteinen hermostollinen perusta ja että ostrakis-
min havaitsemisjärjestelmä on kehittynyt evolu-
tiivisesti varhaisemman fyysisen kivun kokemisen
hermostollisia rakenteita hyväksikäyttäen (Mac-
Donald & Leary, 2005). Tätä näkemystä tukee
tutkimus, jossa parasetamoli-kipulääkettä otta-
neet tutkittavat raportoivat lumelääkettä otta-
neita vähemmän sosiaalista kipua arkielämässään,
ja heillä myös havaittiin vähemmän aktiivisuutta
pihtipoimussa Cyberball-pelissä tapahtuvan ost-
rakismin aikana (DeWall ym., 2010). Näkemykset
sosiaalisen ja fyysisen kivun yhteisestä hermostol-
lisesta perustasta kuitenkin haastettiin tutkimuk-
sessa, jonka mukaan ostrakismikokeissa havaittu
pihtipoimun aktivaatio liittyisi tutkittavien odo-
tusten rikkomiseen, ei sosiaaliseen kipuun sinänsä
(Somerville, Heatherton & Kelley, 2006). Näin
aiemmin ostrakismin yhteydessä havaittu pih-
tipoimun aktivaatio voisi olla manipulaationa
käytetyn Cyberball-pelin ominaisuuksiin liittyvä
artefakti. Lisäksi Cacioppon työryhmän (2013)

tekemissä meta-analyyseissä ei saatu tukea sille,
että ostrakismi aktivoisi pihtipoimun etuosan
yläpintaa. Toisaalta toinen tuore meta-analyysi
tukee ajatusta, että sosiaalinen kipu sittenkin liit-
tyisi pihtipoimun aktivaatioon (Rotge ym., 2015).
Varhaiset päätelmät fyysisen ja sosiaalisen kivun
yhteydestä ovat olleet todennäköisesti liian suo-
raviivaisia, ja ostrakismin aiheuttaman sosiaalisen
kivun hermostollisen perustan selvittäminen kai-
paa ehdottomasti lisää tutkimusta.

Välitön, refleksiivinen reaktio ostrakismiin
muistuttaa fyysistä kipua myös siinä, että se on
hyvin automaattinen ja karkea. Aivan kuten kuu-
man hellan levyn koskettaminen aiheuttaa väis-
tämättä fyysistä kipua, myös ostrakismi aiheuttaa
sosiaalista kipua tilannetekijöistä riippumatta.
On esimerkiksi havaittu, että Cyberball-pelin
ulkopuolelle jääminen on yhtä epämiellyttä-
vää riippumatta siitä, kuuluvatko muut pelaajat
tutkittavan inhoamaan poliittiseen ryhmään vai
eivät (Gonsalkorale & Williams, 2007). Eräässä
tutkimuksessa tutkittaville jopa kerrottiin, että he
pelaavat peliä tietokoneen kanssa ja että pelin kul-
ku on ennalta määrätty, mutta edes tämä ei vähen-
tänyt hyljeksinnän vaikutusta (Zadro, Williams
& Richardson, 2004). Toisessa tutkimuksessa
tutkittaville annettiin sitä enemmän rahaa, mitä
vähemmän heille heitettiin palloa, mutta tällöin-
kin ulkopuolelle jääminen koettiin epämiellyttä-
väksi (Van Beest & Williams, 2006). Ostrakismin
havaitsemisjärjestelmä siis aktivoituu automaat-
tisesti, kun ihminen huomaa tulevansa hyljeksi-
tyksi, riippumatta siitä, onko ostrakismi hänelle
haitallista, merkityksetöntä vai jopa hyödyllistä.

Pitkään ajateltiin, että myöskään persoonal-
lisuus ja muut yksilölliset piirteet eivät vaikuta
hyljeksinnän aiheuttamaan refleksiiviseen reak
tioon (katso mm. McDonald & Donnellan, 2012;
Williams, 2007). Tuoreessa meta-analyysissä
kuitenkin havaittiin, että persoonallisuudenpiir-
teet voivat jossakin määrin muuntaa hyljeksin-
nän välitöntä vaikutusta (Hartgerink ym., 2015).
Yhdessä tutkimuksessa havaittiin ryhmä A:n
persoonallisuushäiriöiden (joihin liittyy voima-
kasta epäluottamusta ja epäluuloisuutta muita
ihmisiä kohtaan; DSM-IV:n luokittelu) piirtei-
den vähentävän ostrakismin välitöntä vaikutusta
(Wirth, Lynam & Williams, 2010). Aikaisemmat
kokemukset ostrakismista voivat myös muuntaa

381

Y K S I N J Ä Ä M I N E N S A T U T T A A – K A T S A U S K O K E E L L I S E E N O S T R A K I S M I T U T K I M U K S E E N

PSYKOLOGIA 52 (05), 2017

sen vaikutuksia. Eräässä kokeessa mitattiin jat-
kuvasti tutkittavien mielialaa ostrakismin aika-
na (Wesselmann, Wirth, Mroczek & Williams,
2012). Yksinäisiksi itseään kuvaavilla tutkittavilla
mieliala laski hitaammin verrattuna vähemmän
yksinäisiin henkilöihin. Tämä saattaa kertoa siitä,
että yksinäisille henkilöille hyljeksityksi tulemi-
nen ei tule yllätyksenä, jolloin sen välitön vaiku-
tus on heikompi. Tilanteen lopussa heidän mie-
lialansa oli kuitenkin alhaisempi kuin vähemmän
yksinäisillä, mikä viittaa siihen, että hyljeksintä
vaikuttaa yksinäisiin ihmisiin jopa voimakkaam-
min kuin muihin. Onoda työryhmineen (2010)
havaitsi, että henkilöt, joilla oli matala itsetunto,
kokivat voimakkaampaa kipua ostrakismin aika-
na kuin henkilöt, joilla oli korkea itsetunto. Toi-
sessa tutkimuksessa ostrakismimanipulaatio laski
tyytyväisyyttä sosiaalisten perustarpeiden täyt-
tymiseen sekä terveillä että autistisilla nuorilla,
mutta mielialaa vain terveillä (Sebastian, Blake-
more & Charman, 2009). Joissakin tutkimuksissa
on havaittu eroja ostrakismiin reagoimisessa eri
ikäryhmien välillä (esim. Löckenhoff, Cook, An-
derson & Zayas, 2012), joskaan meta-analyysissä
(Hartgerink ym., 2015) tälle näkemykselle ei
löytynyt tukea. Suurimmassa osassa kokeellisista
ostrakismitutkimuksista tutkittavat ovat kuiten-
kin nuoria aikuisia, joten lisää tutkimusta muilla
ikäryhmillä tarvitaan.

