
MEDIAATTORI 2024

MEDIAKASVATUKSEN
TIEDOTUSLEHTI

2 /// MEDIAATTORI

Jos olet viimeiset 500 vuotta
unohtanut tutustua Suomen
romaneihin, tee se nyt.

TEKSTI KUKKA-MARIA AHOKAS KUVA NAUSKA

Pä
äk

ir
jo

it
us Romani-pod cast kuuluu kauas

M
ED

IA
A

T
T

O
R

I o
n

Vo
im

a-
le

hd
en

 m
ed

ia
ka

sv
at

us
nu

m
er

on
 li

it
te

en
ä

ju
lk

ai
st

av
a

ti
ed

ot
us

le
ht

i.
Si

in
ä

es
it

el
ly

t o
pe

tu
sm

at
er

ia
al

it
 o

n
ko

ot
tu

yh

te
is

 ty
ös

sä
 M

ed
ia

ka
sv

at
us

se
ur

an
 k

an
ss

a.
 V

oi
m

an
 1

/2
02

4
 ja

 s
en

 M
ed

ia
at

to
ri

-li
it

te
en

 s
is

äl
lö

nt
uo

tt
am

is
ee

n
on

 o
sa

lli
st

un
ut

 e
du

st
aj

ia

M
ed

ia
ka

sv
at

us
 se

ur
as

ta
, K

ou
lu

ki
no

st
a

ja
 S

uo
m

en
 R

au
ha

np
uo

lu
st

aj
is

ta
. M

ed
ia

at
to

ri
 o

n
os

a
op

et
us

- j
a

ku
lt

tu
ur

im
in

is
te

ri
ön

 ra
ho

it
ta

m
aa

”K

an
sa

t j
a

va
lt

io
t”

 -m
ed

ia
ka

sv
at

us
ha

nk
et

ta
, j

ot
a

Vo
im

a
ko

or
di

no
i j

a,
 jo

nk
a

ku
m

pp
an

ei
ta

 o
va

t K
ou

lu
ki

no
, B

M
O

L
ja

 R
au

ha
np

uo
lu

st
aj

at
.

Vo
im

an
 v

as
ta

av
an

a
pä

ät
oi

m
it

ta
ja

na
 o

n
Em

ili
a

M
ie

tt
in

en
 ja

 li
it

te
en

 H
an

na
 N

iit
ty

m
äk

i.
Su

ur
en

 o
sa

n
ju

tu
is

ta
 o

va
t t

uo
tt

an
ee

t R
au

ha
np

uo
lu

st
aj

ie
n

To
tt

el
em

at
to

m
uu

s a
ka

te
m

ia
n

op
is

ke
lij

at
. P

ai
no

pa
ik

ka
: A

lm
a

M
an

u
Ta

m
pe

re
. P

ai
no

s
60

 0
00

.

Kannen kuva:
Nauska Ku

va
: N

au
sk

a

R
OMANIT ovat Suomen
vanhimpia vähemmistöjä,
mutta tiedetäänkö heis­
tä tarpeeksi? Aika olisi,
Natasha Roth, Carmen
Valerius, Dimitri Lind-

gren ja Janita Roth ajattelivat, tarttuivat
mikrofoniin ja aloittivat Romani-podcastin
tuotannon.

”Halusimme vaikuttaa siihen, mitä
Suomessa ajatellaan romaneista. Monesti
romanit eivät saa tilaisuuksia itse sanoit­
taa asiaa, ja halusimme puhua rehellisesti
siitä, mitä kulttuuri meille merkitsee”, Car­
men sanoo.

Kaikki ovat olleet mukana romaniakti­
vismissa ja vaikuttaneet eri foorumeilla.
Serkukset Natasha ja Janita Roth ovat
tunteneet ”aina”, muut olivat toisilleen
hyvänpäiväntuttuja sukulaisten kaut­
ta, kunnes kaikki neljä olivat muutamia
vuosia sitten vaikuttamistyömatkalla tu­
tustumassa Bulgarian romaneihin. Ajatus
podcastin perustamisesta lähti liikkeelle.

”Inhoan hevosia”, Dimitri toteaa hir­
tehisesti jaksossa Kootut ennakkoluulot.
Valtaväestöllä on edelleen tragikoomisen
stereotyyppisiä olettamuksia vähemmis­
töstä, jonka kanssa se on asunut samassa
maassa yli 500 vuotta. Tekijöitä kismittää
myös, miten yksipuolista median kuvasto
edelleen on. Sen sijaan, että kysyisi roma­
nilta, ajatko Mersulla Vermoon ja povaat­
ko, kiinnostuneet voisivat tietää muutakin.
Esimerkiksi sen, miten sanotaan romani­
kielellä hyvää päivää, tšiȟko diives.

Toisaalta tämäkään ei ole tarpeen, jotta
romaneihin voisi tutustua, nuoret sanovat.
Valtaväestöön kuuluvat jännittävät roma­
nien kohtaamista turhaan, koska pelkää­
vät tekevänsä jotain väärin. Kulttuuriset
tavat ovat kuitenkin perhekohtaisia ja
koskevat vain romaneita, eivät muita.

”Jos joku asia kiinnostaa, älä oleta,
vaan kysy. Harvoin vastaus on, että en ker­
ro sinulle mitään. Olemme suurimmaksi
osaksi avoimia ja halutamme avata kult­
tuuria”, Janita sanoo ja muut nyökyttelevät
ympärillä.

Yksi mielipide ei edusta
yhteisöä
Natasha ja Dimitri pitivät hiljattain
media koulutuksen journalismiopiske­
lijoille. Natasha kertoo, miten havahtui
analysoidessaan median luomaa kuvaa
romaneista: aina kun romaneista uutis­
oidaan, artikkelien kommenttikentät
täyttyvät stereotypioista, rasismista ja
puhtaasta vihasta. Se ei ole ihme, kun
katsoo uutisten sisältöä.

”Siitä, missä valossa romanit tuodaan
esille, käy hyvin ilmi, että toimittajilla ei
ole tietoa romanien historiasta. Roma­
nit ovat vähemmistönä lähtökohtaisesti
huonommassa asemassa, mikä olisi hyvä
ymmärtää, kun uutista lähdetään raken­
tamaan”, Natasha sanoo.

Etnisen tai kulttuurisen taustan mai­
nitseminen ei ole yleensä tarpeen. Toimit­
tajat haluavat tuoda sen kuitenkin usein
ilmi vaikka kiertoilmaisuin kuten ”suoriin
housuihin pukeutunut mies”, jolloin yleisö
heti arvaa, mistä vähemmistöstä puhu­
taan. Hyvin usein se ei ole uutisen kan­
nalta olennaista.

Dimitri huomauttaa, että toimittajat
lankeavat usein myös toiseen sudenkuop­
paan: yhden ihmisen mielipide alkaa hel­
posti edustaa koko yhteisöä. Toimittajat
soittavat helposti kerta toisensa jälkeen
samoille, julkisuudessa aktiivisesti esiin­
tyville henkilöille, kun tarvitsevat kom­
menttia ”romaniyhteisöltä”. Kun samojen
yksittäisten henkilöiden kommentit tois­
tuvat mediassa vuodesta toiseen, ne al­
kavat vaikuttaa romaniyhteisön yleiseltä
mielipiteeltä.

”Usein sellaiset, jotka ovat päässeet
tähän [kommentoijan] asemaan, eivät
välttämättä elä romanikulttuurin sisällä
tai heitä ei ole romaniksi tunnistettavis­
sa. Silti he puhuvat koko yhteisön suulla,
ja sitten koko yhteisö leimataan”, Dimit­
ri sanoo. Taipumuksena on esimerkiksi
ongelmien silottelu. Jos joku mediakom­
mentaattori sanoo, että ei ole koskaan ko­
kenut syrjintää, se ei tarkoita, etteivätkö
muut romanit sitä kokisi.

Muutosta on silti ilmassa.
Media nostaa useammin esiin myös

romanien onnistumisia, nuoret sanovat.
Ylen Romano miritz on yksi tunnetuim­
mista romanikulttuurista kertovista oh­
jelmista, ja sen rinnalle on noussut sosiaa­
linen media, josta Carmen suosittelee
erityisesti Tiktokia. Se on noussut suureen
suosioon Suomen romaninuorten keskuu­
dessa, minkä myötä romanivaikuttajia on
siirtynyt sinne. ”Suosittelen seuraamaan
Suomen romaniyhdistystä, jolla on tosi
kivaa sisältöä, ja kaikki sisältö pohjautuu
faktoihin.”

Kertokaa romaniholokaustista
kouluissa
”Yläkouluissa pitäisi jatkossa käsitellä
enemmän romanien historian synkintä
osuutta, holokaustia”, Natasha lähettää
terveisensä opettajille. Natsi­Saksassa jopa
puolitoista miljoonaa romania joutui kes­
kitysleireille. Silti asiasta ei ole juuri mai­

Älytöntä menoa

HALUAISIN KÄYTTÄÄ tämän tilaisuuden tunnus­
taakseni, etten saa itseäni millään kiinnostumaan ti­
pan tippaa tekoälystä. Se on epäilemättä virhe. Ei siis
se tunnustaminen, vaan se kiinnostumattomuus. Ilmei­
sesti tekoälyllä on paljonkin vaikutusta sekä omaan että
lajitovereideni elämään. Kuulemma Europolin tuoreen
raportin mukaan jopa 90 prosenttia median sisällöstä
tulee olemaan tekoälyn luomaa vuoteen 2026 mennessä.
Sehän on ihan kohta. Mannerheimin lastensuojelulii­
ton kouluyhteistyön ja digitaalisen nuorisotyön päällik­
kö Paula Aalto kehottaa suhtautumaan uimataitoon
media virroissa yhtä vakavasti kuin kansalliseen ylpey­
teemme eli järvissä ja muissa jorpakoissa uimisen tai­
toomme. Joku läheinen voisi kenties ohjata minut edes
alkeisuimakouluun kiireen vilkkaa, ennen kuin älyttö­
myyteni alkaa olla liian silmiinpistävää.

Sekin on muuten älytöntä, miten käsittämättömän
harvoilla valtaväestön edustajilla tai muillakaan on kon­
takteja Suomessa viisisataa vuotta asuneeseen vähem­
mistöön romaneihin. Tulen pohjattoman surulliseksi,
kun ajattelen miten paljon ennakkoluuloja romaneihin
edelleen liitetään. Suuri osa näistä ennakkoluuloista on
negatiivisia ja nekin, jotka eivät ole, ovat kuitenkin vain
luuloja. Paras tapa päästä ennakkoluuloistaan on tutustua
syvällisemmin luulon kohteeseen. Voit aloittaa vaikka lu­
kemalla tästä lehdestä Carmen Valeriuksen, Natasha
ja Janita Rothin ja Dimitri Lindgrenin haastattelun ja
sen jälkeen kuuntelemalla heidän tuottamaansa Romani-
podcastia.

Älyä haastavaa sisältöä tässä lehdessä tarjoaa myös
ymmärryksen lisääminen pimeistä käytännöistä ja siitä,
miten somejätit tekevät rahaa sinun ja minun tunteilla.

Vielä viimeiseksi haluan nostaa esiin artikkelin Muun­
lajiset mediassa. Tunnustan, etten ole ennen tullut lain­
kaan ajatelleeksi, millaisin sanoin ja ilmauksin eläimet
mediassa ja journalismissa esitellään ja miten vahvasti
nämä esittämisen tavat ohjaavat mielikuviamme. Vastedes
yritän pysyä tarkkana muunlajisten kanssa.

Kädessäsi on kaikkien aikojen viides Mediaattori. Ky­
seinen lehti esittelee maamme parhaita mediakasvatuksen
materiaaleja teemoittain ryhmiteltynä ja taustoittaa kiin­
nostavia mediailmiöitä.

Terveisin,

HANNA NIITTYMÄKI

joka enimmäkseen identifioituu rauhan -
kasvattajaksi, mutta viettää jo viidettä

tammikuutaan mediakasvattajana.

P.S. Mediaattorin nettiversiossa on suorat linkit media­
kasvatusmateriaaleihin.

nintoja koulukirjoissa, ja toista maailman­
sotaa käsittelevissä luvuissa asia kuitataan
mainitsemalla, että Saksassa vainotuksi
joutuivat ”muutkin vähemmistöt”. Näin
Natasha muistaa itse lukeneensa kahdek­
sannen luokan historiankirjasta. Asia jäi
kaihertamaan hänen mieltään.

Pari vuotta sitten hän pääsi vaikutta­
mistyön kautta osallistumaan Puolassa
pidettävään Dikh he na bister ­tapahtu­
maan (suomeksi: Katso, älä unohda).
Kokemus oli mieleenpainuva. Romanien
holokaustin eli samudaripen muistopäi­
vää vietetään aina elokuun toisena päi­
vänä, jolloin natsit murhasivat tuhansia
romaniperheitä Auschwitz­Birkenaussa
vuonna 1944.

”Olisi äärettömän tärkeää, että tästä
kerrottaisiin kouluissa ihan jo yleistiedon
vuoksi. Lisäksi Suomen kouluissa opiske­
lee romanilapsia, jotka eivät ole kuulleet
romanien vainoista”, Natasha sanoo.

Carmenin mukaan opetussuunni­
telmassa on muutenkin hyvin vähän
mainintoja romanikulttuurista, mutta
Opetushallituksen sivuilla ja Suomen

romani yhdistyksellä on materiaaleja
opettajille, jotka haluavat kertoa aiheesta.

Sillanrakentajia tarvitaan
Turvallisuudentunteen vuoksi vähemmis­
töt elävät usein omissa piireissään. Kon­
takteja valtaväestön ja romanien välillä
tarvitaan, jotta tieto lisääntyisi. Mitkä ovat
hyviä esimerkkejä siltojen rakentamisesta?

”Vantaan ja Helsingin kaupungit ovat
palkanneet muun muassa nuorisopalve­
luihin paljon romaneita, millä on ollut tosi
iso merkitys monien lasten ja nuorten elä­
mään. Kun he näkevät romanit ihan perus
työntekijöinä, he pääsevät tutustumaan
kulttuuriin”, Carmen sanoo. Muutenkin
työpaikoilla syntyy luontevia kontakteja.

Voisiko valtaväestö opetella romani­
kieltä? Se ei juuri kaalen kieltä tunne, ja
syyt ovat historiassa. Etenkin Iäkkäämpi
romanisukupolvi on ollut perinteisesti sil­
lä kannalla, että kieli pitää pitää yhteisön
sisäisenä asiana.

”Ymmärrän miksi”, Dimitri sanoo. Hän
on joukosta ainoa, joka osaa kieltä suju­
vasti.

Romani-pod cast kuuluu kauas
MEDIAATTORI /// 3

NATASHA ROTH

Ikä: 27

Asuinpaikka: Ähtäri

Ammatti: lähihoitaja, romaniaktivisti

Harrastukset: käsityöt, Elvis Presley

JANITA ROTHIkä: 28
Asuinpaikka: VantaaAmmatti: sosionomi, varhais-kasvatuksen opettajaHarrastukset: matkustelu ja musiikki

CARMEN VALERIUS
Ikä: 28
Asuinpaikka: Vantaa
Ammatti: Suomen Romaniyhdistys ry:n nuorisotyön koordinaattori
Harrastukset: humanitaarinen
vapaaehtoistyö

DIMITRI LINDGREN

Ikä: 26

Asuinpaikka: Vantaa

Ammatti: Suomen Romaniyhdistys ry:n

nuorisotyön koordinaattori, aktivisti

Harrastukset: musiikin tekeminen,

graafinen suunnittelu, pianonsoitto,

laulaminen

Romanitietoutta kouluihin
Amengo skoola, Suomen Romanifooru­
min ja Nuorten Akatemian tuottama
pedagoginen menetelmäpakka esitte­
lee romanien historiaa, tapakulttuuria
ja nykypäivää. Yläkouluille ja toisen
asteen oppilaitoksille suunnattu pak­

ka sisältää harjoituksia ja sen rinnalla
julkaistaan opettajan opas, josta saa
tietoa yhdenvertaisuuden edistämi­
sestä kouluympäristössä. Oppilaitok­
set voivat tilata materiaalia maksutta
osoitteessa www.subjectaid.fi

”Vanhemmilla sukupolvilla on ollut
pelkona assimilaatiopolitiikka, josta on
syntynyt halu suojella kieltä ja pitää se
romanien keskuudessa. Historiassa ni­
menomaan kieli on ollut suojamekanismi.
Jos on ollut tilanteita, jolloin on tarvinnut
varoittaa muita romaneita, se on puhuttu
romanikielellä.” Suomen noin 10 000 ro­
manista enää harva puhuu kieltä sujuvasti,
mutta nykyisin sitä voi opiskella Helsingin
yliopistossa sekä humanistisen tiedekun­
nan että avoimen yliopiston puolella.

Valtakunnanpolitiikka on oma lukun­
sa. Dimitri sanoo, että sitten kun Suomeen
valitaan ensimmäinen romanitaustainen

kansanedustaja, vähemmistön asema voi
radikaalisti parantua.

Tulevaisuudessa romanien kansallis­
päivääkin 8.4. voitaisiin viettää näyttä­
vämmin. Muualta Euroopasta voisi ottaa
mallia. Esimerkiksi Bratislavassa järjes­
tetään vuosittain suuri romanikulttuurin
festivaali, joka houkuttelee runsaasti kä­
vijöitä, sekä romaneja että valtaväestöä.
Romanimusiikki ja tanssiesitykset ovat
sen suurin vetonaula.

Romani-podcast on tuotettu yhteistyössä

tätä lehteä julkaisevan Voima Kustannuksen

kanssa.

4 /// MEDIAATTORI

M
ed

ia
lu

ku
ta

it
o

Tekoälyopas
TUOTTAJA: Faktabaari
SISÄLTÖ: Tekoälyopas taustoittaa

generatiivista tekoälyä kahdeksan kirjoittajan
näkökulmista. Opas on kirjoitettu mahdollisim­
man selkeästi, jotta sitä olisi kenen tahansa help­
po lukea ja ymmärtää.

Älyä tekoälyä!
TUOTTAJA: Yle
SISÄLTÖ: Tekoälyn perusteita helposti sulatet­
tavassa muodossa: videoina, teksteinä, testeinä
ja tehtävinä. Mukana on seuraavia näkökulmia:
tekoälyn perusteet ja logiikka, tekoälyyn liittyvä
medialukutaito ja eettiset kysymykset. Osa teh­
tävistä on suunniteltu erityisesti koulukäyttöön.

Minding media
TUOTTAJA: Mediametka
SISÄLTÖ: Alakoululaisille suunnattu opetus­
videokirjasto ja tietovisa, Minecraft Education
Worlds ­peliseikkailu ja medialukutaidon tunti­
suunnitelmapaketti.

Digitaalinen informaatio­
lukutaito­opas
TUOTTAJA: Faktabaari
SISÄLTÖ: Opas sisältää 16 lyhyehköä artikke­
lia. Aiheina kriittinen lukutaito netissä, some­
käyttäytymisen trendit, algoritmitietoisuus,
poliittinen propaganda ja faktantarkistus. Mate­
riaali sopii kasvattajien täydennyskouluttautumi­
seen ja opiskelijoille.

Polkuja uusiin
mediailmiöihin
TUOTTAJA: KAVI
SISÄLTÖ: Materiaalisarja sisältää opettajalle yh­
deksän eriaiheista tekstiä ja videota, sekä jokai­
sesta aiheesta tietotekstit ja tehtävät oppilaille.
Aiheita ovat botit arjessa, algoritmit, deepfake,
some­hyvinvointi ja krypto valuutat. Tehtävät on
suunnattu yli 13­vuotiaille oppilaille.

Media Coach verkkokurssi
TUOTTAJA: Mediakasvatusseura
SISÄLTÖ: Kokonaisuus koostuu neljästä erillises­
tä kurssista: kriittinen medialukutaito digitaali­
sessa arjessa, sosiaalinen hyvinvointi digitaali­
sessa arjessa, fyysinen ja psyykkinen hyvinvointi

digitaalisessa arjessa sekä tutkimusmatka tule­
vaisuuden mediataitoihin. Kohdennettu nuorten
parissa toimiville.

Vainua viherpesu ­opas
TUOTTAJA: Eetti
SISÄLTÖ: Tietoa ja ideoita mainoksissa tapahtu­
van viherpesun käsittelyyn. Mitä viherpesulla tar­
koitetaan ja miten se näkyy mainonnassa? Lisäksi
oppaasaa on esimerkkimainoksia ja tehtävävink­
kejä nuorten kanssa työskentelyyn.

Pimeät käytännöt tutuiksi
­kurssi
TUOTTAJA: Kilpailu­ ja kuluttajavirasto
SISÄLTÖ: Mitä tarkoitetaan pimeillä käytännöil­
lä ja miten ne voivat vaikuttaa kuluttajan valin­
toihin? Opi tunnistamaan käyttäjää ohjailevia
suunnitteluratkaisuja eli niin sanottuja pimeitä
käytäntöjä (dark patterns).

Mediawatch­peli
TUOTTAJA: CRITICAL­tutkimushanke
SISÄLTÖ: Pelistä saa palautteen omasta dia­
grammien lukutaidostaan, ja se ohjaa pelaajaa
huomaamaan mahdolliset manipuolinnin keinot.

Manipulatiivinen
mu otoilu

O
LETKO NÄHNYT verkkokau­
passa ilmoituksen, jossa lukee
”Kiirehdi! Vain yksi jäljellä!”?
Tai tilannut palvelun ilmaisen
kokeilujakson, jonka loputtua

oletkin automaattisesti joutunut maksamaan
kuukausimaksun? Klikannut verkkosivulta löyty­
vää isoa latauspainiketta, joka on ohjannu sinut
aivan muualle?

Näiden kaltaisia suunnitteluratkaisuja kut­
sutaan pimeiksi käytännöiksi. Niillä harhautetaan
kuluttajaa tekemään itselleen epäsuotuisia ratkai­
suja. Pimeitä käytäntöjä voi esiintyä verkkosivuil­
la, ohjelmistoissa, mobiilisovelluksissa tai muiden
käyttöliittymien ja palvelupolkujen rakenteissa.
Yleisyydestään huolimatta ne ovat usein lainvas­
taisia, tai vähintään lain harmaalla alueella.

Yksinkertaisimmillaan manipulatiivinen käy­
täntö voi tarkoittaa käyttöliittymän visuaalista
muokkaamista. HubSpot­sivuston ylläpito huo­
masi, että painikkeen värin muuttaminen vih­
reästä punaiseksi lisäsi klikkauksia 21 prosenttia.
Kielten opiskeluun tarkoitettu palvelu, Duolingo,

puolestaan käyttää hyväksi käyttäjien tunne­
reaktioita. Palvelua irtisanotessa ruutuun il­
mestyy itkevä pöllömaskotti.

Poispääsystä tehdään vaikeaa myös Metan
uudella Threads­alustalla, jossa on yli kymme­
nen pimeää käytäntöä. Threadsiin liitytään usein
Instagramin kautta ja palveluiden tilit linkite­
tään keskenään. Pian käyttäjä kuitenkin huo­
maa, ettei Threads­tiliä voi poistaa ilman, että
poistaa myös Instagram­tilinsä. Threads­käyt­
täjätilin voi ainoastaan deaktivoida, jolloin sillä
on edelleen pääsy käyttäjänsä dataan. Pahanil­
kisimmät käytännöt liittyvätkin usein tietojen
keruuseen.

Kilpailu­ ja kuluttajavirasto listaa kolme kysy­
mystä, jotka voit esittää itsellesi pimeiden käytän­
töjen vaikutusten välttämiseksi:

• Ymmärränkö, millaisen valinnan olen teke­
mässä?

• Pyrkiikö yritys ohjaamaan valintojani?
• Toiminko nyt niin kuin olin alunperin suunni­

tellut toimivani?

TEKSTI JULIUS HALME KUVA RIINA RANNASMAA

Pimeillä käytännöillä tarkoitetaan verkkosivujen,
sovellusten ja muiden käyttöliittymien
suunnittelu ratkaisuja, joilla ohjataan käyttäjiä
tekemään itselleen epäsuotuisia ratkaisuja.

Lisää esimerkkejä pimeistä käytännöistä voi

lukea Kilpailu- ja kuluttajaviraston sivuilta

tai Deceptive Patterns -sivustolta

osoitteesta www.deceptive.design.

https://faktabaari.fi/dil/ai/
https://yle.fi/a/74-20062296
https://mediametka.fi/erasmus-minding-media/
https://faktabaari.fi/edu/digitaalinen-informaatiolukutaito-opas-on-julkaistu/
https://faktabaari.fi/edu/digitaalinen-informaatiolukutaito-opas-on-julkaistu/
https://eperusteet.opintopolku.fi/#/fi/digiosaaminen/8706410/tekstikappale/8709071polkuja-uusiin-mediailmioihin/?fbclid=IwAR0gtmLdP--IDcJGqhIcJ5aR3p3EK8whVjKKMr1QKz0ESlTvCYufid408LY
https://eperusteet.opintopolku.fi/#/fi/digiosaaminen/8706410/tekstikappale/8709071polkuja-uusiin-mediailmioihin/?fbclid=IwAR0gtmLdP--IDcJGqhIcJ5aR3p3EK8whVjKKMr1QKz0ESlTvCYufid408LY
https://mediakasvatus.fi/toiminta/mediacoach/
https://www.google.com/url?q=https://eetti.fi/wp-content/uploads/2023/10/vainua-viherpesu.pdf&sa=D&source=docs&ust=1707137669193190&usg=AOvVaw3U37m80GfQwkRKurVCGAOg
https://kkv-kampus.fi/course/view.php?id=128
https://kkv-kampus.fi/course/view.php?id=128
https://educritical.fi/fi/mediawatch/?fbclid=IwAR3j4ss-HCEUxXYNqX-V-GqBRFpZqeaQOhTz-RcWvQpJqDnW7vskpKW0Blw

MEDIAATTORI /// 5

Peli on vapaasti käytettävissä nettiselaimilla. Peli
sopii yläkouluun ja toiselle asteelle.

Medialukudiplomi
TUOTTAJA: Uutismedian liitto
SISÄLTÖ: Oppilaat lukevat lukuvuoden aikana
kymmenen ikätasolleen sopivaa aikakaus­ ja
uutis mediassa julkaistua juttua ja tekevät niihin
liittyvät tehtävät. Juttupaketit koostuvat JSN:n
Journalistin ohjeisiin sitoutuneiden sanoma­ ja
aikakauslehtien artikkeleista. Juttupaketteja on
1.­9.­ luokille

Digiprofiilitesti
TUOTTAJA: Sitra
SISÄLTÖ: Testi auttaa ymmärtämään omaa di­
gitaalista käyttäytymistä sekä vaikutusmahdol­
lisuuksia itsestä kertyneen datan käyttöön. Testin
lopussa saa oman digiprofiilin sekä vinkkejä, joi­
den avulla voi suojata yksityisyyttä ja ymmärtää
digitaalisen maailman lainalaisuuksia paremmin.

Huijausinfo.fi
TUOTTAJA: Kuluttajaliitto
SISÄLTÖ: Huijarit kuriin! ­hanke keskittyy digi­
huijausten ennaltaehkäisyyn ja huijausten uhrien
tukemiseen. Tavoitteena on lisätä tietoisuutta
erilaisista huijauksista netissä: Miten tunnistaa
huijaus yritys ja miten toimia, jos joutuu huija­
tuksi?

Medialukutaitoa
vastamainoksista
TUOTTAJA: Eetti
SISÄLTÖ: Opas neuvoo, kuinka ohjataan
(10+ vuotiaille) sopiva vastamainostyöpaja. Ta­
voitteena on opettaa lapsia ja nuoria tarkkaile­
maan systemaattisesti markkinointiviestintää ja
keskustelemaan tuotteiden taustalla vaikuttavista
ilmiöistä.

Caawinaad­materiaali
TUOTTAJA: Mediakasvatusseura
& Suomi­ Somalia Seura
SISÄLTÖ: Verkkotestejä ja korttipakka, joiden
avulla voi testata ja vahvistaa medialukutaitoaan.
Materiaalit saatavilla suomeksi ja somaliaksi.

Yle Triplet – uutisista
oppimateriaalia
TUOTTAJA: Yle
SISÄLTÖ: Palvelu auttaa kytkemään ajankohtai­
set asiat osaksi opetusta. Tripletin ydin on jokai­
seen uutisvideoon tehty taustamateriaali ja tehtä­
vät. Sovellus opettaa oppilaille medialuku taitoa ja
luo linkin koulussa opetettavien asiasisältöjen ja
uutisten välille.

Tarina kuluttajuudesta
TUOTTAJA: Kilpailu­ ja kuluttajavirasto
SISÄLTÖ: Kuusi jatkokertomusta tehtävineen.
Suunniteltu 4.–7.­luokkalaisille.

Medialautanen
TUOTTAJA: Aikakausmedia
SISÄLTÖ: Median ruokasisältöjen kriittistä
arvioin tia ja ruokalehden tekoa. Medialautaselta
voi poimia omia aineistoja eskarista yläkouluun.

Manipulatiivinen
mu otoilu

Pelikulttuuri
vailla
myrkyllisyyttä
TEKSTI HANNA NIITTYMÄKI

M EITÄ (vanhempia, opettajia jne.), joilla ei ole lainkaan omaa koke­
musta e­pelaamisesta, tuntuu huolestuttavan ennen kaikkea nuorten
pelaamiseen käyttämä aika.