Ostrakismin aiheuttamaa automaattista, ref-
leksiivistä reaktiota seuraa reflektiivinen vaihe,
jolloin ihminen alkaa pohtia tapahtunutta ja
toimii tilanteen korjaamiseksi (Williams, 2007).
Hyljeksinnän aiheuttama sosiaalinen kipu al-
kaa lievittyä, ja mieliala ja sosiaaliset perustar-
peet alkavat palautua. Tutkittavien mielialan on
osoitettu voivan alkaa kohota jo manipulaation
aikana, mikä viittaa siihen, että nämä reflektiivi-
set prosessit alkavat hyvin nopeasti (Wesselmann
ym., 2012). Tilannetekijät ja ostrakismista tehdyt
tulkinnat vaikuttavat siitä palautumiseen. Eräässä
kokeessa tutkittavat pelasivat Cyberballia joko eri
sukupuolta olevien hahmojen kanssa tai eriväris-
ten (sininen tai vihreä) hahmojen kanssa (Wirth
& Williams, 2009). Aluksi hyljeksittyjen tutkit-
tavien mieliala ja sosiaaliset perustarpeet olivat
samalla tasolla molemmissa ryhmissä, mutta vain
minuutin mittaisen tauon jälkeen ne olivat palau-
tuneet enemmän tutkittavilla, jotka olivat pelan-

neet peliä eriväristen hahmojen kanssa. Hyljek-
sityt tutkittavat olivat todennäköisesti yrittäneet
keksiä selitystä ostrakismille; sen selittäminen
pysyvällä, oman identiteetin kannalta keskeisellä
ominaisuudella, kuten sukupuolella, saattoi hi-
dastaa palautumista.

Sosiaalisen ahdistuneisuuden on havaittu
hidastavan ostrakismista palautumista. Hyljek-
sityksi tulleet sosiaalisesti ahdistuneet henkilöt
(mutta eivät henkilöt, jotka eivät ole sosiaalisesti
ahdistuneita) raportoivat inkluusio-ryhmää ma-
talampaa sosiaalisten perustarpeiden täyttymistä
jopa 45 minuuttia ostrakismimanipulaation jäl-
keen (Zadro, Boland & Richardson, 2006). Myös
ostrakismin vaikutus heikentyneeseen itsesääte-
lyyn on sosiaalisesti ahdistuneilla havaittavissa 45
minuuttia manipulaation jälkeen (Oaten, Wil-
liams, Jones & Zadro, 2008). Tämä saattaa joh-
tua siitä, että sosiaalisesti ahdistuneet tutkittavat
jäävät märehtimään (engl. ruminate) sosiaalisesti
ahdistavia tilanteita (Kocovski, Endler, Rector &
Flett, 2005). On esitetty, että ostrakismin mä-
rehtiminen saattaa hidastaa siitä palautumista
yleisestikin, ei vain sosiaalisesti ahdistuneilla.
Eräässä kokeessa ostrakismimanipulaation jäl-
keen tutkittavia joko pyydettiin kirjoittamaan
ajatuksistaan tai heille annettiin tehtävä, jonka
tarkoitus oli ohjata heidän ajatuksensa muualle
(Wesselmann, Ren, Swim & Williams, 2013).
Hyljeksityt tutkittavat, joiden ajatukset ohjattiin
muualle, raportoivat 1,5 minuutin jälkeen sosiaa-
listen perustarpeidensa olevan paremmin täytty-
neet verrattuna hyljeksittyihin tutkittaviin, jotka
olivat kirjoittaneet ajatuksistaan.

Ostrakismin vaarannettua sosiaalisten perus-
tarpeiden täyttymisen ihminen pyrkii eri tavoin
palauttamaan tarpeiden tyydyttymisen riittävälle
tasolle (ks. Williams, 2007). Ostrakismin jälkeiset
onnistuneet ihmiskontaktit lienevät tehokkain
tapa vähentää ostrakismin vaikutuksia. Ystäväl-
lisen vuorovaikutuksen on todettu vähentävän
torjunnan aiheuttamaa aggressiivisuutta enem-
män kuin neutraalin vuorovaikutuksen (Twenge
ym., 2007). Samassa tutkimuksessa osoitettiin
myös, että hauska video ei vähentänyt torjunnan
aiheuttamaa aggressiivisuutta surullista tai neut-
raalia videota tehokkaammin. Tämä tulos viittaa
siihen, että nimenomaan sosiaalinen kontakti, ei
positiivinen mieliala, vähentää torjutuksi tule-

A L E K S I H . S Y R J Ä M Ä K I , P E S S I L Y Y R A & J A R I K . H I E T A N E N

382 PSYKOLOGIA

misen negatiivisia vaikutuksia. Eräässä kokeessa
verkon välityksellä tapahtuva keskustelu toisen
henkilön kanssa kohensi hyljeksittyjen tutkit-
tavien itsetuntoa ja mielialaa paremmin kuin
Tetris-tietokonepelin pelaaminen (Gross, 2009).
Ostrakismin on myös havaittu lisäävän käyttäy-
tymistä, joka parantaa mahdollisuuksia ihmis-
kontaktiin pääsemiseen. Torjutuksi tuleminen
lisää halukkuutta uusiin ihmisiin tutustumiseen
ja ryhmätyöskentelyyn yksintyöskentelyn sijaan,
saa arvioimaan muita ihmisiä miellyttävämmiksi
ja parantaa muiden ihmisten töistä annettuja ar-
vioita (Maner, DeWall, Baumeister & Schaller,
2007). Ostrakismin on myös todettu lisäävän nii-
den henkilöiden, jotka saattavat ottaa hyljeksityn
mukaan ryhmään, silmien alueelle katsomista,
mikä voi viestiä pyrkimyksestä päästä vuorovai-
kutukseen (Böckler, Hömke & Sebanz, 2014).

Ostrakismin kohteeksi joutunut voi myös pyr-
kiä miellyttämään muita, todennäköisesti vah-
vistaakseen omaa sosiaalista asemaansa muiden
silmissä. Tämä saattaa selittää esimerkiksi hyl-
jeksityksi tulleiden kasvanutta todennäköisyyttä
myötäillä muiden vääriä vastauksia (Williams
ym., 2000), lisääntynyttä tottelevaisuutta (Riva,
Williams, Torstrick & Montali, 2014) ja lisäänty-
nyttä ahkeruutta ryhmätyöskentelyssä (Williams
& Sommer, 1997). Hyljeksinnän on myös havait-
tu lisäävän halukkuutta lahjoittaa rahaa pyynnöstä
(Carter-Sowell, Chen & Williams, 2008), lisää-
vän sellaista kulutuskäyttäytymistä, joka saattaa
parantaa omaa arvoa toisten silmissä, ja lisäävän
halukkuutta kokeilla laittomia päihteitä mui-
den seurassa, mutta ei yksin (Mead, Baumeister,
Stillman, Rawn & Vohs, 2011). Miellyttämiseen
tähtäävän käyttäytymisen lisääntyminen ei välttä-
mättä edes edellytä sitä, että henkilö itse on joutu-
nut ostrakismin kohteeksi: eräässä tutkimuksessa
ostrakismin näkeminen, verrattuna vertailuryh-
mään, lisäsi lapsilla aikuisen imitoimista, minkä
tulkittiin olevan pyrkimys miellyttää aikuista
(Over & Carpenter, 2009). Ostrakismi näyttäisi
siis lisäävän sellaista käyttäytymistä, joka parantaa
mahdollisuuksia tyydyttää menetetty yhteenkuu-
luvuuden tarve. Hyljeksitty henkilö pyrkii pääse-
mään vuorovaikutukseen muiden kanssa ja pyrkii
kohottamaan arvoaan muiden silmissä, joskus
jopa oman hyvinvointinsa kustannuksella.