Mutta pelaaminen ei suinkaan ole vain aivotonta ajanvietettä, joka vietetään
poissa kirjojen ääreltä tai pihaleikeistä. E­pelit ovat kokonaan oma maailmansa,
joita usein pelataan yhdessä muiden kanssa. Nämä muut saattavat olla hyvinkin
tuttuja tai täysin tuntemattomia.

On näin ollen oikein terve­
tullutta, että Helsingin kau­
pungin Non­Toxic – syrji­
mätön pelikulttuuri ­hanke
on tuottanut Aloittelijan opas
yhden vertaisempaan pelitoimin-
taan ­oppaan kaikille nuorten
ja digitaalisten pelien parissa
toimiville aikuisille.

”Oppaan teemoina ovat
peli kasvatus, tunnekasvatus,
peli toiminnan taustaraken­
teet, turvallisempi tila sekä
viestintä. Julkaisun tarjoa­
mia työkaluja ovat esimer­
kiksi yhdenvertaisuussuun­
nitelma, eettinen ohjeisto,
häirintäyhdys henkilötoiminta
sekä turvallisemman tilan pe­
riaatteiden rakentaminen. Tä­
män lisäksi se tarjoaa vinkkejä
saavutettavampaan viestintään
sekä esteettömän pelaamisen
huomioi miseen.”

https://www.uutismediakasvatus.fi/medialukudiplomi/?fbclid=IwAR05kUlAEKXCUIniTpSS2e3osbEsDvf2tvuyyBj8f632yKC4HQd0JeWG0IM
https://digiprofiilitesti.sitra.fi/
https://www.kuluttajaliitto.fi/hankkeet/huijarit-kuriin/
https://eetti.fi/wp-content/uploads/2018/11/VASTAMAINOS_2018_VERKKO.pdf
https://eetti.fi/wp-content/uploads/2018/11/VASTAMAINOS_2018_VERKKO.pdf
https://mediakasvatus.fi/materiaali/caawinaad-materiaalit/
https://yle.triplet.io/
https://yle.triplet.io/
https://kkv-kampus.fi/course/view.php?id=144
https://www.medialautanen.fi/

6 /// MEDIAATTORI
G

lo
ba

al
ia

 m
ed

ia
a

Toivoa ja toimintaa
TUOTTAJA: BMOL, Voima­lehti,

Rauhan puolustajat
SISÄLTÖ: Neljä osiota, joissa on video, ppt­esi­
tys ja noin kymmenen tehtävää kussakin:
ilmaston muutos, maailmankauppa, sukupuolten
tasa­ arvo ja yhteiskunnallinen vaikuttaminen.
Tehtävissä ideoidaan supersankareita, analysoi­
daan vastamainoksia, opetellaan kuvien tulkin­
taa, tutustutaan kuluttajazombeihin, murretaan
myyttejä ja harjoitellaan tunnetaitoja. Suunnat­
tu yläkouluun ja toiselle asteelle.

Agenda 2030 artikkelit
TUOTTAJA: BMOL, Voima­lehti, Rauhan­
puolustajat
SISÄLTÖ: Voima­lehden vuosina 2021­23 julkai­
sema 17 artikkelin sarja. Sopii useiden aineiden
lukemistoksi yläkouluun ja toiselle asteelle,
kuten myös kaikille kansalaisille.

Kriittisen ajattelun
aamukahvit ­videosarja
TUOTTAJA:Taksvärkki
SISÄLTÖ: Asiantuntijat pohtivat maailmankuvan
muodostumiselle keskeisiä asioita, kuten sosiaa­
lista mediaa, globaaliin etelään liitettyjä mieliku­
via sekä käsityksiä kulttuureista ja identiteeteistä.
Mukana kuusi videota. Kohderyhmä 13+.

Maailman äänet
TUOTTAJA: Taksvärkki
SISÄLTÖ: Erityisesti yläkoululaisille suunnattu
materiaali, joka ohjaa vallalla olevien normien ja
valtarakenteiden kyseenalaistamiseen globaa­
leista näkökulmista. Opas sisältää 20 toiminnal­
lista harjoitusta.

Läntisen tuolla puolen
TUOTTAJA: Rauhanpuolustajat
SISÄLTÖ: Sivusto ohjaa tarkkailemaan lännen
ja ei­lännen representaatioita ja niihin liitettäviä
mielikuvia. Mukana on harjoituksia, videoita
ja muita aineistoja. Kohderyhmänä yläkoulut,
toinen aste ja muut kansalaiset.

Aatos ja Amine
TUOTTAJA: Rauhankasvatusinstituutti
SISÄLTÖ: podcast, Aatos ja Amine
­dokumentti elokuvaan ja katsomusdialogiin
liittyvät 12 harjoitusta.

Sanoista tehty
TUOTTAJA: Plan
SISÄLTÖ: Yläkoululaisille ja sitä vanhemmil­
le suunnitellut 3 x 90 minuutin työpajaohjeet
liittyen tyttöjen oikeuksiin. Materiaalin tukena
toimii Sheboard­applikaatio.

Kulttuurit ja katsomukset
mediassa
TUOTTAJA: Kulttuuri­ ja uskontofoorumi
FOKUS ry
SISÄLTÖ: Kulttuuri­ ja katsomustietoinen mate­
riaalipaketti, joka tarjoaa nuorille eväitä ymmärtää
polarisaatiota ja vihapuhetta ja toimia rakentavasti
kohdatessaan näitä ilmiöitä. Materiaalit ohjaavat
nuoria analysoimaan kriittisesti kulttuureihin ja
katsomuksiin liittyvää sisältöä mediassa.

Kenen äänellä?
TUOTTAJA: Interpedia
SISÄLTÖ: Materiaalin tavoitteena on herättää
pohtimaan lasten ja nuorten kuvien ja tari­
noiden käyttöä mediassa, yksityisyyden suojaa
sekä median luomia mielikuvia globaalin etelän
maista. Mukana videoita Nepalista ja yhdeksän
harjoitusta. Kohderyhmä yläkoulu ja toinen aste.
Materiaali myös ruotsiksi.

Miten puhua lapselle
sodasta ja luoda turvaa
TUOTTAJA: MLL
SISÄLTÖ: Vanhempainiltamateriaalia sota­
uutisiin ja 4.–9.­luokkalaisille oppituntisisältöjä
joissa käsitellään uutisoinnista herääviä tunteita,
puhutaan luotettavasta uutisoinnista ja vähen­
netään syrjintää ja kiusaamista.

Muunlajiset
mediassa
Media on osaltaan luomassa,
ylläpitämässä ja muovaamassa
käsityksiä muunlajisista eläimistä.

TEKSTI OONA ROHDE KUVA SAM WILD

”V
ALKOPOSKIHANHIEN
etujoukot saapuneet
jo Pohjois­Karjalaan”.
”Vieraslajit vaanivat
myös pinnan alla, eikä

niistä pääse kokonaan eroon millään”. ”Rotta­
sota jatkuu Joensuussa”. Muun muassa tällaisin
sanan kääntein eläimistä uutisoidaan. Muunlaji­
set eivät pysty puhumaan puolestaan, joten eläin­
representaatio jää meidän ihmisten tehtäväksi.

SEY (Suomen eläinsuojeluyhdistys) on koos­
tanut eläinlähtöisen journalismin oppaan, joka
pureutuu juuri eläimiä koskevan journalismin
problematiikkaan. Opas tarjoaa seikkaperäiset
valmiudet vastuullisen eläimiä koskevan journa­
lismin tuottamiseen toimittajille, kuvajournalis­
teille ja toimituksellista työtä tekeville. Median
kuluttajille opas tarjoaa välineitä medialukutai­
don ja mediakriittisyyden kehittämiseen.

”Ihmisnäkökulma on se, mistä käsin asioita
tarkastellaan ja kehystetään”, tekstin koostanut
Sari Toivola kertoo. Hän on eläinten hyvinvoin­

tiin erikoistunut viestinnän
asiantuntija. Vallitsevaa eläin­
diskurssia hän kuvailee muunla­
jisia eläimiä lähtökohtaisesti esi­
neellistäväksi.

”Eläintä välinearvoistava keskustelu
syrjäyttää muunlajisen yksilön itseisarvon,
kun elävistä yksiöistä puhutaan esimerkiksi ’bio­
massana’.” Ilmiölle on olemassa nimikin: spesis­
mi.

Eläinten hyväksikäyttö nauttii
sosiaalista lisenssiä
Spesismi eli lajisorto on sisäänrakennettu ih­
miskeskeiseen ajatteluun ja vaikuttaa taustalla
usein tiedostamatta. Jo eläinmedian nisäkäs­
keskeisyydessä tullaan ihmiskeskeisten asentei­
den äärelle. Evolutiivisesti ihmistä lähellä olevat
eläimet korostuvat, ja paitsioon jäävät esimer­
kiksi kalat ja matelijat sekä laaja joukko selkä­
rangattomia. Inklusiivisuuden tulisi kuitenkin
toteutua journalistisessa tekstissä yli lajirajojen.

Ihmisen muunlajisiin kohdistama toiseutta­
minen ilmenee viestinnässä muun muassa vi­
nouttavin sanavalinnoin ja äänenpainoin. Toivo­
la luettelee sen tavallisiksi ilmenemismuodoiksi
muunlajisten toimijuuden häivyttämisen, kon­
fliktien korostamisen ihmisen ja muunlajisten
välillä ja keskustelun painottumisen eri ihmis­

https://toivoajatoimintaa.fi/tutustu-nyt-upouusiin-tehtavapaketteihin-kestavasta-kehityksesta-ja-tule-mukaan-koulutukseen/?fbclid=IwAR11X3ULv7IuwyRwWpuADeYNdMDl-s_LP42MwpvCaTVvNBt4_kJUrSqbQHQ
https://voima.fi/category/juttusarjat/agenda-2030/
https://www.youtube.com/watch?v=RMxYdWbwEhw&list=PL0GbOxywMuRjl7JmlufqOCOyDRwkHpX_m
https://www.youtube.com/watch?v=RMxYdWbwEhw&list=PL0GbOxywMuRjl7JmlufqOCOyDRwkHpX_m
https://www.taksvarkki.fi/tv/wp-content/uploads/2019/10/Maailmanaanet_Taksvarkki.pdf
https://lantisentuollapuolen.rauhanpuolustajat.org/
https://rauhankasvatus.fi/aatos-ja-amine/
https://www.globaalikoulu.net/materiaalit/sanoista-tehty-opetusmateriaali-tasa-arvon-ja-sukupuolistereotypioiden-kasittelyyn/
https://dialogikasvatus.fi/material/kulttuurit-ja-katsomukset-mediassa/
https://dialogikasvatus.fi/material/kulttuurit-ja-katsomukset-mediassa/
https://interpedia.fi-t.seravo.com/kehitysyhteistyo/kouluille-ja-kasvattajille/globaalikasvatuksen-materiaalipankki/ylakouluille-ja-toiselle-asteelle/
https://www.mll.fi/ammattilaisille/ammattilaisten-aineistot/koulujen-aineistot/mediakasvatuksen-aineistot/sotaa-ja-uutistulvaa/
https://www.mll.fi/ammattilaisille/ammattilaisten-aineistot/koulujen-aineistot/mediakasvatuksen-aineistot/sotaa-ja-uutistulvaa/

MEDIAATTORI /// 7

Y
hd

en
ve

rt
ai

su
us

 m
ed

ia
ss

a

Mediatoimintaa kaikille
TUOTTAJA: SOSPED
SISÄLTÖ: Haavoittuvassa asemassa oleville
aikuisille suunnattua mediatoimintaa. Projek­
tissa tuotettiin osallistujien kanssa inklusiivista
media toimintaa kuvaava opas ja 20 jakson pod­
cast­sarja.

Yhdenvertainen
medialukutaito
TUOTTAJA: ICME Project
SISÄLTÖ: Yhdenvertaisen medialukutaidon
suun nitteluperiaatteet auttavat eri alojen media­
kasvattajia pohtimaan ja löytämään keinoja
oman toiminnan kehittämiseksi.

Syrjimätön kieli ­opas
TUOTTAJA: KSL
SISÄLTÖ: Oppaassa tutustutaan syrjimättömän
kielen ulottuvuuksiin näkökulmina: selkeys,
sukupuolitietoisuus, sateenkaaritietoisuus,
antirasistisuus, vammaisuus ja sairaus ja luok­
katietoisuus. Opas on suunnattu ensisijaisesti
valtaväestölle, joka on usein tottunut katsomaan
maailmaa vain omasta näkökulmastaan ilman
vähemmistöjen huomioimista.

Kenen tietoo? – Opas
inklusiivisempaan
ja moninaisempaan
journalismiin
TUOTTAJA: RAREmedia.fi
SISÄLTÖ: Tietopaketti siitä, kuinka journalisti­
sessa mediassa voidaan vahvistaa moninaisuutta
ja yhdenvertaisuutta. Oppaan sisältö perustuu
media­alan ammattilaisten ja mediatutkijoiden
haastatteluihin.

Ruskeat Tytöt
SISÄLTÖ: Itsenäinen verkkojulkaisu, joka on
sitoutunut keskittämään ja normalisoimaan
Ruskeiden naisten ja aliedustettua sukupuolta
olevien ihmisten näkökulmia suomalaisessa ja
pohjoismaisessa mediassa. Blogitekstejä, pod­
casteja, esseitä, videoita ja kirjoittajakoulu.

Mediasiltoja rakentamassa
TUOTTAJA: Mediametka
SISÄLTÖ: Useille eri kohderymille työpajaohjeita
moninaisuutta huomioivaan mediakasvatuk­
seen.

Muiden mediasta
meidän mediaksi
TUOTTAJA: Mediakasvatusseura & Pakolais­
nuorten tuki
SISÄLTÖ: Maahanmuuttaja­ ja pakolaistaus­
taisten nuorten mediatyöpajojen pohjalta ke­
hitetty kulttuurisensitiivisen mediakasvatuksen
opas, joka sisältää menetelmiä ja työvälineitä
nuorten kanssa työskenteleville ammattilaisille.

Perehdy paikalliseen
– opettajan ideapakka
TUOTTAJA: Uutismedian liitto
SISÄLTÖ: Aloitteleville suomen kielen ai­
kuisopiskelijoille ja muille erityisryhmille
suunnattu materiaali hyödyntää paikallista
uutismediaa. Sopii myös alakoululaisille sekä
erityisopetukseen yläkoulusta ammatilliselle
toiselle asteelle.

ryhmien väliseksi väännöksi, kuten vegaanien ja
sekaanien keskinäiseksi nahisteluksi ilman että
eläimiä otetaan keskustelussa huomioon. Myös
uhka­ ja viholliskuvien luominen on tyypillistä,
jopa sotametaforia käytetään.

”Navettaan tunkeutunut susi” tai ”maamme
rajoilla vaanivat vieraslajit” antavat viitteitä in­
tentionaalisuudesta, tuottamuksellisuudesta.

”Nämä ovat ihmismaailmasta kumpuavia mo­
tiiveja, ja osaltaan eräänlaista ihmiselle kuuluvan
vastuun siirtoa muunlajisille”, Toivola kuvaa.

Muunlajisia onkin antropomorfisoitu kautta
aikojen esimerkiksi saduissa, joissa eläimet edus­
tavat eri luonteenpiirteitä. Inhimillistämisessä on
kuitenkin vaaransa. Sosiaalisen median alustoilla
leviävät viraalivideot esimerkiksi kylvystä ”nautti­
vista” kaneista esittävät todellisuudessa kauhusta
jähmettyneen eläimen.

Myös tavat ilmentää kunnioitusta muun lajisille
ovat usein ihmislähtöisiä. Romantisoiva narratii­
vi esimerkiksi siitä, kuinka maitotilan jokainen
lehmä on nimetty, on yksi tällainen. Eläinyksilön
itseisarvo jää kuitenkin tunnustamatta.

”Kuvittelemme osoittavamme kunnioitusta
eläimelle tavoilla, joilla on lopulta hyvin vähän
todellista merkitystä eläimelle itselleen”, Toivola
luonnehtii.

Jos haastatellaan eläinteollisuuden tai elin­
keinon edustajaa, hänellä on omasta positiostaan
kumpuavia perusteita käyttää tiettyjä sana valintoja.
Nämä äänenpainot näyttäytyvät helposti neutraa­
leina, siinä missä eläinten itsemääräämisoikeu­
den tunnustava puhe puolestaan asenteellisena.
Asiantuntijatahojen valintaan Toivola suosittelee
tutkijoiden konsultointia ja tutkittua tietoa. Auk­
toriteettina esiintyvillä etujärjestöillä on mediassa
usein suhteettoman suuri sija.

”Vaikka journalismi pyrkii objektiivisuuteen,
vaikuttavat toimittajan oma arvomaailma ja esi­
merkiksi toimituksen prioriteetit tähän”, Toivola
jatkaa.

Journalistin ohjeet itsessään ohjaavat ihmis­
keskeisyyteen; eläinten käyttäminen ihmisten
tarpeisiin on yhteiskunnassa normi.

”Ei voida myöskään olettaa, että journalisti
olisi jokaisen käsittelemänsä aiheen asiantuntija.
Siksikin on tärkeää, että journalistin haastattele­
mat asiantuntijaroolissa esiintyvät henkilöt ovat
tehtäviensä tasalla.”

Kohti parempaa eläinviestintää
Ohjeiksi paremmin eläimen huomioon ottavaan
kirjoittamiseen Toivola antaa erityisesti esineel­
listävien sanojen, kuten ”jalostusmateriaalin”,
välttämisen.

”Puhutaan asioista niiden oikeilla nimillä.
Kiertoilmaisut, kuten ’ylilyönti’ tai ’epäasiallinen
käytös’ häivyttävät eläimeen kohdistuvaa väkival­
taa”, huomauttaa Toivola.

Keskusteluilla on taipumus kohdistua yksittäi­
sen henkilön toimintaan laajempien yhteiskun­
nallisten ongelmakohtien sijaan. Eläinten koke­
ma kärsimys hälventyy sellaisten ilmausten alle,
kuten ”torjuminen” tai ”poistaminen”.

Ihmisen rooli kaventuu Toivolan mukaan myös
esimerkiksi metsästäjien ”somekestävissä” saalis­
kuvissa, joissa verta ei juurikaan näy. Havupedillä
asetelmallisesti makaava eläin vaikuttaa ensinä­
kemältä nukkuvalta.

Vastuullinen eläinjournalismi ulottuu myös
kuvajournalismiin. Eläimen hädän viihteellistä­
minen tai esittäminen söpönä on mediassa vali­
tettavan yleistä. Toivola nostaa esille myös eläi­
men kohtelun kuvaustilanteessa.

”Kesyeläinten kuvaus tilanteeseen tottumatto­
malle eläimelle voi olla stressaavaa.”

Toivolan mukaan kuvan tulkintaa ohjaavat
sen konteksti, vakiintuneet visuaaliset esitystavat
ja esimerkiksi se, kuvataanko yksilöä, vai pikem­
minkin massaa.

Tarinatalous kannustaa asettamaan eläimen
toiminnan ihmiselle samaistuttaviin viitekehyk­
siin. Tarinallistajan vastuulla on muunlajisesta
kertominen eläinyksilön kautta eli keskiön pitä­
minen eläimessä, eikä esimerkiksi auttajan hen­
kilökuvassa.

”Journalisti on vallitsevien eettisten ohjeiden
mukaan toimintansa seurauksista vastuussa vain
toisille ihmisille”.

https://sosped.fi/mediatoimintaa-kaikille/?fbclid=IwAR1MDfrcoAAkagxVEOpMJiONQwD0JQMlUus1Fsj9-An9bE3aD4d_LWP09tY
https://icmeproject.eu/yhdenvertainen-medialukutaito/?fbclid=IwAR2rcbyyjYRSG0XumWbemNeZqoK7ixumq-74pxfEcZgvTjWRfi5ifVbugXo
https://icmeproject.eu/yhdenvertainen-medialukutaito/?fbclid=IwAR2rcbyyjYRSG0XumWbemNeZqoK7ixumq-74pxfEcZgvTjWRfi5ifVbugXo
https://www.ksl.fi/syrjimaton-kieli-oppaasta-valineita-moninaisten-ihmisten-kunnioittavaan-kohtaamiseen/
https://raremedia.fi/kenentietoo/
https://raremedia.fi/kenentietoo/
https://raremedia.fi/kenentietoo/
https://raremedia.fi/kenentietoo/
https://www.ruskeattytot.fi/meista
https://mediametka.fi/
https://mediakasvatus.fi/materiaali/muiden-mediasta-meidan-mediaksi-materiaali/
https://mediakasvatus.fi/materiaali/muiden-mediasta-meidan-mediaksi-materiaali/
https://www.uutismediakasvatus.fi/materiaalit/perehdy-paikalliseen-opettajan-ideapakka/
https://www.uutismediakasvatus.fi/materiaalit/perehdy-paikalliseen-opettajan-ideapakka/

8 /// MEDIAATTORI
N

uo
rt

en
 m

ed
ia

ka
sv

at
us Huippula

TUOTTAJA: Pelastakaa lapset
SISÄLTÖ: Palvelu viidesluokkalaisten media­
kasvatukseen. Seikkailu Huippulassa vahvistaa
taitoja toimia digitaalisen arjen tilanteissa.
Opettaja saa näkymän oman luokan osaamiseen
ja suosituksia, joilla paikata sen puutteita. Mate­
riaaleista hyötyvät myös huoltajat.

STOP nettikiusaamiselle
­kirppu
TUOTTAJA: MLL
SISÄLTÖ: Tulostettava ja taiteltava peli 5.–9.­
luokkalaisille, joka auttaa pohtimaan reilua ja
kunnioittavaa kohtaamista somessa ja peleissä
ja vahvistaa kaveritaitoja digitaalisissa ym­
päristöissä. Kirpun jokaisesta luukusta löytyy
kysymys tai vinkki. Ohjaajan ohjeista löytyy
lisämateriaalia oppitunnin rakentamiseen.

Läppä lentää ­peli
TUOTTAJA: MLL
SISÄLTÖ: 4.–9.­luokille digitaalisten kaveritai­
tojen harjoitteluun ja nettikiusaamisen ennalta­
ehkäisyyn. Pelin tehtäväkortista löytyy ohjaajan
ohjeistus ja lisämateriaalia.

Monilukutaitoa
vahvistamassa
TUOTTAJA: Mediakasvatusseura
SISÄLTÖ: Monilukutaitoa vahvistamassa
­hankkeen yhteydessä toteutetun kyselyn tulok­
sia. Kyselyyn vastasi yli 600 ammattioppilaitok­
sissa opiskelevaa nuorta eri puolilta Suomea.

Mielekästä oppimista
kamerakynällä
TUOTTAJA: Koulujen elokuvaviikko & Valveen
elokuvakoulu
SISÄLTÖ: Opas kertoo, miten videoiden teke­
mistä ja kuvaamista voi yhdistää eri aihealueisiin
ja kaikkiin koulussa opettaviin oppiaineisiin hel­
posti ja lapsia motivoivalla tavalla. Opas sisältää
yli 50 tehtäväesimerkkiä, joita voi hyödyntää
perusasteella sekä osin jo esiopetuksesta alkaen.

Some ja ulkonäköpaineet
TUOTTAJA: MLL:n Nuortennetti
SISÄLTÖ: Nuorille suunnatun testin tarkoi­
tuksena on lisätä somen luomiin ulkonäköpai­
neisiin liittyvää ymmärrystä ja rikkoa somen
täydellisyyden illuusiota.

MLL:n Nuortennetin
podcastit
TUOTTAJA: MLL:n Nuortennetti
SISÄLTÖ: Kahdeksan kpl 3–20 min. mittaisia
pod casteja. Teemoina esimerkiksi ulkonäköpai­
neet, nettikiusaaminen ja paahtovanukas.

Alastonkuvia Siru­
ulottuvuudessa
TUOTTAJA: MLL
SISÄLTÖ: Mobiilipeli, jonka teemana on itse
tuotettu seksuaalinen materiaali, suostumuksel­
lisuus ja seksuaalinen häirintä. Peli antaa ohjeita
kuinka toimia ja mistä hakea apua, jos alaston­
kuvat leviävät nettiin. Peli on ilmainen ja sitä voi
pelata anonyymisti.

Mediaseksin lukutaito
TUOTTAJA: KAVI
SISÄLTÖ: Eväitä seksipositiiviseen mediakasva­
tukseen. Opas sisältää konkreettisia vinkkejä ja
toiminnallisia tehtäviä median seksisisältöjen
käsittelyyn nuorten kanssa.

Sosiaalisen median
alustat käyttävät
aikaamme, työtämme
ja tunteitamme
taloudellisen tuloksensa
tekemiseen. Samalla
ne muokkaavat
halujamme,
kokemuksiamme ja
toimintatapojamme.
TEKSTI MIIA VISTILÄ KUVA EEMIL FRIMAN

tunteillasiMoni tienaa

https://huippula.fi/
https://www.mll.fi/tehtavat/stop-nettikiusaamiselle-kirppu/
https://www.mll.fi/tehtavat/stop-nettikiusaamiselle-kirppu/
https://www.mll.fi/tehtavat/lappa-lentaa-peli/
https://mediakasvatus.fi/materiaali/monilukutaitoa-vahvistamassa-selvitys/
https://mediakasvatus.fi/materiaali/monilukutaitoa-vahvistamassa-selvitys/
http://www.kulttuurivalve.fi/elokuvan_oppimateriaalit
http://www.kulttuurivalve.fi/elokuvan_oppimateriaalit
https://www.nuortennetti.fi/2023/11/ulkonakopaineet-some/
https://www.nuortennetti.fi/podcast/
https://www.nuortennetti.fi/podcast/
https://www.nuortennetti.fi/netti-ja-media/seksuaalinen-hairinta-netissa/peli-alastonkuvia-siru-ulottuvuudessa/
https://www.nuortennetti.fi/netti-ja-media/seksuaalinen-hairinta-netissa/peli-alastonkuvia-siru-ulottuvuudessa/
https://www.mediataitokoulu.fi/tehtavapankki/mediaseksinlukutaitoa-nuorille-opas/?fbclid=IwAR04KM9qHYMgWHJG6dvZNu8SX0cEJbyDQAeyMQGoBehfOFkJE41mpSFbyDo

MEDIAATTORI /// 9

Huomiotamme myydään
mainostajille
Sosiaalisessa mediassa mainostus on käyttäjiensä
tuottaman datan ansiosta tarkasti kohdennettua.
Mainoksia suunnataan esimerkiksi ikäryhmän ja
selaustottumusten perusteella.

Algoritmit voidaan ohjata näyttämään sisäl­
töä, josta syntyy tiettyjä tunteita. Datan perus­
teella osataan ennustaa, missä tunnetilassa sitä
selaamme ja milloin olemme erityisen alttiita
ostamaan.

Maailmankuvamme synkkenee
Somessa saamme asioista kärjekkäämmän ja po­
larisoituneemman kuvan kuin tutustuessamme
niihin ihmisten kanssa kasvokkain.

Esimerkiksi Tiktokin on huomattu ohjaavan
nopeasti terveydelle ja mielenterveydelle vahin­
gollisen sisällön, kuten itsensä vahingoittamisen,
äärelle.

Somessa on helppo levittää dis­ ja misinfor­
maatiota, eli epätosia ja harhaanjohtavia väit­
teitä. Emme aina ajattele, onko näkemämme tai
lukemamme totta, jos se vahvistaa omia ennak­
kokäsityksiämme ja herättää meissä tunteita. Ja
vaikka epäilisimme sisällön todenperäisyyttä, voi
jo epäilyksen herättäminen olla informaatiovai­
kuttamisen onnistunut tulos.

Informaatiovaikuttamista voidaan vahvistaa
vale­ tai bottitileillä, jotka voivat näyttää tavalli­
silta käyttäjiltä, mutta joiden tarkoitus on jakaa
kärjistävää informaatiota.

Teemme ilmaista työtä
Kun jaamme somessa kuvia, videoita, pohdintoja
tai linkkejä, teemme sisällöntuotantotyötä, josta
palvelut harvoin maksavat.

Pelkkä somen selaaminenkin on työtä, jolla
koulutetaan algoritmeja tunnistamaan huomion
nappaavaa sisältöä. Se tuottaa palvelulle lisä­
arvoa.

Selaamme somea, koska saamme siitä esi­
merkiksi arvostuksen ja yhteenkuuluvuuden ko­
kemuksia. Some kaappaa sosiaaliset tarpeemme
oman arvontuotantonsa välineeksi. Ilman somea
pyrkisimme suorempaan vuorovaikutukseen ym­
pärillämme olevien ihmisten kanssa.

Some muuttaa mieltämme
Sovellusten keräämän datan perusteella selviävät
mieltymyksemme, poliittinen kantamme, sijain­
timme ja arkiset tapamme. Data kertoo haluis­
tamme, tunteistamme ja mielemme toiminnasta.
Meitä ohjataan ostamaan tuotteita, janoamaan
tietynlaisia kokemuksia ja näkemään maailma
tietyllä tavalla.

Algoritmit ovat varjeltuja liikesalaisuuksia ja
tieteelliset vaikutustutkimukset vievät usein vuo­
sia. Saamme tietoa somealustojen vaikutuksista
meihin usein vasta, kun on jo hiukan myöhäistä.

Emme onneksi ole täysin järjestelmien armoil­
la, vaikka ne ovelasti rakennettuja ovatkin. Vah­
vistamalla tietoisuuttamme tunteistamme, toi­
mintatavoistamme ja todellisista tarpeistamme
huomaamme helpommin, miten ja mihin some
meitä ohjaa. Voimme irrottautua informaatiovir­
rasta aluksi lyhyiksi hetkiksi, vaikka se vaikeaa
olisikin ja vahvistaa yhteyttä itseemme ja maail­
maan, joka on konkreettisesti ympärillämme.