Joskus ostrakismin on havaittu kuitenkin li-

säävän käyttäytymistä, joka itse asiassa vähen-
tää mahdollisuuksia päästä vuorovaikutukseen.
Eräässä tutkimuksessa hyljeksinnän kohteeksi
joutuneet olivat vertailuryhmään kuuluvia ha-
lukkaampia olemaan yksin tehtävän jälkeen, eli
he halusivat vetäytyä pois vuorovaikutuksesta
(Ren, Wesselmann & Williams, 2016). Lisäksi
ostrakismin on havaittu vähentävän prososiaalis-
ta käyttäytymistä (Twenge, Baumeister, DeWall,
Ciarocco & Bartels, 2007) ja lisäävän aggressii-
visuutta (esim. Twenge ym., 2001; Warburton,
Williams & Cairns, 2006). Koska yksinolo ja
aggressiivisuus vähentävät yksilön mahdolli-
suuksia tulla muiden hyväksymäksi, mihin ostra-
kismin kohteeksi joutuneet toisten tutkimusten
perusteella pyrkivät, on näiden tutkimustulosten
joskus katsottu olevan paradoksaalisia (ks. Gerber
& Wheeler, 2009). On esitetty, että aggressio olisi
pyrkimys hallinnan tunteen palauttamiseen; ih-
minen voi reagoida hyljeksintään aggressiivisella
toiminnalla, mikäli ei näe muuta keinoa hallin-
nan tunteen palauttamiseen (Gerber & Whee-
ler, 2009). Tätä näkemystä tukee tutkimus, jossa
kontrollin lisäämisen havaittiin vähentävän ost-
rakismin aiheuttamaa aggressiivisuutta (Warbur-
ton ym., 2006). Vuorovaikutuksesta pois vetäyty-
misen taas on ehdotettu olevan keino suojautua
uudelleen torjutuksi tai hyljeksityksi tulemiselta
(Smart Richman & Leary, 2009).

Se, reagoiko yksilö hyljeksintään prososiaa-
lisesti, aggressiivisesti vai vetäytymällä vuoro-
vaikutuksesta, riippuu useista tekijöistä. Smart
Richman ja Leary (2009) ovat esittäneet ”moni-
motiivimallin” (engl. multimotive model), joka ku-
vaa hyljeksinnän psykologisia ja käyttäytymisen
tason vaikutuksia ottaen huomioon tilannetekijät
ja niistä tehdyt tulkinnat. Lisäksi on esitetty, että
ostrakismin vaikutus käyttäytymiseen riippuu
ihmisen yksilöllisistä piirteistä sekä siitä, mihin
perustarpeisiin hyljeksintä on milloinkin voimak-
kaimmin vaikuttanut (Williams, 2007). On em-
piiristä näyttöä siitä, että erityisesti introvertit yk-
silöt ovat alttiita vetäytymään vuorovaikutuksesta
ostrakismia koettuaan (Ren ym., 2016). Ostra-
kismin ja käyttäytymisen väliset yhteydet lienevät
melko monimutkaisia, sillä monet eri tekijät yh-
dessä määrittävät, miten yksilö hyljeksintään rea-
goi. Näitä yhteyksiä ei kuitenkaan tunneta vielä
tarkasti, joten aiheesta tarvitaan lisää tutkimusta.

383

Y K S I N J Ä Ä M I N E N S A T U T T A A – K A T S A U S K O K E E L L I S E E N O S T R A K I S M I T U T K I M U K S E E N

PSYKOLOGIA 52 (05), 2017

HYLJEKSINTÄ MUUNTAA SOSIAALISTA
HAVAITSEMISTA

Ostrakismin kohteeksi joutuneelle on erityisen
tärkeää kiinnittää huomiota sosiaalisesti merki-
tykselliseen informaatioon. Ostrakismin aiheut-
tama sosiaalisten perustarpeiden vaarantuminen
näyttäisikin vaikuttavan koetun hyvinvoinnin ja
käyttäytymisen lisäksi aina havaintojärjestelmien
toimintaan saakka. On havaittu, että vertailuryh-
mään verrattuna ostrakismin kohteeksi joutuneet
katsovat pidempään hymyileviä kasvoja ja he ovat
myös nopeampia löytämään hymyilevät kasvot
muiden kasvojen joukosta ja hitaampia siirtä-
mään tarkkaavuuden pois hymyilevistä kasvoista
(DeWall, Maner & Rouby, 2009; Xu ym., 2015;
ks. Kuva 2A). Nämä tulokset viittaavat siihen, että
hyljeksityksi tulleen huomio saattaa automaatti-
sesti keskittyä sellaisiin henkilöihin, jotka voisivat
tyydyttää hänen yhteenkuuluvuuden tarpeensa.
Eräässä tutkimuksessa (Kawamoto, Nittono &
Ura, 2014) tutkittavat katselivat Cyberball-pelin
pelaamisen jälkeen kasvonilmekuvia henkilöistä
samalla kun heidän aivoistaan mitattiin herä-
tevasteita näihin kuviin. Ostrakismiryhmässä
varhaisilla näköaivokuoren alueilla generoituva
P1-amplitudi inhoa ilmaiseviin ilmeisiin oli suu-
rempi kuin neutraaleihin ilmeisiin. Tätä eroa ei
havaittu inkluusioryhmässä. P1-amplitudi havai-
taan 80–100 ms ärsykkeen esittämisen jälkeen, eli
paljon ennen kasvonilmeen merkityksen tietois-
ta käsittelyä. Ostrakismiryhmässä positiiviseen
tunnereaktioon liittyvän, suupieltä ylös vetävän
ison poskiluulihaksen (zygomaticus major) akti-
vaatio oli hymyileviä kasvoja katsottaessa myös
voimakkaampaa kuin inkluusioryhmässä. Lisäksi
matala sosiaalisten perustarpeiden täyttyminen
oli yhteydessä voimakkaampaan kasvojen visuaa-
lista prosessointia heijastavaan N170-vasteeseen,
vaikka ostrakismimanipulaation yhteyttä tähän ei
löytynytkään. Nämä tulokset viittaavat alustavasti
siihen, että ostrakismi saattaa vahvistaa kasvojen
ja kasvonilmeiden varhaista käsittelyä.

Tehostunut sosiaalisen informaation käsittely
näkyy myös parantuneena tarkkuutena sosiaalis-
ten ärsykkeiden tunnistamisessa ja erottelussa.
Eräässä kokeessa torjutuksi tulleet tutkittavat
muistivat lukemistaan päiväkirjoista vertailuryh-
mään kuuluvia enemmän sosiaalisia, mutta eivät

ei-sosiaalisia tapahtumia (Gardner, Pickett &
Brewer, 2000). Tämä viittaa siihen, että ostrakismi
joko tehostaa sosiaalisen informaation käsittelyä
tai ohjaa ihmisen kiinnittämään huomiota sosiaa
liseen informaatioon. Toisessa tutkimuksessa
henkilöt, joilla oli korkea yhteenkuuluvuuden tar-
ve, kiinnittivät muita enemmän huomiota puheen
äänensävyyn, ja he olivat myös tarkempia tunnis-
tamaan kasvonilmeitä ja äänensävyjä (Pickett,
Gardner & Knowles, 2004). Torjutuksi tulleiden
on myös todettu olevan vertailuryhmään kuuluvia
tarkempia erottelemaan aitoa positiivista emoo-
tiota ilmaisevat Duchenne-hymyt ei-Duchenne-
hymyistä (Bernstein, Young, Brown, Sacco &
Claypool, 2008; ks. Kuva 2B). Saman tutkimus-
ryhmän toisessa kokeessa tutkittaville esitettiin
kasvokuvia henkilöistä, joiden kasvoilla näkyi
joko Duchenne-hymy tai ei-Duchenne-hymy, ja
heitä pyydettiin ilmaisemaan, miten halukkaita
he olisivat työskentelemään kyseisten henkilöi-
den kanssa (Bernstein, Sacco, Brown, Young &
Claypool, 2010). Tutkittavat suosivat henkilöitä,
joiden kasvoilla oli Duchenne-hymy, mutta tämä
efekti oli voimakkaampi tutkittavilla, jotka olivat
ensin muistelleet torjutuksi tulemista, kuin vertai-
luryhmään kuuluneilla.