Ik
äi

hm
is

te
n

m
ed

ia
ka

sv
at

us
Videokoulutus: Aikuisten
medialukutaitojen
edistäminen
TUOTTAJA: KAVI
SISÄLTÖ: Koulutus aikuisten parissa työskente­
leville eri alojen asiantuntijoille sekä mediakasva­
tuksen kehittämisestä kiinnostuneille.

Videotietoiskusarja:
Aikuiset ja ikääntyvät
digitalisoituvassa
yhteiskunnassa
TUOTTAJA: OdigO­hanke
SISÄLTÖ: 15 kappaletta 1–3 min videota.

IkäihMe­hankkeen
materiaalipankki
TUOTTAJA: Lapin yliopisto ja IkäihMe­hanke
SISÄLTÖ: Hankkeessa tuotettuja materiaaleja
ja muita materiaaleja, kuten linkkejä kirjastojen,
järjestöjen ja Ylen tukimateriaaleihin.

Seniorisurf.fi­
opiskelumateriaalit
TUOTTAJA: Vanhustyön keskusliitto
SISÄLTÖ: Aineistoa sekä tulostettavassa muodos­
sa että videona digiopastusten tueksi.

Opiskele itse
TUOTTAJA: Enter ry
SISÄLTÖ: Aineistoja tietoteknisten asioiden
 itsenäiseen tutkimiseen ja opiskeluun. Sisällöt
ovat senioreille suunnattuja ja ne ovat sekä En­
terin omia että heidän yhteistyökumppaneidensa
tuotantoa.

Digitreenit
TUOTTAJA: Yle Oppiminen
SISÄLTÖ: Kymmenittäin vinkkejä ja peruskurssi
teknisten digitaitojen kehittämiseen. Digitreenit
on suunnattu koko kansalle. Digitreenien tavoit­
teena on estää syrjäytymistä ja parantaa suoma­
laisten tasa­arvoa digiyhteiskunnassa.

Polkuja medialukutaitoon.
Opas vuosiluokille 1–6
TUOTTAJA: KAVI
SISÄLTÖ: Opettajan opas medialukutaidon
edistämiseen. Opas sisältää media lukutaidon
valtakunnalliset hyvän osaamisen kuvaukset.

Polkuja medialukutaitoon.
Opas vuosiluokille 7–9
TUOTTAJA: KAVI
SISÄLTÖ: Opettajan opas medialukutaidon
edistämiseen. Opas sisältää media lukutaidon
valtakunnalliset hyvän osaamisen kuvaukset.

Tubettaa­
verkkodokumentti
TUOTTAJA: Aikakausmedia
SISÄLTÖ: Neljätoista tubettajaa kertoo, mikä
on YouTube ja miksi he ja miljoonat muut ovat
siellä. Oppimateriaali sopii sekä tubettajien seu­
raajille että aikuisille, joille ilmiö on vieras.

Tunnesäätely heikkenee
Someriippuvuus syntyy usein huomaamatta.
Aloitamme somen käytön tilanteessa, jossa on
tylsää tai kaipaamme lohtua tai yhteyttä toisiin
ihmisiin. Riippuvuus syntyy esimerkiksi tun­
teisiimme eri tavoin vetoavasta sisällöstä, jonka
algoritmit oppivat käytöstämme tunnistamaan.

Mitä enemmän jumitamme ruudun ääressä,
sitä vähemmän huomioimme kehoamme, tun­
nistamme tarpeitamme ja säätelemme sisäisesti
tunteitamme. Kun tunteemme vaihtelevat somen
ärsykkeiden mukaan, luovutamme algoritmeille
vallan säädellä niitä.

Vertaamme filtteröityä
 todellisuuteen
Vaikka tiedämme, että some näyttää valikoitua
todellisuutta, ja että kuvat rajataan ja kuvissa
käytetään filttereitä, näkemämme vaikuttaa
siihen, miten koemme toiset ja itsemme maail­
massa.

Muiden ihmisten huippuhetkien näkemi­
nen voi saada oman arkielämämme tuntumaan
surkealta ja saavutuksemme vaatimattomilta.
Tämä johtaa myös FOMO ­ eli fear of missing
out ­ilmiöön: Jos näemme kaverin hienon kuvan
bileistä, voimme tuntea olomme ulkopuolisiksi,
vaikka samalla meillä olisi ollut kivaa siellä mis­
sä olimme.

tunteillasiMoni tienaa

https://www.mediataitokoulu.fi/tehtavapankki/videokoulutus-aikuisten-medialukutaitojen-edistaminen/?fbclid=IwAR2cdxaZznheN78zl5pnW6OJcA7yYu1RdY2WKLrefol5AiqXmdvIzXHx9S8
https://www.mediataitokoulu.fi/tehtavapankki/videokoulutus-aikuisten-medialukutaitojen-edistaminen/?fbclid=IwAR2cdxaZznheN78zl5pnW6OJcA7yYu1RdY2WKLrefol5AiqXmdvIzXHx9S8
https://www.mediataitokoulu.fi/tehtavapankki/videokoulutus-aikuisten-medialukutaitojen-edistaminen/?fbclid=IwAR2cdxaZznheN78zl5pnW6OJcA7yYu1RdY2WKLrefol5AiqXmdvIzXHx9S8
https://www.youtube.com/channel/UCa_M2Q7tg1vYtUpru3j-eKQ
https://www.youtube.com/channel/UCa_M2Q7tg1vYtUpru3j-eKQ
https://www.youtube.com/channel/UCa_M2Q7tg1vYtUpru3j-eKQ
https://www.youtube.com/channel/UCa_M2Q7tg1vYtUpru3j-eKQ
https://www.ulapland.fi/FI/Kotisivut/IkaihMe-hanke/Tukimateriaaleja-%7C-Support-materials
https://www.ulapland.fi/FI/Kotisivut/IkaihMe-hanke/Tukimateriaaleja-%7C-Support-materials
https://www.seniorsurf.fi/opastusmateriaalit/
https://www.seniorsurf.fi/opastusmateriaalit/
https://www.entersenior.fi/opiskele-itse/
https://yle.fi/aihe/digitreenit
https://www.mediataitokoulu.fi/polkuja_alakoulu.pdf
https://www.mediataitokoulu.fi/polkuja_alakoulu.pdf
http://www.mediataitokoulu.fi/polkuja_ylakoulu.pdf
http://www.mediataitokoulu.fi/polkuja_ylakoulu.pdf
https://www.aikakausmedia.fi/mediakasvatus/mediakasvatusmateriaalit/mediakasvatus-kouluissa/tubettaa/
https://www.aikakausmedia.fi/mediakasvatus/mediakasvatusmateriaalit/mediakasvatus-kouluissa/tubettaa/

10 /// MEDIAATTORI
P

ie
nt

en
 la

st
en

 m
ed

ia
ka

sv
at

us

Empatiapolku
TUOTTAJA: Digiseikkailu

SISÄLTÖ: Eskarilaisille ja alakoululaisille inter­
aktiivinen mahdollisuus harjoitella empaattista
toimintaa netissä. Käy polulla yhdessä lapsesi
kanssa ja keskustele tarinoiden, animaatioiden ja
tehtävien kautta netiketistä, kaveruudesta ja kiu­
saamisen ehkäisystä.

Puuhakortit
TUOTTAJA: Oppi & Ilo (SanomaPro) ja KAVI
SISÄLTÖ: Puuhakortit johdattavat tutustumaan
erilaisiin median muotoihin, välineisiin ja sisäl­
töihin arjessa. Tehtävissä harjoitellaan kykyä
käyttää, lukea, tulkita ja arvioida mediasisältöjä,
viestiä median kautta, tuottaa omaa materiaalia
sekä toimia turvallisesti medioissa.

Spoofy tietoturvapeli
TUOTTAJA: CGI
SISÄLTÖ: Spoofy on älylaitteelle ladattava op­
pimispeli koulunsa aloittaville. Se tutustuttaa
kyberturvallisuuden sanastoihin ja ilmiöihin.
Vanhemmille ja opettajille on tarjolla omat pa­

ketit pelin suunnitelmalliseen kasvatuskäyttöön.
Peli on saatavilla suomeksi ja ruotsiksi.

Medialeikki
TUOTTAJA: Kirkkonummen varhaiskasvatus,
Diggaa mun digimatkaa ­hanke
SISÄLTÖ: E­kirjassa opetellaan kriittistä me­
dialukutaitoa valokuvaamisen ja äänittämisen
avulla. Materiaali esittelee pedagogiikkaa Medi­
aleikin taustalla sekä konkreettisia esimerkkejä
sen käytännön toteuttamiseen. Materiaali on saa­
tavilla myös ruotsiksi.

Mediadialogia!
TUOTTAJA: Mediametka
SISÄLTÖ: Keskustelukortit alakouluun media­
kasvatuksen tueksi

Lyyti Kynänen ja Seppo
Sananen
TUOTTAJA: Aikakausmedia
SISÄLTÖ: Printtilehden tekoon Lasten lehti kone
­ohjelma, Lyytin ja Seppo harjoituslehtinen,
Lehtimetsäläinen­satukirja, tunne­ ja vuoro­

vaikutus taitoihin keskittyvät Lyytin ja Sepon
kaverikortit ­peli sekä kaksi laulua. Kohderyhmä
varhaiskasvatusikäiset.

Lasten uutiset
TUOTTAJA: Oulun lastenkulttuurikeskus / Val­
veen elokuvakoulu
SISÄLTÖ: Esi­ ja alkuopetukseen suunnattu ma­
teriaali opastaa tekemään lyhyitä uutis videoita
ajankohtaisista tapahtumista sekä muista teki­
jöille tärkeistä asioista.

Monilukutaito omaksi
TUOTTAJA: Mediametka ry
SISÄLTÖ: Oppimateriaali 4­6­vuotiaille. Mukana
ohjeet äänityöpajaan, videotyöpajaan ja animaa­
tiotyöpajaan.

Meidän jutusta tuttu
TUOTTAJA: KAVI, Ampun 4H­yhdistys, Metka,
OAJ ja Plan Suomi
SISÄLTÖ: Toimintamallissa tutustutaan pienten
lasten kanssa videokuvaamiseen ja itselle tärkeiden
asioiden esittelyyn leikillisten kokeilujen avulla.

S OTAUUTISOINTIA SEURATESSA saattaa
syntyä kuva siitä, että rauha saavutetaan
geopoliittisten suurvaltojen johtamis­

sa neuvottelupöydissä. Rauha ei kuitenkaan ole
päämäärä, vaan prosessi. Käsittelemme sotaa ja
rakennamme rauhaa jokapäiväisessä elämässä,
vaikka välitöntä sodan uhkaa ei olisi. Yhteiskunta­
tieteiden tutkijatohtori Vadim Romashov on
perehtynyt arkiseen rauhaan. ”Arkipäivän rauha
on ’toisen’ ymmärtämistä. Usein pintapuolisten
poliittisten erimielisyyksien alla piilevät arkiseen
elämään liittyvät yhtenäiset intressit”.

Romashov on tutkinut Georgian alueen ky­
liä, joissa asuu sekä armenialaisia että azer­
baidžanilaisia. ”Jos he alkavat puida geopoliittisia
kysymyksiä, heidän arjestaan ei tule mitään. He
priorisoivat kyläyhteisöä ja siihen liittyvää arki­
päivän työtä.”

Kylät ovat kiinnostava tutkimuskohde, sil­
lä 1990­luvun taitteen jälkeen armenialaisten ja
azerbaidzanilaisten välillä on puhjennut etnona­
tionalistisia väkivaltaisia konflikteja. Seuraukse­
na sekä armenialaisia että azerbaidzanilaisia on
pakotettu muuttamaan kotiseuduiltaan, jolloin on
muodostunut diasporassa eläviä yhteisöjä useam­
man naapurivaltion alueelle.

Konfliktien viimeisin käänne on Azerbai­
džannin miehittämän, suurelta osin armenia­
laisten asuttaman Vuoristo­Karabahin saarto,
etninen puhdistus ja sitä seurannut luovutus
Azer baidžanile. ”Suomessa Armenian ja Azer­
baidžanin välisiin konflikteihin liittyvä uutisointi
keskittyy Venäjän pyrkimyksiin tilanteessa. So­
dasta ei olla kiinnostuneita, sillä se ei muodosta
uhkaa Suomelle. Ihmisten kokemukset ja henki­
lökohtainen taso unohtuu, ja geopoliittinen taso
korostuu”, kommentoi Romashov.

Eniten Suomeen vaikuttava, ja täten eniten
mediassa näkyvä sota, on Venäjän hyökkäys

 Ukrainaan. Sodan vaikutukset näky­

vät myös ihmisten arjessa: Suomeen on saapunut
isohko joukko pakolaisia Ukrainasta. Suomen
suurin vieraskielisten ryhmä suomenvenäläiset
mielletään entistä useammin turvallisuusuhkiksi.
Moni ukrainalainen puhuu venäjää, ja juuri kieli
saattaa arjen tasolla yhdistää ukrainalaisia ja ve­
näläisiä diasporia.

Diasporassa eläville sota kotimaassa aiheuttaa
monimutkaisia tunteita ­ niin kaipuuta kotiin,
selviytyjän syyllisyyttä kuin taistelutahtoa ko­
timaan tilanteen parantamiseksi. ”Diaspora on
ongelmallinen termi, koska siihen sisältyy oletus
siihen kuuluvien ihmisten samankaltaisuudes­
ta. Pyrin käyttämään tarkempia termejä – esi­
merkiksi maahan muuttaneet tai vieraskieliset”,

 Romashov sanoo. Käsitteeseen diaspora kuu­
luukin pyrkimys stereotypisoida ihmiset yhte­
näiseen tarinaan, jolloin heistä tulee valtavirtai­
sesta näkökulmasta helpommin ymmärrettäviä
ja käsiteltäviä. Esimerkkinä voi pitää presiden­
tinvaalien ympärillä tapahtuvaa argumentaatiota
kaksoiskansalaisuuden kieltämisestä. Romashov
toteaa:

”Jos valtavirtadiskurssi tarjoaa yhdenlaista ta­
rinaa, johon maahanmuuttanut ei samaistu, hän
on alttiimpi propagandalle ja radikalisoitumi­
selle.” Monimuotoisemmista henkilökohtaisista
 tarinoista muodostuu arkipäivän rauha, sillä niis­
tä löytyy yhteisymmärryksen ja samaistumisen
mahdollisuus.