Lisäksi eräässä tutkimuksessa ostrakismin ha-
vaittiin lisäävän kykyä erotella iloiset ja vihaiset
kasvot toisistaan sekä kykyä tunnistaa, kuuluuko
toinen henkilö samaan etniseen ryhmään kuin
itse (Sacco, Wirth, Hugenberg, Chen & Wil-
liams, 2011). Ostrakismi heikensi kykyä erotella
havaintokategorian sisällä olevia kasvoja toisis-
taan (esimerkiksi kaksia iloisia kasvoja, joiden
ilmeen intensiteetti on hieman eri), mutta pa-
ransi kykyä erotella havaintokategorioiden välillä
kasvoja toisistaan (esimerkiksi lievästi vihaiset
ja lievästi iloiset kasvot). Ostrakismin kohteek-
si joutuneelle henkilölle on tutkijoiden mukaan
tärkeämpää kyetä erottelemaan todennäköisesti
vuorovaikutukseen halukkaat henkilöt (iloiset
ihmiset, omaan etniseen ryhmään kuuluvat hen-
kilöt) niistä, jotka eivät tätä yhtä todennäköisesti
ole (vihaiset ihmiset, eri etniseen ryhmään kuulu-
vat henkilöt). Tärkeä tutkimuksessa saatu tulos on
myös se, että ostrakismi ei muunna ei-sosiaalisten
ärsykkeiden havaitsemista samalla tavalla.

Ostrakismin aiheuttama korostunut herkkyys
sosiaaliselle informaatiolle lisännee hyljeksityksi

A L E K S I H . S Y R J Ä M Ä K I , P E S S I L Y Y R A & J A R I K . H I E T A N E N

384 PSYKOLOGIA

KUVA 2A. Eräässä kokeessa (DeWall, Maner & Rouby, 2009) tutkittaville esitettiin
ostrakismimanipulaation jälkeen kasvoärsykkeitä. Heille esitettiin vierekkäin kahdet
kasvot, joista toisilla oli tunnetilaa (ilo, inho tai viha) ilmaiseva ilme ja toisilla neutraali
ilme. Kasvokuvat katosivat 1 000 ms:n kuluttua, ja toisen kuvan tilalle ilmestyi piste.
Tutkittavien tehtävä oli ilmaista mahdollisimman nopeasti, kummalla puolella piste
oli. Kun piste ilmestyi eri puolelle kuin iloiset kasvot, hyljeksityksi tulleet tutkittavat
olivat vertailuryhmää hitaampia reagoimaan pisteen ilmestymiseen. Tämä viittaa
siihen, että hyljeksityksi tulleet tutkittavat olivat vertailuryhmää hitaampia siirtämään
tarkkaavuutensa pois hymyilevistä kasvoista. He eivät kuitenkaan olleet vertailuryhmää
hitaampia siirtämään tarkkaavuuttaan pois inhoa tai vihaa ilmaisevista kasvoista. Kuva on
tehty DeWallin työryhmän (2009) artikkelia mukaillen.
KUVA 2B. Aitoa positiivista emootiota ilmaisevassa Duchenne-hymyssä silmien ympärillä
olevat kehälihakset (orbicularis oculi) aktivoituvat ja tuottavat muun muassa ”naurunrypyt”
silmäkulmiin (vasemmanpuoleinen kuva). Ei-Duchenne-hymyssä (sosiaalinen hymy)
aktivoituvat ainoastaan suupielet ylös vetävät poskilihakset (oikeanpuoleinen kuva).
Eräässä tutkimuksessa henkilöt, jotka muistelivat hyljeksityksi tulemista, olivat
vertailuryhmiin verrattuna tarkempia erottelemaan Duchenne-hymyt ei-Duchenne-
hymyistä (Bernstein, Young, Brown, Sacco & Claypool, 2008).

joutuneen todennäköisyyttä tunnistaa ne henki-
löt, jotka voisivat tyydyttää hänen vaarantuneen
yhteenkuuluvuuden tarpeensa. Alustavaa näyttöä
on myös siitä, että ostrakismi voi joissakin tapauk
sissa muuntaa sosiaalisista ärsykkeistä tehtyjä tul-
kintoja niin, että muut ihmiset näyttäytyvät hel-
pommin lähestyttävinä. Eräässä tutkimuksessa
tutkittaville esitettiin kasvoja, joilla oli vaihteleva
määrä elävän ihmisen tai nuken piirteitä, ja heitä
pyydettiin arvioimaan, miten eläviä nämä kasvot
ovat (Powers, Worsham, Freeman, Wheatley &

Heatherton, 2014). Kokeissa tutkittavat, joilla
oli – joko itse raportoituna tai kokeellisesti ma-
nipuloituna – voimakas yhteenkuuluvuuden tar-
ve, arvioivat vähän inhimillisiä piirteitä sisältävät
kasvot elävämmiksi kuin ne tutkittavat, joilla
yhteenkuuluvuuden tarve oli alhaisempi. Tutkijat
tulkitsivat löydöksensä niin, että vähäinen vali-
koivuus sen suhteen, kenet näkee potentiaalisena
vuorovaikutuskumppanina, lisää mahdollisuuk-
sia tyydyttää voimakas tarve sosiaaliselle vuoro-
vaikutukselle. Tuoreessa suomalaistutkimuksessa

385

Y K S I N J Ä Ä M I N E N S A T U T T A A – K A T S A U S K O K E E L L I S E E N O S T R A K I S M I T U T K I M U K S E E N

PSYKOLOGIA 52 (05), 2017

saatiin tulos, joka sopii yhteen tämän selityksen
kanssa (Lyyra, Wirth & Hietanen, 2017). Cy-
berball-manipulaation jälkeen tutkittaville näy-
tettiin sarja kasvokuvia, joissa henkilön katseen
suunta oli joko suora tai sivuun käännetty. Sivulle
katsovissa kuvissa katsesuunnan kulma vaihteli
(ks. Kuva 3A). Tutkittavia pyydettiin arvioimaan,
katsooko kuvan henkilö kohti vai ei. Hyljeksi-
tyksi tulleet tutkittavat arvioivat vertailuryhmään
kuuluneihin verrattuna hieman enemmän sivuun

käännetyn katseen vielä katsovan kohti (ks. Kuva
3B). Koska suora katse viestii usein halukkuudes-
ta vuorovaikutukseen (Adams & Kleck, 2005) ja
lisää havaitsijan motivaatiota lähestyä katsojaa
(Hietanen, Leppänen, Peltola, Linna-aho &
Ruuhiala, 2008), ostrakismin kohteeksi joutumi-
nen saattoi saada tutkittavat arvioimaan muiden
olevan valmiimpia hyväksymään heidät takaisin
vuorovaikutukseen.

KUVA 3A. Esimerkkejä eräässä tutkimuksessa käytetyistä kasvoärsykkeistä (Lyyra, Wirth
& Hietanen, 2017). Kuvissa esiintyvien kasvojen katsesuunta on joko suora (0°) tai hieman
vasemmalle tai oikealle käännetty (≤ 8°). Tutkittaville esitettiin ostrakismimanipulaation
jälkeen kasvokuvia yksi kerrallaan ja pyydettiin arvioimaan, katsovatko kuvissa esiintyvät
henkilöt kohti vai ei.
KUVA 3B. Toisen henkilön katse tulkitaan suoraksi, kun katseen suunta on tietyn ”keilan”
(engl. cone of gaze) sisällä. Eräässä tutkimuksessa (Lyyra ym., 2017) hyljeksityksi tulleiden
tutkittavien katsekeila oli leveämpi kuin inkluusioryhmään kuuluneilla. Toisin sanoen alue,
johon suuntautuvat katseet tulkittiin suoraksi katseeksi, oli suurempi hyljeksityksi tulleilla.

Aivan kuten ostrakismin vaikutus käyttäy-
tymiseen, sen vaikutus havaintoprosesseihin ja
sosiaalisesta viestinnästä tehtyihin tulkintoihin
ei ole välttämättä suoraviivainen, vaan tilannete-
kijöistä ja esimerkiksi ihmisen tekemistä tulkin-
noista riippuva. Vielä julkaisemattomassa suoma-
laistutkimuksessa (Syrjämäki, Lyyra & Hietanen,
arvioitavana) selvitettiin, muuntaako ostrakismi
hieman erilaisessa sosiaalisessa kontekstissa

katseesta tehtyjä tulkintoja samalla tavalla kuin
yllämainitussa kokeessa (Lyyra ym., 2017). Täs-
sä kokeessa tutkittavilla ei ollut mahdollisuutta
vuorovaikutukseen hyljeksintäkokemuksen jäl-
keen. Tällöin hyljeksityt tulkitsivat muiden kat-
seen vertailuryhmään kuuluneihin verrattuna
vähemmän herkästi suoraksi. Tulos oli siis täysin
päinvastainen verrattuna edellisen kokeen tulok-
siin. Nämä tulokset viittaavat siihen, että ostra-

A L E K S I H . S Y R J Ä M Ä K I , P E S S I L Y Y R A & J A R I K . H I E T A N E N

386 PSYKOLOGIA

kismi ei vaikuta sosiaalisista ärsykkeistä tehtyihin
tulkintoihin aina samalla tavalla, vaan sen vaiku-
tus on jossain määrin riippuvainen sosiaalisesta
kontekstista. Tähän viittaa myös tuore tutkimus,
jonka mukaan yksittäinen hyljeksintäkokemus
saattaa vaikuttaa ilmeistä tehtyihin tulkintoihin
eri tavalla kuin pitkään jatkunut syrjintä (Smart
Richman ym., 2016). Tutkimuksen osallistujat
olivat kokeneet syrjintää esimerkiksi etnisen taus-
tansa tai seksuaalisen suuntautumisensa vuoksi.
Tutkittavat, joita oli pyydetty kirjoittamaan ko-
kemastaan syrjinnästä, olivat neutraalista asiasta
kirjoittaneita hitaampia havaitsemaan kasvonil-
meen muutoksen neutraalista iloiseksi. Kun ilme
muuttui neutraalista halveksivaksi, ryhmät ha-
vaitsivat muutoksen yhtä nopeasti. Tutkijoiden
mukaan pitkään syrjintää kokenut ei luultavasti
pidä onnistunutta vuorovaikutusta todennäköi-
senä, jolloin hän ei enää ole herkkä havaitsemaan
hymyileviä kasvoja; siis toisin kuin aiemmassa
kokeessa, jossa yksittäisen ostrakismikokemuksen
jälkeen hymyilevät kasvot vetivät korostuneesti
huomion puoleensa (DeWall ym., 2009).

Ostrakismin konteksti saattaa muuntaa myös
sitä, miten se vaikuttaa sosiaalisen informaation
käsittelyyn. Eräässä tutkimuksessa selvitettiin,
heikentääkö ostrakismi tyypillisesti havaittavaa
ihmisten parempaa kykyä tunnistaa omaan kuin
vieraaseen etniseen ryhmään kuuluvia kasvoja
(engl. other race effect; Bernstein, Sacco, Young &
Hugenberg, 2014). Tutkittavat pelasivat Cyber-
ball-peliä joko samaan tai eri etniseen ryhmään
kuuluvien henkilöiden kanssa. Tämän jälkeen
he suorittivat tehtävän, jossa heille esitettiin
sarja kasvokuvia, joita he joutuivat hetken päästä
tunnistamaan. Tutkittavat, jotka olivat joutuneet
toisen etnisen ryhmän edustajien hyljeksimäksi,
tunnistivat yhtä hyvin sekä omaan että toiseen
etniseen ryhmään kuuluvien henkilöiden kasvoja,
eli heillä tätä efektiä ei havaittu. Tutkittavilla,
jotka joutuivat oman etnisen ryhmän edustajien
hyljeksimäksi tai jotka pääsivät osallistumaan
peliin tasapuolisesti, efekti havaittiin. Toisessa
kokeessa tutkittavia pyydettiin muistelemaan
epäreiluksi ja perusteettomaksi kokemaansa
ostrakismikokemusta tai hyljeksintää, johon oli
ollut hyvä syy (Tuscherer ym., 2015). Vertailu-
ryhmässä olleita pyydettiin muistelemaan neut-
raalia tapahtumaa. Tutkittavat, jotka muistelivat

epäreilua ostrakismikokemusta, olivat muita
nopeampia havaitsemaan emotionaaliset kasvot
neutraalien kasvojen joukosta. Nämä tulokset
viittaavat alustavasti siihen, että ostrakismin
vaikutus sosiaalisen informaation käsittelyyn
riippuu ostrakismin kontekstista ja siitä tehdyistä
tulkinnoista. Aiheesta on tehty kuitenkin vasta
muutamia tutkimuksia, joten lisätutkimukselle
on vielä runsaasti tarvetta.

Ostrakismi näyttäisi vaikuttavan ihmisen ha-
vaintoprosesseihin ja sosiaalisista ärsykkeistä,
kuten katseesta ja kasvonilmeistä, tehtyihin tul-
kintoihin. Sosiaaliset ärsykkeet ovat hyljeksityille
erityisen tärkeitä, koska juuri heidän sosiaalinen
asemansa on ostrakismin vuoksi vaarassa. On
tärkeää ymmärtää, miten hyljeksintä vaikuttaa
sosiaaliseen havaitsemiseen ja muiden ihmisten
kommunikaation tulkintaan. Voimakas huomion
kiinnittäminen sosiaalista uhkaa ilmaiseviin
merkkeihin saattaa olla yksi keskeinen tekijä, joka
aiheuttaa ja ylläpitää yksinäisyyttä (Cacioppo &
Hawkley, 2009). Kenties hyljeksinnän aiheutta-
mat muutokset sosiaalisessa havaitsemisessa vai-
kuttavat osaltaan siihen, saako hyljeksintä hen-
kilön karttamaan vai tavoittelemaan vuorovai-
kutusta muiden ihmisten kanssa. Kenties näiden
muutosten ymmärtäminen voisi osaltaan auttaa
hahmottamaan ostrakismin ja yksinäisyyden vä-
lisiä yhteyksiä.