Rauha rakentuu arjessa
TEKSTI DARIA TARKHOVA KUVA RIINA RANNASMAA

https://digiadventurers.com/
https://mediataitokoulu.fi/puuhakortit.pdf
https://www.spoofy.fi/
https://sway.office.com/lubw52YGYCwiyGsF
https://mediametka.fi/oppimateriaali/dialogikortit/
https://www.aikakausmedia.fi/mediakasvatus/mediakasvatusmateriaalit/mediakasvatus-varhaiskasvatuksessa/lyytin-ja-sepon-materiaalisarja-tilaa-omasi-taalta/
https://www.aikakausmedia.fi/mediakasvatus/mediakasvatusmateriaalit/mediakasvatus-varhaiskasvatuksessa/lyytin-ja-sepon-materiaalisarja-tilaa-omasi-taalta/
https://www.kulttuurivalve.fi/fi/lasten_uutiset/
https://mediametka.fi/oppimateriaali/maukutaito/
http://www.mediataitokoulu.fi/assets/tehtavat/meidanjutustatuttu.pdf

MEDIAATTORI /// 11

D
ig

ih
yv

in
vo

in
ti

Digiarjen suositukset
perheille
TUOTTAJA: Oulun kaupunki
SISÄLTÖ: Suositukset sisältävät vinkkejä keskus­
teluun lapsen ja nuoren kanssa. Suosituksia voivat
hyödyntää vanhempien ja huoltajien lisäksi myös
muut lasten ja nuorten parissa toimivat tahot ku­
ten sivistys­ ja kulttuuripalvelut, nuorisopalvelut,
hyvinvointipalvelut ja vapaa­ajan toimijat kuten
urheiluseurat sekä järjestöt.

Sinisen valon sukupolvi
TUOTTAJA: MLL
SISÄLTÖ: Sinisen valon sukupolvi tarvitsee van­
hempia ­kampanja muistuttaa lasten ja nuorten
vanhempia olemaan kiinnostuneita ja keskus­
telemaan siitä, mitä lapset ja nuoret näkevät ja
kokevat digilaitteillaan. Kampanjalle tehtiin
koontisivu, jossa on runsaasti tietoa ja tukea van­
hemmille kodin mediakasvatukseen.

Somettaako vai
pelittääkö?
TUOTTAJA: Pelituki
SISÄLTÖ: Mukana ”Mikä on sinun pakokeino­
si?”­video, peli­ ja puhelimenkäyttötestit ja mus­
tavalkohaaste. Materiaali on suunnattu 5.–.9­
luokan oppilaille, toiselle asteelle ja nuorisotyön
käyttöön. Tehtävien avulla nuoret pääsevät poh­
timaan omia peli­ ja puhelimenkäyttötottumuk­
siaan.

Media ja hyvinvointi­
lautapeli
TUOTTAJA:Värinautit
SISÄLTÖ: Printattava kaikenikäisille sopiva me­
diaa ja hyvinvointia tarkasteleva lautapeli virik­
keeksi tai välipalaksi.

Opas tasapainoiseen
digiarkeen
TUOTTAJA: Mediakasvatusseura
SISÄLTÖ: Opas herättelee pohtimaan omaa
median käyttöä ja sen vaikutuksia omaan ja lä­

heisten hyvinvointiin sekä antaa vinkkejä tasa­
painoiseen digiarkeen. Mukana myös vanhem­
painiltamateriaali.

Pullopostia mediameressä
TUOTTAJA: KAVI, Mediakasvatusseura, PEN,
Metka, Yle Oppiminen
SISÄLTÖ: Miten media, empatia ja vuorovaiku­
tustaidot liittyvät toisiinsa? Materiaali sisältää tie­
toa, tehtäviä ja toimintamallin vuorovaikutus­ ja
empatiataitojen kehittämiseksi mediakasvatuk­
sen keinoin.

Digirajaton, Somerajaton
ja Pelirajaton
TUOTTAJA: Sosped­säätiö
SISÄLTÖ: Tukea ja tietoa erilaisiin riippuvuuksiin.

Mieletöntä valoa
TUOTTAJA: Sosped­säätiö
SISÄLTÖ: Mieletöntä valoa tarjoaa media­ ja
kulttuurialan oppimis­ ja harjoittelumahdolli­
suuksia haastavassa tilanteessa oleville nuorille
aikuisille.

Sinisen valon sukupolvi
TEKSTI HANNA NIITTYMÄKI KUVA ONDREI KANGAS

M ANNERHEIMIN lastensuojeluliiton
mediakasvatuskampanja Sinisen valon
sukupolvi haluaa tukea huoltajia syyl­

listämättä ohjaamaan lapsiaan älypuhelinten
maailmassa.

”Ruudun takaa maailma näyttäytyy joskus
liiankin raadollisena. Ruudun takana kiusataan
ja tullaan kiusatuksi. Siellä jäädään yksin ja ver­
taillaan itseä muihin. Ruudun takana hukutaan
uutistulvaan ja jäädään raakuuksien edessä omil­
leen. Ruudun takana sopimattomat sovellukset ja
loputon mediavirta kiusaavat pieniä mieliä ilman
aikuisen tuomaa turvaa. Ja siksi sinisen valon
sukupolvea on kasvatettava.” Ratkaisuna MLL:n
kampanja tarjoaa kiinnostusta lapsen elämää
kohtaan ja valmiutta käydä jatkuvaa keskustelua
asioista ruudun tällä ja tuolla puolen.

Sinisen valon sukupolvi ­kampanja tarjoaa
muun muassa vinkkejä siihen, miten puhua lapsen
kanssa väkivalta­, sota­ tai onnettomuus uutisista,
miten suhtautua ruutuaikaan ja tekoälyyn ja
miten suojautua häirinnältä ja kiusaamiselta.
Medioiden negatiivisilta vaikutuksilta suojautu­
misen lisäksi kampanja kehottaa valmentamaan
lapsia toimimaan somessa ja netissä myönteisesti
ja huomaavaisesti muita kohtaan.

MLL ehdottaa myös Parental Advisory ­lei­
man tapaan toimivaa merkintää tekoälyllä teh­
tyihin sisältöihin. ”Tekoälyllä on laaja vaikutus
lasten median käyttöön, sillä algoritmit mää­
räävät mitä videoita lapset katsovat, mitä uutisia
he näkevät ja minkälaista sisältöä he kuluttavat.
Tekoälyn myötä todellisen ja kuvitteellisen raja
on häilyvä. Jopa aikuisten on vaikea tunnistaa
tekoälyn tuotoksia, ja lasten kohdalla tilanne on
vielä vaikeampi.”

Suomessa hyvin tärkeänä nähdyn uimataidon
lisäksi mediavirroissa uiminen alkaa olla yhtä
elintärkeä kansalaistaito. Sen opettelu pitää aloit­
taa mieluummin ennemmin kuin myöhemmin.

http://www.turvataitokasvatus.fi
http://www.turvataitokasvatus.fi
https://www.mll.fi/sinisen-valon-sukupolvi/
https://pelituki.fi/kouluille-ja-oppilaitoksille/
https://pelituki.fi/kouluille-ja-oppilaitoksille/
https://www.varinautit.fi/wp-content/uploads/2023/01/media_ja_hyvinvointi_lautapeli_varinautit.pdf
https://www.varinautit.fi/wp-content/uploads/2023/01/media_ja_hyvinvointi_lautapeli_varinautit.pdf
https://mediakasvatus.fi/materiaali/opas-tasapainoiseen-digiarkeen/
https://mediakasvatus.fi/materiaali/opas-tasapainoiseen-digiarkeen/
http://www.mediataitokoulu.fi/pullopostia.pdf
https://sosped.fi/
https://sosped.fi/
https://mieletontavaloa.fi/

12 /// MEDIAATTORI

Vaikuttamiskortit
TUOTTAJA: Taksvärkki
SISÄLTÖ: 17 nuorille sopivaa vaikuttamisen kei­
noa. Mukana tietoa ja esimerkkejä. Saatavilla
selko kielisenä versiona

Olet vaikuttava! ­työpaja
TUOTTAJA: Taksvärkki
SISÄLTÖ: Koululle tilattava maksuton työpaja,
jossa harjoitellaan yhteiskunnallisen vaikutta­
misen ja kriittisen ajattelun taitoja. Työpaja vah­
vistaa nuorten taitoja tunnistaa globaalien haas­
teiden taustalla vaikuttavia juurisyitä. Työpajassa
tutustutaan myös sierraleonelaisten nuorten vai­
kuttamistyöhön.

Opas mediataitojen ja
kansalaisaktiivisuuden
vahvistamiseksi
TUOTTAJA: Mediakasvatusseura
SISÄLTÖ: Valmiita työpajoja nuorten mediatai­
tojen ja kansalaisaktiiviuuden vahvistamiseksi.
Saatavilla myös englanninkielisenä.

Keskustelukulttuuri­
videosarjan tehtäväpaketti
kouluille
TUOTTAJA: Yle
SISÄLTÖ: Julia Thurén vihan valtatiellä ­video­
sarjaan kuuluu kolme lyhyttä videota ja niihin
laaditut 30 tehtävää. Videoilla Thurén tutkii ja
pohtii tapaamme keskustella somessa ja keskus­
telupalstoilla. Sopii 6.–9.­luokkalaisille ja toisen
asteen opiskelijoille.

Nuorten Timantti
– Oppimateriaali
vaikuttamisesta
nettikeskusteluihin
TUOTTAJA: Plan
SISÄLTÖ: Kymmenen harjoitusta, jota ovat kes­
toltaan 15­60 min. Teemoina mm. anti­trolli­
armeija, pastissi, meemitehdas ja liskoaivot.
Materiaalin tehtävät vahvistavat oppilaiden
vuoro vaikutus­, myötätunto­ ja vaikuttamis­
osaamista. Oppimateriaali on suunniteltu ylä­
koulun ja toisen asteen opetukseen.

Nuoret ja sananvapaus
Euroopassa ­materiaali
TUOTTAJA: Mediakasvatusseura & Viestintä ja
kehitys ­säätiö (Vikes)
SISÄLTÖ: Nuorten kanssa tuotettuja, opettajille
suunnattuja mediakasvatusmateriaaleja, joilla
tukea nuorten ymmärrystä sananvapauden mer­
kityksestä demokratiassa sekä nuorten vastuullis­
ta ja rakentavaa toimijuutta mediassa.

Vihapuheesta dialogiin
TUOTTAJA: Plan
SISÄLTÖ: Tietoa ja valmiita työpajarunkoja ala­
koulusta toiselle asteelle, joissa opitaan tunnista­
maan vihapuhetta, herätellään empatiataitoja ja
opitaan toimimaan vihapuhetta vastaan.

Valheenpaljastaja
TUOTTAJA: Yle Oppiminen
SISÄLTÖ: Valheenpaljastaja­juttusarja käsittelee
faktaa ja fiktiota uutisissa ja sosiaalisessa me­
diassa ja tarjoaa tietoa ja työkaluja valeuutisten
ja some­huijausten selvittämiseen. Harjoituksia
5.–6. luokille, yläkoululaisille ja toiselle asteelle.

Sa
na

nv
ap

au
s

ja
 d

em
ok

ra
ti

ak
as

va
tu

s

Mediaa, kiitos!
TUOTTAJA: Uutismedian liitto, Aikakausmedia
SISÄLTÖ: Aikuisille ja oppilaitoksille suunnattu
materiaali, joka tarjoaa pohdittavaksi viisi nä­
kökulmaa lehdistön työhön ja haastaa mietti­
mään, mikä merkitys journalismilla on omassa
media­arjessa.

Piiloleikki
TUOTTAJA: Aikakausmedia
SISÄLTÖ: Materiaali antaa nuorille keinoja ana­
lysoida ja arvottaa mainoksia sekä auttaa tun­
nistamaan mainoksen median muusta sisällöstä.
Oppimateriaalissa on hyödynnetty lisätyn todel­
lisuuden (AR) sovellusta, jonka kautta voi katsoa
julkaisun videot.

Trollitehdas
TUOTTAJA: Yle
SISÄLTÖ: Trolli tehtaassa pääsee kokemaan, mi­
ten informaatio vaikuttaminen toimii sosiaalises­

sa mediassa. Pelin tavoitteena on näyttää, miten
vale uutisia, tunne pitoista sisältöä ja botti verkkoja
käytetään hyväksi ihmisten mieli piteisiin, tuntei­
siin ja päätöksiin vaikuttamisessa.

Pidä silmät auki –
Jutuntekijän opas
TUOTTAJA: Uutismedian liitto, Nuorten Ääni
SISÄLTÖ: Oppaan ytimenä ovat käytännölliset
harjoitukset, joiden avulla voi käydä läpi koko
toimitusprosessin ideoinnista tiedonhankintaan,
jutun rakentamiseen ja faktantarkistukseen.

Media Guide – Media
Literacy for Adults
TUOTTAJA: Kansanvalistusseura
SISÄLTÖ: Helppolukuista tietoa journalismin
etiikasta, sananvapaudesta sekä sosiaalisen me­
dian kriittisestä luennasta. Opas on saatavilla
englanniksi ja arabiaksi.

J
OS KYSYISIMME
katu gallupissa me­
diakasvatuksen tär­
keintä tehtävää, ar­
velen, että aika moni

mainitsisi disinformaation
torjumisen. Huoli virheellisen
tiedon leviämisestä ja yhteisesti
hyväksyttyjen faktojen hämär­
tymisestä tuntuu nyt ulottuvan
kaikille yhteiskunnan alueille.
Esimerkiksi tammikuussa 2024
Maailman talousfoorumi arvioi
riskiraportissaan väärän infor­
maation leviämisen lähivuosien
suurimmaksi uhkatekijäksi.

Disinformaation eli tarkoi­
tuksella harhaanjohtavan tiedon, ja misinfor­
maation, eli vahingossa leviävien virheiden, hu­
hujen ja vihjailujen tunnistaminen mediatulvasta
ja erottaminen faktoista onkin kiistatta yksi tär­
keimmistä mediataidoista. Me mediakasvattajat
pyrimme vastaamaan tähän tarpeeseen kehittä­
mällä erilaisia työkaluja, joiden avulla tiedon luo­
tettavuutta voi arvioida. Ohjaamme miettimään
itse sisältöihin liittyviä kysymyksiä: mikä on
viestin lähde, miten asiaa perustellaan, millaisia
reaktioita halutaan herättää? Samalla ohjaamme
arvioimaan omaa roolia vastaanottajana: mitä
tunteita minussa herää, onko minulla ennakko­
asenteita asiassa, miksi luotan tai en luota?

Kun huoli väärän tiedon leviämisestä kasvaa,
osa huolesta tuntuu kohdistuvan toisiin ihmi­
siin – niihin, jotka väärää tietoa levittävät sekä
niihin, jotka siihen uskovat. Juuri tätä on po­
larisaatio. Luomme mielikuvia ”väärän tiedon

levittäjistä”, joiden toiminta
muodostaa uhkia, ajatellaanpa
sen takana sitten olevan pa­
hansuopuutta tai typeryyttä. Ja
kun huoli on suuri, se muuttuu
helposti peloksi ja jopa vihaksi.
Tämä näkyy erityisesti sosiaa­
lisen median keskusteluissa,
joissa disinformaatio­sanaa
käytetään myös leimakirveenä
erimielisiä vastaan. Itselle epä­
mieluisan kaupallisen toimijan,
kansalaisjärjestön, puolueen tai
tutkimussuuntauksen tunnista­
minen puhujan taustalta saattaa
riittää perusteluksi tämän sano­
man ohittamiseen.