LOPPUSANAT

Ostrakismi, eli sosiaalinen hyljeksintä, on mer-
kittävä ilmiö, joka vaikuttaa jokaiseen ihmiseen.
Kokeellinen ostrakismitutkimus on osoittanut,
että hetkellinenkin ostrakismi satuttaa ja saa ai-
kaan monenlaisia muutoksia niin tunnetasolla,
käyttäytymisessä kuin ihmisen havaintoproses-
seissakin. Hyljeksintä voi saada ihmisen vetäy-
tymään vuorovaikutuksesta tai käyttäytymään
aggressiivisesti, mutta usein myös tavoittelemaan
vuorovaikutusta ja muiden ihmisten hyväksyntää.
Hyljeksityksi tullutta ihmistä ohjaa tarve tyydyt-
tää ne sosiaaliset tarpeet, joita ostrakismi uhkaa.
Tarpeita on useita, ja niiden merkitys riippuu
persoonallisuuden piirteistä, tilannetekijöistä ja
yksilön tekemistä tulkinnoista. Ostrakismin ja
käyttäytymisen väliset yhteydet ovat siis melko

387

Y K S I N J Ä Ä M I N E N S A T U T T A A – K A T S A U S K O K E E L L I S E E N O S T R A K I S M I T U T K I M U K S E E N

PSYKOLOGIA 52 (05), 2017

monimutkaisia, eikä niitä vielä täysin ymmärretä.
Laboratorion ulkopuolella syy-seuraussuhteiden
hahmottaminen on vieläkin haastavampaa, sillä
luonnollisessa tilanteessa tapahtuva hyljeksintä
on aina monimutkainen vuorovaikutustilanne,
jossa myös hyljeksityksi tullut henkilö on aktii-
vinen toimija. Kokeelliseen tutkimukseen pe-
rustuvat mallit ovat tietenkin yksinkertaistuksia,
mutta osaltaan ne voivat auttaa ymmärtämään
hyljeksinnän, käyttäytymisen sekä erilaisten kog-
nitiivisten ja emotionaalisten ilmiöiden yhteyksiä.
Pyrkimys näiden yhteyksien hahmottamiseen on
tärkeää, sillä se auttaa tutkijoita ymmärtämään
tätä tärkeää ilmiötä ja voi kenties tarjota myös
suuntaviittoja tehokkaiden interventioiden ke-
hittämiseen. Ostrakismitutkimuksen tunteminen
olisikin hyödyllistä myös kliinistä työtä tekeville.

Koska ostrakismi ei ole yhtä näkyvää kuin fyysi-
nen tai verbaalinen väkivalta, se jää helposti huo-
maamatta. Sen vaikutukset voivat olla kuitenkin
merkittävät, mistä kertoo se, että monien niin
yksilöitä kuin koko yhteiskuntaammekin syväs-
ti koskettavien ilmiöiden, kuten syrjäytymisen,
mielenterveysongelmien ja väkivallantekojen,
taustalla on usein sosiaalista hyljeksintää.

Artikkeli on saatu toimitukseen 8.9.2016 ja hy-
väksytty julkaistavaksi 5.6.2017.

Kiitokset

Kiitämme Suomen Akatemiaa työmme tukemi-
sesta (Ihmisen mieli -tutkimusohjelma, projekti
#266187).

Lähteet

Adams, R. B., Jr. & Kleck, R. E. (2005). Effects of direct and
averted gaze on the perception of facially communicated
emotion. Emotion, 5(1), 3–11.

Barkley, J. E., Salvy, S. & Roemmich, J. N. (2012). The effect
of simulated ostracism on physical activity behavior in
children. Pediatrics, 129(3), e659–e666.

Baumeister, R. F. & Leary, M. R. (1995). The need to belong:
Desire for interpersonal attachments as a fundamental
human motivation. Psychological Bulletin, 117(3), 497–529.

Benton, T. (2011). Sticks and stones may break my bones but being
left on my own is worse: An analysis of reported bullying at
school within NFER attitude surveys. Slough: NFER.

Bernstein, M. J. & Claypool, H. M. (2012). Social exclusion
and pain sensitivity: Why exclusion sometimes hurts and
sometimes numbs. Personality & Social Psychology Bulletin,
38(2), 185–196.

Bernstein, M. J., Sacco, D. F., Brown, C. M., Young, S. G. &
Claypool, H. M. (2010). A preference for genuine smiles
following social exclusion. Journal of Experimental Social
Psychology, 46(1), 196–199.

Bernstein, M. J., Sacco, D., Young, S. G. & Hugenberg, K.
(2014). The impact of race and inclusionary status on
memory for ingroup and outgroup faces. Basic and Applied
Social Psychology, 36(3), 191–198.

Bernstein, M. J., Young, S. G., Brown, C. M., Sacco, D. F. &
Claypool, H. M. (2008). Adaptive responses to social ex-

clusion social rejection improves detection of real and fake
smiles. Psychological Science, 19(10), 981–983.

Blackhart, G. C., Nelson, B. C., Knowles, M. L. & Baumeister,
R. F. (2009). Rejection elicits emotional reactions but
neither causes immediate distress nor lowers self-esteem:
A meta-analytic review of 192 studies on social exclusion.
Personality and Social Psychology Review, 13(4), 269–309.

Böckler, A., Hömke, P. & Sebanz, N. (2014). Invisible man
exclusion from shared attention affects gaze behavior and
self-reports. Social Psychological and Personality Science,
5(2), 140–148.

Cacioppo, S., Frum, C., Asp, E., Weiss, R. M., Lewis, J. W.
& Cacioppo, J. T. (2013). A quantitative meta-analysis of
functional imaging studies of social rejection. Scientific
Reports, 3(2027).

Cacioppo, J. T. & Hawkley, L. C. (2009). Perceived social iso-
lation and cognition. Trends in Cognitive Sciences, 13(10),
447–454.

Carter‐Sowell, A. R., Chen, Z. & Williams, K. D. (2008).
Ostracism increases social susceptibility. Social Influence,
3(3), 143–153.

Deci, E. L. & Ryan, R. M. (2000). The ”what” and ”why” of
goal pursuits: Human needs and the self-determination of
behavior. Psychological Inquiry, 11(4), 227–268.

DeWall, C. N., MacDonald, G., Webster, G. D., Masten, C.
L., Baumeister, R. F., Powell, C., … &Tice, D. M. (2010).

A L E K S I H . S Y R J Ä M Ä K I , P E S S I L Y Y R A & J A R I K . H I E T A N E N

388 PSYKOLOGIA

Acetaminophen reduces social pain behavioral and neural
evidence. Psychological Science, 21(7), 931–937.

DeWall, C. N., Maner, J. K. & Rouby, D. A. (2009). Social ex-
clusion and early-stage interpersonal perception: Selective
attention to signs of acceptance. Journal of Personality and
Social Psychology, 96(4), 729–741.

Eisenberger, N. I., Lieberman, M. D. & Williams, K. D.
(2003). Does rejection hurt? An fMRI study of social ex-
clusion. Science, 302(5 643), 290–292.

Forsdyke, S. (2009). Exile, ostracism, and democracy: The politics
of expulsion in ancient Greece.

Gardner, W. L., Pickett, C. L. & Brewer, M. B. (2000). Social
exclusion and selective memory: How the need to belong
influences memory for social events. Personality and Social
Psychology Bulletin, 26(4), 486–496.

Gerber, J., Chang, S. & Reimel, H. (2016). Construct validity
of Williams’ ostracism needs threat scale. Personality and
Individual Differences.

Gerber, J. & Wheeler, L. (2009). On being rejected a me-
ta-analysis of experimental research on rejection. Perspec-
tives on Psychological Science, 4(5), 468–488.

Gonsalkorale, K. & Williams, K. D. (2007). The KKK won’t
let me play: Ostracism even by a despised outgroup hurts.
European Journal of Social Psychology, 37(6), 1 176–1 186.

Gross, E. F. (2009). Logging on, bouncing back: An experi-
mental investigation of online communication following
social exclusion. Developmental Psychology, 45(6), 1 787–1
793.

Hartgerink, C. H., van Beest, I., Wicherts, J. M. & Wil-
liams, K. D. (2015). The ordinal effects of ostracism: A
meta-analysis of 120 Cyberball studies. PloS One, 10(5),
e0127002.

Hietanen, J. K., Leppänen, J. M., Peltola, M. J., Linna-aho,
K. & Ruuhiala, H. J. (2008). Seeing direct and averted
gaze activates the approach–avoidance motivational brain
systems. Neuropsychologia, 46(9), 2 423–2 430.

Juvonen, J. & Graham, S. (2014). Bullying in schools: The
power of bullies and the plight of victims. Annual Review
of Psychology, 65, 159–185.

Kawamoto, T., Nittono, H. & Ura, M. (2014). Social ex-
clusion induces early-stage perceptual and behavioral
changes in response to social cues. Social Neuroscience,
9(2), 174–185.

Kiuru, N., Poikkeus, A., Lerkkanen, M., Pakarinen, E., Siek-
kinen, M., Ahonen, T. & Nurmi, J. (2012). Teacher-per-
ceived supportive classroom climate protects against det-
rimental impact of reading disability risk on peer rejection.
Learning and Instruction, 22(5), 331–339.

Kocovski, N. L., Endler, N. S., Rector, N. A. & Flett, G. L.
(2005). Ruminative coping and post-event processing
in social anxiety. Behaviour Research and Therapy, 43(8),
971–984.

Lakin, J. L., Chartrand, T. L. & Arkin, R. M. (2008). I am
too just like you nonconscious mimicry as an automatic
behavioral response to social exclusion. Psychological Scien
ce, 19(8), 816–822.

Lancaster, J. (1986). Primate social behavior and ostracism.
Ethology and Sociobiology, 7(3–4), 215–225.

Leary, M. R., Kowalski, R. M., Smith, L. & Phillips, S. (2003).
Teasing, rejection, and violence: Case studies of the school
shootings. Aggressive Behavior, 29(3), 202–214.

Luanaigh, C. Ó. & Lawlor, B. A. (2008). Loneliness and the
health of older people. International Journal of Geriatric
Psychiatry, 23(12), 1 213–1 221.

Luo, Y., Hawkley, L. C., Waite, L. J. & Cacioppo, J. T. (2012).
Loneliness, health, and mortality in old age: A natio
nal longitudinal study. Social Science & Medicine, 74(6),
907–914.

Lyyra, P., Wirth, J. H. & Hietanen, J. K. (2017). Are you look-
ing my way? Ostracism widens the cone of gaze. The Quar-
terly Journal of Experimental Psychology, 70(8), 1 717–1 721.

Löckenhoff, C. E., Cook, M. A., Anderson, J. F. & Zayas, V.
(2012). Age differences in responses to progressive social
exclusion: The role of cognition and socioemotional func-
tioning. The Journals of Gerontology Series B: Psychological
Sciences and Social Sciences, 68(1), 13–22.

MacDonald, G. & Leary, M. R. (2005). Why does social ex-
clusion hurt? The relationship between social and physical
pain. Psychological Bulletin, 131(2), 202–223.

Maner, J. K., DeWall, C. N., Baumeister, R. F. & Schaller,
M. (2007). Does social exclusion motivate interpersonal
reconnection? Resolving the ”porcupine problem”. Journal
of Personality and Social Psychology, 92(1), 42–55.

McDonald, M. M. & Donnellan, B. M. (2012). Is ostracism
a strong situation? The influence of personality in reac-
tions to rejection. Journal of Research in Personality, 46(5),
614–618.

Mead, N. L., Baumeister, R. F., Stillman, T. F., Rawn, C. D. &
Vohs, K. D. (2011). Social exclusion causes people to spend
and consume strategically in the service of affiliation. Jour-
nal of Consumer Research, 37(5), 902–919.

Nezlek, J. B., Wesselmann, E. D., Wheeler, L. & Williams,
K. D. (2012). Ostracism in everyday life. Group Dynamics:
Theory, Research, and Practice, 16(2), 91–104.

Oaten, M., Williams, K. D., Jones, A. & Zadro, L. (2008).
The effects of ostracism on self-regulation in the social-

389

Y K S I N J Ä Ä M I N E N S A T U T T A A – K A T S A U S K O K E E L L I S E E N O S T R A K I S M I T U T K I M U K S E E N

PSYKOLOGIA 52 (05), 2017

ly anxious. Journal of Social and Clinical Psychology, 27(5),
471–504.

Onoda, K., Okamoto, Y., Nakashima, K., Nittono, H., Yoshi-
mura, S., Yamawaki, S., … & Ura, M. (2010). Does low
self-esteem enhance social pain? The relationship between
trait self-esteem and anterior cingulate cortex activation
induced by ostracism. Social Cognitive and Affective Neu-
roscience, 5(4), 385–391.

Over, H. & Carpenter, M. (2009). Priming third‐party ostra-
cism increases affiliative imitation in children. Develop-
mental Science, 12(3), F1–F8.

Parker, J. G. & Asher, S. R. (1987). Peer relations and later
personal adjustment: Are low-accepted children at risk?
Psychological Bulletin, 102(3), 357–389.

Pickett, C. L., Gardner, W. L. & Knowles, M. (2004). Get-
ting a cue: The need to belong and enhanced sensitivity to
social cues. Personality & Social Psychology Bulletin, 30(9),
1 095–1 107.

Powers, K. E., Worsham, A. L., Freeman, J. B., Wheatley, T.
& Heatherton, T. F. (2014). Social connection modulates
perceptions of animacy. Psychological Science, 25(10), 1
943–1 948.

Ren, D., Wesselmann, E. & Williams, K. D. (2016). Evidence
for another response to ostracism solitude seeking. Social
Psychological and Personality Science, 7(3), 204–212.

Riva, P., Williams, K. D., Torstrick, A. M. & Montali, L.
(2014). Orders to shoot (a camera): Effects of ostracism
on obedience. The Journal of Social Psychology, 154(3),
208–216.