Omia tunteita ja ennakkoasenteita arvioiviin
kriittisen lukutaidon kysymyksiin onkin paikal­
laan lisätä myös sen pohtiminen, mitä ajattelen
viestin lähteestä ja miksi. Polarisaatio voimistuu
ajatuksesta, että on valittava puolensa ja ne, kei­
hin luottaa. Vastalääkettä voi olla vaikkapa se,
että tunnistaa ja arvostaa oikeaa tietoa tai hyviä
kriittisiä huomioita silloinkin, kun niiden lähde
on muutoin eri linjoilla itsen kanssa.

Tämä ei tietenkään tee tarpeettomaksi kysy­
mystä siitä, kuka viestiä levittää. On selvää, että
erilaisissa mediaympäristöissä törmää myös tar­
koituksella keskustelua hämmentäviin ja har­
haanjohtaviin toimijoihin. Mutta yhteisen todel­
lisuuden rakentamista ja tosiasioihin perustuvaa
keskustelua ei edistä se, että epäilemme kaikkea
hämmentävää tietoa valehteluksi tai nostamme
”kuka puhuu” ­kysymyksen kaikista tärkeim­
mäksi, kun arvioimme, mihin luotamme.

Journalistiset periaatteet

Huoli disinformaatiosta
ei saisi muuttua ihmispeloksi

TEKSTI MIKKO HAUTAKANGAS KUVA SARI LAAPOTTI

https://www.taksvarkki.fi/kampanja2022/wp-content/uploads/sites/15/2023/02/Vaikuttamiskortit-kampanjasivuille.pdf
https://www.taksvarkki.fi/kampanja2023/oppitunnille/
https://mediakasvatus.fi/materiaali/opas-mediataitojen-ja-kansalaisaktiivisuuden-vahvistamiseen/
https://mediakasvatus.fi/materiaali/opas-mediataitojen-ja-kansalaisaktiivisuuden-vahvistamiseen/
https://mediakasvatus.fi/materiaali/opas-mediataitojen-ja-kansalaisaktiivisuuden-vahvistamiseen/
https://yle.fi/aihe/a/20-10001996?fbclid=IwAR1qmn6R9JpEuGldcq7zXAbyriTxIDpD-CQC3K7OPJdskp3-0P00h2IjW7s
https://yle.fi/aihe/a/20-10001996?fbclid=IwAR1qmn6R9JpEuGldcq7zXAbyriTxIDpD-CQC3K7OPJdskp3-0P00h2IjW7s
https://yle.fi/aihe/a/20-10001996?fbclid=IwAR1qmn6R9JpEuGldcq7zXAbyriTxIDpD-CQC3K7OPJdskp3-0P00h2IjW7s
https://www.globaalikoulu.net/materiaalit/oppimateriaali-vaikuttamisesta-nettikeskusteluihin/
https://www.globaalikoulu.net/materiaalit/oppimateriaali-vaikuttamisesta-nettikeskusteluihin/
https://www.globaalikoulu.net/materiaalit/oppimateriaali-vaikuttamisesta-nettikeskusteluihin/
https://www.globaalikoulu.net/materiaalit/oppimateriaali-vaikuttamisesta-nettikeskusteluihin/
https://mediakasvatus.fi/materiaali/nuoret-ja-sananvapaus-euroopassa/
https://mediakasvatus.fi/materiaali/nuoret-ja-sananvapaus-euroopassa/
https://www.globaalikoulu.net/materiaalit/vihapuheesta-dialogiin-koulutusmateriaali/
https://yle.fi/aihe/artikkeli/2021/02/08/valheenpaljastajan-mediataitopaketti-koululaisille-ja-opiskelijoille
https://www.uutismediakasvatus.fi/materiaalit/mediaa-kiitos-sivusto/
https://www.aikakausmedia.fi/mediakasvatus/mediakasvatusmateriaalit/mediakasvatus-kouluissa/piiloleikki/
https://trollitehdas.yle.fi/
https://www.uutismediakasvatus.fi/materiaalit/pida-silmat-auki-jutuntekijan-opas/
https://www.uutismediakasvatus.fi/materiaalit/pida-silmat-auki-jutuntekijan-opas/
https://mediaguide.fi/mediaguide/home/
https://mediaguide.fi/mediaguide/home/

MEDIAATTORI /// 13

Surfa lugnt eller spela
vidare?
PRODUCERAD AV: Pelituki
INNEHÅLL: Riktat till elever på klasser 5–9.
Materialet innehåller uppgifter som ger unga en
möjlighet att reflektera över sin tillvaro på sociala
medier och digitala spel.

Digiryggsäcken
PRODUCERAD AV: Pelituki
INNEHÅLL: Riktat till familjer med barn i 5­10
års och kan användas vid förskolan och med låg­
stadie­elever. Materialet innehåller information,
uppgifter och diskussionskort som underlättar
genomgång av användning av digitala enheter
samt medieinnehåll.

Medialäskunnighet
materialbank på svenska
Flera material för olika årsgrupper. Många ma­
terialer är presenterad annanstans i Mediaattori.

MIK för mig
PRODUCERAT AV: Statens medieråd (Sverige)
INNEHÅLL: Ett digitalt verktyg, MIK för mig, fyllt
med diskussionsfrågor, övningar och färdiga lek­
tionspaket om källkritik, vinklade budskap och
relationer på nätet. Materialet riktar sig till lärare
i grundskolan och på gymnasiet samt till biblio­
tekarier.

Propaganda och bilders
makt
PRODUCERAT AV: Statens medieråd (Sverige)
INNEHÅLL: Statens medieråd har tagit fram ett
skolmaterial som ska stärka barns och ungas ”vi­
suella läskunnighet”, värna demokratin och bi­
dra till att förebygga våldsbejakande extremism.
Materialet riktar sig till mellanstadiet, högstadiet
och gymnasiet.

Trickfilmer – Trick,
illusioner och optiska villor
PRODUCERAD AV: Filmveckan för skolor & film­
skolan Valve
INNEHÅLL: Material för grundskolorna om att
producera trickfilmer och illusioner.

Självporträtt
PRODUCERAD AV: Filmveckan för skolor &
Filmskolan Valve
INNEHÅLL: Material som undervisar i att göra ett
digitalt självporträtt. Fungerar för elever från år
3 till 9. På

 s
ve

ns
ka

Journalistiset periaatteet
Tunnista disinformaation
strategiat
TUOTTAJA: Project Caverna
SISÄLTÖ: Yläkoulun ja toisen asteen opettajille
suunnattu materiaali sisältää kolme mis­ ja dis­
informaatiota käsittelevää dokumenttielokuvaa,
aktiviteetteja luokkahuoneeseen ja opettajille
kiteytetyt ohjeet, jotka auttavat saamaan selkoa
disinformaation labyrinttiin.

Sisältösekaannuksen
selviytymisopas
TUOTTAJA: Tampereen yo ja Aalto yo
SISÄLTÖ: 13 helppotajuista artikkelia aiheista
kuten: valeuutiset, trollaus, näennäistiede, sala­
liittoteoriat ja propaganda. Mukana myös omat
artikkelit mediakasvattajille ja journalisteille.

Oppituntivinkit
TUOTTAJA: Uutismedian liitto
SISÄLTÖ: Pari kertaa kuukaudessa ilmestyvissä
vinkeissä käsitellään ajankohtaisia uutisaiheita,
kouluvuoden rytmiin liittyviä teemoja ja erilaisia
medianlukutaitoon liittyviä aiheita. Vinkkejä on
tarjolla esiopetukseen, alakouluun, yläkouluun,
toiselle asteelle ja erityisryhmien opetukseen.

Missä kulkevat median
rajat?
TUOTTAJA: Uutismedian liitto
SISÄLTÖ: Videoilla journalistit esittävät median
toimintaan liittyviä eettisiä kysymyksiä. Mitä sinä
vastaisit? Materiaali on suunnattu yläkouluille ja
toiselle asteelle.

Mediamuseo Merkki
TEKSTI RIINA RANNASMAA KUVA HEIDI PIIROINEN

J
OULUKUUSSA 2023 vietettiin entisen
Päivä lehden museon uudistuneiden ti­
lojen avajaisia: Median museo ja arkisto
on nyt nimeltään Merkki. Kävijä pääsee
tutustumaan niin median historiaan

kuin meemeihinkin. Kulttuuri­ ja mielipideleh­
dille on oma osastonsa.

”Media muuttuu nopeasti ja museon sisällöt
vaativat päivittämistä. Töitä uudistuksen eteen
tehtiin pari vuotta, ensin muun työn ohella ja
viimeiset puoli vuotta täyspäiväisesti”, museon
johtaja Saila Linnahalme kertoo.

Tilan raikas ja leikkisä ilme toimii hyvänä
tasa painona vakaville aiheille. Sananvapaudesta,
vastuullisesta journalismista ja disinformaatiosta

pääsee lukemaan vivuilla ohjattavista näytöistä, ja
esimerkiksi kiellettyjä kirjoja tutkimalla.

Näyttelytilan keskelle on koottu kuvia ja tietoja
Päivälehden perustajista, sen toimituksen jäsenis­
tä, ystävistä ja tukijoista.

Lämpimän keltaisena hohkaava lukupiste
kutsuu kuuntelemaan lasten uutisia ja tutustu­
maan monikieliseen lastenkirjallisuuteen. Vali­
koimasta löytyy niin Välskärin kertomukset kuin
Aku Ankkakin.

Kierreportaita pitkin laskeudutaan Painokel­
lariin, jossa on näytillä vanhaa kohopainotek­
niikassa käytettyä laitteistoa. Katselua säestää
painokoneiden suhinasta ja naputuksesta koottu
äänimaailma.

https://pelituki.fi/till-skolor-och-utbildningsanstalter/
https://pelituki.fi/till-skolor-och-utbildningsanstalter/
https://pelituki.fi/digiryggsacken-till-familjer-och-fostrare/
https://mediataitokoulu.fi/sv/materialbank/
https://mediataitokoulu.fi/sv/materialbank/
https://www.statensmedierad.se/pedagogiska-verktyg/tips-till-pedagoger/mik-for-mig---digital-lektionsbank
https://www.statensmedierad.se/pedagogiska-verktyg/tips-till-pedagoger/propaganda-och-bilders-makt
https://www.statensmedierad.se/pedagogiska-verktyg/tips-till-pedagoger/propaganda-och-bilders-makt
https://www.elokuvaviikko.fi/sv/vi-gor/
https://www.elokuvaviikko.fi/sv/vi-gor/
https://www.elokuvaviikko.fi/sv/vi-undersoker/
https://mediakasvatus.fi/materiaali/project-caverna/
https://mediakasvatus.fi/materiaali/project-caverna/
https://sisaltosekaannus.fi/
https://sisaltosekaannus.fi/
https://www.uutismediakasvatus.fi/oppituntivinkit/
https://www.uutismediakasvatus.fi/materiaalit/missa-kulkevat-median-rajat-video-oppimateriaali-mediaetiikasta/
https://www.uutismediakasvatus.fi/materiaalit/missa-kulkevat-median-rajat-video-oppimateriaali-mediaetiikasta/

14 /// MEDIAATTORI
El

ok
uv

a-
 ja

 t
ai

de
ka

sv
at

us

Lopputekstien jälkeen
TUOTTAJA: Koulukinon Media­avain
SISÄLTÖ: Alakouluikäisille suunnattuja teh­
täviä, jotka kannustavat katsomaan elokuvaa
aktiivisella otteella ja purkamaan nähtyä jälki­
käteen mm. vapaan leikin, keskustelun ja luovan
toiminnan kautta.

Elokuvakasvatusta
etäopetukseen
TUOTTAJA: Koulukino
SISÄLTÖ: Vinkkejä maksutta kotona katsot­
tavista elokuvista oppimateriaaleineen ala­ ja
yläkouluille sekä toiselle asteelle. Vinkit on
jaoteltu pitkän fiktion, dokumenttielokuvan ja
lyhytelokuvan kategorioihin.

Kelaamo.fi
TUOTTAJA: Koulukino
SISÄLTÖ: Kelaamosta löytyy kootusti suoma­
laisten lasten ja nuorten tekemiä videoita ja
elokuvia. Sivustolle voi lähettää oman elokuvan­
sa tai osallistua sen kautta useisiin valtakunnal­
lisiin elokuvakilpailuihin.

Kotitehtäviä
elokuvakasvatukseen
TUOTTAJA: Koulujen elokuvaviikko
SISÄLTÖ: Kuvaa yksinkertaisia elokuvatrikkejä,
etsi videokameran avulla merkkejä vuodenajois­
ta, tee avaruusseikkailu ja askartele illuusiole­
luja! Tehtävät on jaoteltu 0–2. ­luokille, 3.–6.
­luokille ja 7.–9. ­luokille.

Keisarinnan uudet vaatteet
TUOTTAJA: Eetti
SISÄLTÖ: Tietoa ja tanssitaidetta yhdistävä
työpaja vaatteiden elinkaaresta ja vastuullisesta
kuluttamisesta alakoulun 3.–4.­luokkalaisille.

Työpaja kestää noin kolme oppituntia ja sisältää
viisi opetusvideota.

CinEd ­elokuvakirjasto
TUOTTAJA: CinEd­verkosto ja IhmeFilmi
SISÄLTÖ: Kokoelma nyky­ ja klassikkoelokuvia
ei­kaupalliseen käyttöön. Mukana on pedagogi­
sia harjoituksia. Alusta sisältöineen on monikie­
listä. Elokuvat ovat nähtävissä alkuperäiskielisinä
ja ne on tekstitetty useille kielille.

Kaikki kuvaa
TUOTTAJA: Amazement
SISÄLTÖ: Sivusto, joka opastaa oman elokuvan
tekemisessä alusta loppuun. Sivuston oppi­
materiaali koostuu elokuvan eri osa­alueita
käsittelevistä videotutoriaaleista. Kohderymä
peruskouluikäiset.

Elokuvapolku
TUOTTAJA: KAVI
SISÄLTÖ: Elokuvapolku sisältää esi­, ala­ ja
yläkoulujen polut, jotka on suunniteltu kouluissa

Monster – Vaarallinen leikki ja Kouluvuosi
Japanissa tarjoavat sekä näköaloja

japanilaiseen koulumaailmaan että
kiinnostavia kulmia ajankohtaiseen

keskusteluun suomalaisesta koulusta.