Rotge, J. Y., Lemogne, C., Hinfray, S., Huguet, P., Grynszpan,
O., Tartour, E., … & Fossati, P. (2015). A meta-analysis
of the anterior cingulate contribution to social pain. Social
Cognitive and Affective Neuroscience, 10(1), 19–27.

Rönkä, M., Lerkkanen, M.-K., Poikkeus, A.-M., Nurmi,
J.-E. & Kiuru, N. (2011). Luku- ja laskutaidon sekä
oppiainekohtaisten minäkäsitysten yhteydet lapsen so-
siaaliseen asemaan vertaisryhmässä. Psykologia, 46(5),
312–327.

Sacco, D. F., Wirth, J. H., Hugenberg, K., Chen, Z. & Wil-
liams, K. D. (2011). The world in black and white: Os-
tracism enhances the categorical perception of social in-
formation. Journal of Experimental Social Psychology, 47(4),
836–842.

Salmivalli, C. & Isaacs, J. (2005). Prospective relations among
victimization, rejection, friendlessness, and children’s self‐
and peer‐perceptions. Child Development, 76(6), 1 161–1
171.

Sebastian, C., Blakemore, S. & Charman, T. (2009). Reac-
tions to ostracism in adolescents with autism spectrum
conditions. Journal of Autism and Developmental Disorders,
39(8), 1 122–1 130.

Smart Richman, L. & Leary, M. R. (2009). Reactions to dis-
crimination, stigmatization, ostracism, and other forms of
interpersonal rejection: A multimotive model. Psychologi-
cal Review, 116(2), 365–383.

Smart Richman, L., Martin, J. & Guadagno, J. (2016). Stig-
ma-based rejection and the detection of signs of accep
tance. Social Psychological and Personality Science, 7(1),
53–60.

Smith, A. & Williams, K. D. (2004). RU there? Ostracism
by cell phone text messages. Group Dynamics: Theory, Re-
search, and Practice, 8(4), 291–301.

Somerville, L. H., Heatherton, T. F. & Kelley, W. M. (2006).
Anterior cingulate cortex responds differentially to expec-
tancy violation and social rejection. Nature Neuroscience,
9(8), 1 007–1 008.

Spoor, J. & Williams, K. D. (2007). The evolution of an os-
tracism detection system. Teoksessa J. P. Forgas, M. G.
Haselton & W. von Hippel (toim.), The Evolution of the
Social Mind: Evolutionary Psychology and Social Cognition
(s. 279–292). New York: Psychology Press.

Syrjämäki, A. H., Lyyra, P. & Hietanen, J. K. (arvioitavana). I
don’t need your attention: Ostracism can narrow the cone
of gaze.

Tuscherer, T., Sacco, D. F., Wirth, J. H., Claypool, H. M.,
Hugenberg, K. & Wesselmann, E. D. (2015). Responses to
exclusion are moderated by its perceived fairness. European
Journal of Social Psychology, 46(3), 280–293.

Twenge, J. M., Baumeister, R. F., DeWall, C. N., Ciarocco,
N. J. & Bartels, J. M. (2007). Social exclusion decreas-
es prosocial behavior. Journal of Personality and Social
Psychology, 92(1), 56–66.

Twenge, J. M., Baumeister, R. F., Tice, D. M. & Stucke, T. S.
(2001). If you can’t join them, beat them: Effects of social
exclusion on aggressive behavior. Journal of Personality and
Social Psychology, 81(6), 1 058–1 069.

Twenge, J. M., Zhang, L., Catanese, K. R., Dolan‐Pascoe, B.,
Lyche, L. F. & Baumeister, R. F. (2007). Replenishing con-
nectedness: Reminders of social activity reduce aggression
after social exclusion. British Journal of Social Psychology,
46(1), 205–224.

Van Beest, I. & Williams, K. D. (2006). When inclusion costs
and ostracism pays, ostracism still hurts. Journal of Persona
lity and Social Psychology, 91(5), 918–928.

A L E K S I H . S Y R J Ä M Ä K I , P E S S I L Y Y R A & J A R I K . H I E T A N E N

390 PSYKOLOGIA

Warburton, W. A., Williams, K. D. & Cairns, D. R. (2006).
When ostracism leads to aggression: The moderating ef-
fects of control deprivation. Journal of Experimental Social
Psychology, 42(2), 213–220.

Wesselmann, E. D., Ren, D., Swim, E. & Williams, K. D.
(2013). Rumination hinders recovery from ostracism. In-
ternational Journal of Developmental Science, 7(1), 33–39.

Wesselmann, E. D., Wirth, J. H., Mroczek, D. K. & Williams,
K. D. (2012). Dial a feeling: Detecting moderation of af-
fect decline during ostracism. Personality and Individual
Differences, 53(5), 580–586.

Williams, K. D. (2007). Ostracism. Annual Review of Psycho
logy, 58, 425–452.

Williams, K. D., Cheung, C. K. & Choi, W. (2000). Cyber-
ostracism: Effects of being ignored over the internet.
Journal of Personality and Social Psychology, 79(5), 748–762.

Williams, K. D. & Jarvis, B. (2006). Cyberball: A program for
use in research on interpersonal ostracism and acceptance.
Behavior Research Methods, 38(1), 174–180.

Williams, K. D. & Nida, S. A. (2014). Ostracism and public
policy. Policy Insights from the Behavioral and Brain Sciences,
1(1), 38–45.

Williams, K. D. & Sommer, K. L. (1997). Social ostracism by
coworkers: Does rejection lead to loafing or compensation?
Personality and Social Psychology Bulletin, 23(7), 693–706.

Wirth, J. H., Lynam, D. R. & Williams, K. D. (2010). When
social pain is not automatic: Personality disorder traits
buffer ostracism’s immediate negative impact. Journal of
Research in Personality, 44(3), 397–401.

Wirth, J. H., Sacco, D. F., Hugenberg, K. & Williams, K. D.
(2010). Eye gaze as relational evaluation: Averted eye gaze
leads to feelings of ostracism and relational devaluation.
Personality and Social Psychology Bulletin, 36(7), 869–882.

Wirth, J. H. & Williams, K. D. (2009). ’They don’t like our
kind’: Consequences of being ostracized while possessing
a group membership. Group Processes & Intergroup Rela-
tions, 12(1), 111–127.

Xu, M., Li, Z., Zhang, J., Sun, L., Fan, L., Zeng, Q. & Yang,
D. (2015). Social exclusion influences attentional bias to
social information. Asian Journal of Social Psychology, 18(3),
199–208.

Zadro, L., Boland, C. & Richardson, R. (2006). How long does
it last? The persistence of the effects of ostracism in the
socially anxious. Journal of Experimental Social Psychology,
42(5), 692–697.

Zadro, L. & Gonsalkorale, K. (2014). Sources of ostracism:
The nature and consequences of excluding and ignoring
others. Current Directions in Psychological Science, 23(2),
93–97.

Zadro, L., Williams, K. D. & Richardson, R. (2004). How low
can you go? Ostracism by a computer is sufficient to low-
er self-reported levels of belonging, control, self-esteem,
and meaningful existence. Journal of Experimental Social
Psychology, 40(4), 560–567.

Zadro, L., Williams, K. D. & Richardson, R. (2005). Riding
the ’O’train: Comparing the effects of ostracism and verbal
dispute on targets and sources. Group Processes & Inter-
group Relations, 8(2), 125–143.