T
RILLERIMÄISESTI RAKENTUVAN
draaman Monster on ohjannut ny­
kyelokuvan palkittu mestari Hiro-
kazu Kore-eda. Hän tarkastelee
elokuvissaan lämpimän humaa­

nilla otteella erilaisia perheitä ja ylipäätään ih­
misten välisiä suhteita. Monsterissakin on kyse
perheistä, mutta myös kouluyhteisöstä suurena
kollektiivina ja erityisesti lapsen paikasta siinä.
Lisäksi elokuva tutkii normeja, erilaisuutta sekä
hyvinkin poikkeavien näkökulmien yhteensovit­
tamista.

Ema Ryan Yamazakin ohjaama doku­
mentti Kouluvuosi Japanissa seuraa tokiolaisen
koulun 1. ja 6. luokkien oppilaita vuodenaikojen
vaihtuessa. Opettaja Endo sensei kiteyttää opet­
tajan tehtäväksi auttaa oppilaita murtautumaan
kuoristaan, mutta myös kasvamaan osaksi yhteis­
kuntaa. Opettaja­Endo, joka motivoi oppilaitaan
iskemällä munankuoria päähänsä saaden kolle­
goiltaan arvostelua oppilaiden villitsemisestä, on

Koulunkäyntiä
japanilaisittain

TEKSTI MARJO KOVANEN

Ykkösluokan oppilaat ruokailemassa dokumentissa Kouluvuosi Japanissa Fiktiivinen elokuva Monster kuvaa myös koulumaailmassa ilmenevää kipua ja häpeää.

https://www.media-avain.fi/lopputekstienjalkeen/materiaalipankki/
https://www.koulukino.fi/elokuvakasvatusta-etaopetukseen/
https://www.koulukino.fi/elokuvakasvatusta-etaopetukseen/
https://www.kelaamo.fi/
https://www.elokuvaviikko.fi/tutkitaan/elokuvan-kotitehtavat/
https://www.elokuvaviikko.fi/tutkitaan/elokuvan-kotitehtavat/
https://eetti.fi/wp-content/uploads/2020/06/Keisarinnan-uudet-vaatteet-opettajan-ohje.pdf
https://www.elokuvaviikko.fi/elokuvakasvatus-koulussa/cined/
https://kaikkikuvaa.fi/
https://elokuvapolku.kavi.fi/

MEDIAATTORI /// 15

tehtävän elokuvakasvatuksen tueksi. Polkujen
tehtävät tukevat varhaiskasvatuksessa, koulussa
tai koulunäytöksissä nähtävien elokuvien käsit­
telyä oppitunnilla.

Seikkailuopas
elokuvakerhoille
TUOTTAJA: Valveen elokuvakoulu, Oulu
SISÄLTÖ: Elokuvakerhojen opas kannustaa elo­
kuvaharrastuksen pariin. Sen avulla on helppo
käynnistää oma elokuvakerho. Oppaasta hyö­
tyvät esimerkiksi opettajat ja nuoriso­ohjaajat.
Kohderyhmä yläkouluikäiset.

Elokuvalliset
musiikkivideot
TUOTTAJA: Valveen elokuvakoulu, Oulu
SISÄLTÖ: 60 min. näytöksen elokuvallisista mu­
siikkivideoista. Videot esittelee mediaopettaja
Antti Haaranen. Sisältö on räätälöity yläkouluun
ja toiselle asteelle.

Sarjiskone
TUOTTAJA: Aikakausmedia
SISÄLTÖ: Koneella lapset ja nuoret pääsevät
tekemään, tallentamaan ja jakamaan omia
sarja kuviaan verkossa niin mobiililla, tabletilla
kuin tietokoneellakin. Sarjiskone.fi on suunni­
teltu työkaluksi sekä oppimiseen, opettamiseen
että median tuottamiseen.

kiinnostava vertailukohta Monsterin opettajalle,
joka hänkin suhtautuu työhönsä omistautuneen
intohimoisesti. Molemmissa elokuvissa tulee esille
sotilasjärjestelmästä periytyvä hierarkia, jossa yk­
silön rooli on kannatella yhteisön kunniaa.

Kouluvuosi Japanissa ­elokuvan kohtaus, jossa
oppilaita valmistetaan maanjäristyskatastrofin
varalta, osoittaa, miten kurilla ja järjestyksellä ra­
kennetaan yhteiskunnallista resilienssiä. Monster
näyttää tämän yhdenmukaisuutta vaativan jär­
jestyksen toisen puolen, kun heikko erilaisuuden
sietokyky työntää sopeutumattomia yksilöitä
marginaaliin. Monsterissa pakopaikka löytyy
järjestäytyneen yhteiskunnan ulkopuolelta, vil­
liintyneen luonnon keskellä lojuvasta hylätystä
junanvaunusta.

Kummassakin elokuvassa esitellään koulun
aulan kenkäkaappi. Dokumentissa se nousee yh­
teisöllisyyden ja järjestelmällisyyden symboliksi.
Samanväriset kengät ovat siistissä rivissä ja oppi­
laat yhdessä pitävät huolta siisteydestä ja puhtau­
desta. Monster­elokuvassa kenkäkaappi kuvastaa
järjestystä, joka uhkaa lipsahtaa kaaokseen heti,
jos yksikin kenkäpari poikkeaa ruodusta.

Molemmissa elokuvissa suhtaudutaan kriitti­
sesti japanilaiseen kollektivismiin, mutta erityises­
ti Kouluvuosi Japanissa tuo sen vahvuudetkin esille.
Dokumentissa koulu näyttäytyy lempeällä kurilla
aikaansaadun järjestyksen kehtona, jossa oppilaat

tietävät paikkansa osana yhteisöä ja ponnistelevat
menestyksensä eteen sinnikkäästi. Pettymyksen
kyyneliltäkään ei vältytä, kun tavoitteisiin ei ylle­
tä, mutta sitten vain tehdään lisää töitä. Monsterin
moni näkökulmainen kerrontatekniikka selventää,
että oppilaiden, vanhempien ja opettajien koke­
mukset eriävät toisistaan, ja muiden motiiveja
on hankala ymmärtää. Dokumentissa painottuu,
miten hyvien käytöstapojen oppiminen ja mui­
den huomioiminen rakentavat toimivaa yhteisöä.
Monster taas näyttää, miten jäykän käyttäytymis­
koodiston taakse voi piiloutua surua, kipua ja hä­
peää. Nämä kaksi elokuvaa piirtävät kuvaa japa­
nilaisesta koulusta, jossa lempeä ja rakkaudellinen
kuri kasvattaa vastuullisia ja sinnikkäitä yhteisön
jäseniä, mutta jossa poikkeavuus saattaa johtaa yh­
teisöstä syrjäyttämiseen. Tarpeellisia näkökulmia
myös suomalaiseen koulukeskusteluun!

Monster – Vaarallinen leikki on tilattavissa

Koulukino näytöksiin elokuvateattereihin. Elokuvan

maksuton oppimateriaali on saatavilla osoitteessa

www.koulukino.fi/oppimateriaalit/monster-

vaarallinen-leikki/

Kouluvuosi Japanissa on saatavilla kouluun

katsottavaksi Koulukino Suoratoiston kautta

syksystä 2024 alkaen

Pelikasvatus

Mysteerijuna – Pakopeli
raiteilla
TUOTTAJA: Yle Oppiminen
SISÄLTÖ: Peli 11­16­vuotiaille, , joka tukee loo­
gisen päättelyn ja ongelmanratkaisutaitojen ke­
hittymistä. Ohessa opetussuunnitelma ja valmiita
tuntisuunnitelmia koodauksen alkeisiin.

Aloittelijan opas
yhdenvertaisempaan
pelitoimintaan
TUOTTAJA: Helsingin kaupungin nuorisopalvelut
Sisältö: Teemat ovat pelikasvatus, tunnekasvatus,
pelitoiminnan taustarakenteet, turvallisempi tila
sekä viestintä. Työkaluina yhdenvertaisuussuun­
nitelma, eettinen ohjeisto, häirintäyhdyshenki­
lötoiminta sekä turvallisemman tilan periaatteiden
rakentaminen.

Serverin paras ­animaatio
TUOTTAJA: KAVI
SISÄLTÖ: Animaatio käsittelee pelaamista ja sen
merkitystä arjessa, ajankäytössä ja kaverisuh­
teissa sekä itsesäätelyä. Animaatio on suunnattu
3.­6.­luokkalaisille. Mukana keskustelukysymyk­
set.(Mediaattorin kunniamaininta raikkaasta re­
presentaatiosta menee tälle animaatiolle)

Verkkopakopeli
TUOTTAJA: KAVI
SISÄLTÖ: Pakopeli sopii vuosiluokille 6.­9.
Tehtävät liittyvät arjen mediankäyttötilanteisiin.
Pelissä herätetään keskustelua netin kaupallisuu­
desta sekä muistutetaan yksityisyyden suojasta ja
vastuullisuudesta someviestittelyssä. Pelaajan on
myös tunnistettava eri mediatekstejä sekä arvioi­
tava tietolähteiden luotettavuutta. Myös ruotsiksi.

Non­Toxic pelikulttuuri
TUOTTAJA: Helsingin kaupunki koordinoi
SISÄLTÖ: Valtakunnallinen hanke, jossa pe­
likulttuuria ja pelitoimintaa kehitetään kaikille
avoimeksi ja turvalliseksi, vihapuheesta ja häirin­
nästä vapaaksi harrastukseksi. Sisältää esimerkiksi
videosarjan.

Emma1234 kaudet 1­2
TUOTTAJA: Yle
SISÄLTÖ: Interaktiivinen somepeli lapsille ja nuo­
rille, jossa pelaajan tehtävänä on paljastaa luok­
kalaisia piinaavaan trollin henkilöllisyys. Toinen
kausi nostaa esille teemoja erityisesti nettikiusaa­
misesta ja somekäyttäytymisestä. Tarina mukau­
tuu pelaajan tekemien valintojen mukaan ja siinä
on useita eri loppuratkaisuja.

Ensitreffit pleikkarilla
TUOTTAJA: Lahden kaupunginkirjasto
SISÄLTÖ: Pelivideosarjassa Lahden pääkirjaston
kirjastonhoitajat Jenna Salo ja Maija Rauhamaa
vinkkaavat kirjaston valikoimista löytyviä konso­
lipelejä. Videolla testaillaan ja arvostellaan vin­
kattuja pelejä.

Pelikasvattajan käsikirja 2
TUOTTAJA: Pelikasvattajien verkosto
SISÄLTÖ: Helposti lähestyttävä yleisteos kotikas­
vattajille ja ammattilaisille, jossa annetaan tutki­
mukseen ja kokemukseen pohjautuvaa tietoa pe­
laamisesta ja pelikulttuurista.

Fiktiivinen elokuva Monster kuvaa myös koulumaailmassa ilmenevää kipua ja häpeää.

https://lastenkulttuuri.fi/menetelmaopas/seikkailuopas-elokuvakerhoille/
https://lastenkulttuuri.fi/menetelmaopas/seikkailuopas-elokuvakerhoille/
https://www.kulttuurivalve.fi/fi/musavideonaytos/
https://www.kulttuurivalve.fi/fi/musavideonaytos/
https://sarjiskone.fi/
https://yle.fi/aihe/a/20-10006028
https://yle.fi/aihe/a/20-10006028
https://julkaisut.hel.fi/fi/julkaisut/aloittelijan-opas-yhdenvertaisempaan-pelitoimintaan
https://julkaisut.hel.fi/fi/julkaisut/aloittelijan-opas-yhdenvertaisempaan-pelitoimintaan
https://julkaisut.hel.fi/fi/julkaisut/aloittelijan-opas-yhdenvertaisempaan-pelitoimintaan
https://www.mediataitokoulu.fi/tehtavapankki/serverin-paras-animaatio-mediakasvatukseen/
https://www.mediataitokoulu.fi/tehtavapankki/mediakasvatuksen-verkkopakopeli/
https://www.youtube.com/watch?v=Ukb4rvkF_Dc&list=PLquEBbMvk_XrUgB5wrX_qDN3M0lFXs4Zy
https://yle.fi/aihe/emma1234
https://www.youtube.com/watch?v=tirHpaGCXaM&list=PLoa2vzpZ0ns5GYUxcpyTGGs-nR-0jjIvp
https://www.pelikasvatus.fi/pelikasvattajan-kasikirja-2/

Tilaukset: kauppa.voima.fi & tilaukset@voima.fi

VOIMAKAUPPA 
UTELIAAN, AKTIIVISEN JA

OPPIMISHALUISEN KAUPPA

Acton

WHO MADE WHO
Värityskirja
40 sivua espoolaislähtöisen old
school -graffi titaiteilijaactonin
maalauksia odottaa värittäjäänsä.
Teoksen ensimmäinen painos
myytiin loppuun hetkessä.

LISÄÄ TUOTTEITA

VERKKOKAUPASSA!

Tilaamalla lehden olet
ensimmäisten lukijoiden
joukossa. Samalla tuet
riippumatonta journalismia
ja Voiman ilmestymistä
jatkossakin.

VOIMAN
VUOSITILAUS

39 €
9 numeroa

NAUTI TYHJYYDESTÄ

10 €
+ POSTIKULUT

Kirja koostuu vastamainoksista ja niitä
taustoittavista teksteistä. Teos perustuu
Häiriköt-päämajan julkaisuihin vuosina
2015–2019.

Jari Tamminen

Ja muita vastamainoksia

EMME SUOSTU
PELKÄÄMÄÄN
REMIX 7”

15 €
+ POSTIKULUT

Vuonna 2016 julkaistu Emme suostu
pelkäämään -kappale sa jatkoa remixin
muodossa. Remix-versiolla räppäävät
Palefacen lisäksi Ege Zulu, Poeettinen,
Tiia Karoliina, Juno sekä Barbaro El
Urbano Vargas.

Paleface

KAPITALISMIN SUURI
ILLUUSIO

Kuoppa, Tanskanen

PUTININ PAHIN
VIHOLLINEN
– Aleksei Navalnyin tarina

2790 €
+ POSTIKULUT

1490 €
+ POSTIKULUT

2590 €
+ POSTIKULUT

Kirja kertoo maailman tunnetuimmasta
poliittisesta vangista, hänen taistelustaan
Venäjän korruptiota vastaan ja hänen
maanlaajuisesta organisaatiostaan,
joka nyt on julistettu äärijärjestöksi ja
lakkautettu. Kirja kertoo myös siitä,
mitä Venäjän politiikassa tapahtuu, kun
Aleksei Navalnyi on vankilassa ja hänen
lähimmät kollegansa maanpaossa.

Kalle Kniivilä

Teos esittelee yhdeksän keskeistä valhetta,
joiden varassa nykyjärjestelmä lepää. Teos
palauttaa talouspuheen arjen tasolle ja
kysyy, miksi hoiva nähdään kustannuseränä,
miksi ympäristön tuhoaminen kasvattaa
taloutta ja miksei talouden tehtävä ole taata
jokaisen ihmisen perustarpeet.

