
LAPSET & MEDIA
Kasvattajan opas

!?

	 3 / 	 Lapset ja media

	 4 /	 Saaks tän kattoo? Asiaa ikärajoista.

	 6 / 	 Miks toi nuoli muuttui kädeks?
		 ...ja muuta selitettävää netin käytöstä.

	 8 /	 Kenen kanssa lapsi juttelee?
		 Ystävät ja kiusaajat netissä.

	10 / 	 Älyllä vai ilman? Kännykkä koululaiselle.

	12 /	 Miten tähän pitäisi suhtautua...?
		 Ahdistavat sisällöt mediassa.

	14 / 	 Pistääkö lukutaito pään pyörälle?
		 Monenlaiset mediatekstit.

	16 /	 Minä teen itse! Lapsi median tuottajana.

	18 /	 Vielä yks taso!
		 Lapsi digitaalisten pelien pelaajana.

	20 / 	 Meidän perheen pelisäännöt?
		 Ohjeita median käyttöön perheissä.

	22 /	 Anna palautetta. Vaikuta!

Tässä oppaassa

2 / LAPSET & MEDIA – Kasvattajan opas

Lapset ja media

Lapsilla on oikeus turvalliseen mediaympäristöön.
Aikuisen tehtävä on mahdollistaa lapselle mukavia
mediakokemuksia ja suojella lasta haitallisilta median
sisällöiltä. Lapsen kasvaessa aikuisen rooli muovautuu
valintojen tekijästä valintojen ohjaajaksi. Lapsen median
käyttöä voi ohjata ja tukea monin tavoin.

Tämä opas käsittelee alakouluikäisten lasten median
käytön ilmiöitä eri näkökulmista. Opas on laadittu osana
Mediataitoviikko-hanketta vuonna 2014.

Oppaan ovat tuottaneet Kansallinen audiovisuaalinen
instituutti (KAVI), Aikakausmedia, Lastenlinkit.fi,
Suomen Lions-liitto, Mannerheimin Lastensuojeluliitto
ja Viestintävirasto.

Medialla tarkoitetaan mm.

lehtiä, kirjoja, televisio-

ohjelmia, elokuvia, digi-

taalisia pelejä, internetiä

ja musiikkia.

LAPSET & MEDIA – Kasvattajan opas / 3

Saaks tän kattoo? Asiaa ikärajoista.

!?

Ikärajat auttavat valitsemaan
turvallisia mediasisältöjä

Televisio-ohjelmien, elokuvien ja digitaalisten
pelien (kuvaohjelmien) ikärajat varoittavat lapsen
kehitykselle haitallisista sisällöistä. Ne eivät ole
suosituksia tietyn ikäisille, eivätkä kerro mille ikä-
ryhmälle ohjelma on suunnattu. Ikärajat perustu-
vat kuvaohjelmalakiin, jonka tarkoitus on suojella
lapsia.

Suomessa levitettävät elokuvat, televisio-ohjel-
mat ja digitaaliset pelit on merkittävä ikärajalla
ja sisältösymbolilla. Symboli kertoo, minkä haital-
lisen sisällön vuoksi ikäraja on asetettu. Ikärajat
ovat sitovia eli kuvaohjelmaa ei saa esittää,
vuokrata tai myydä ikärajaa nuoremmalle.

Ikärajat asetetaan haitallisten
sisältöjen perusteella

Lapsen ikään nähden sopimaton tai haitallinen
mediasisältö voi aiheuttaa lapselle pelkoja.
Ikärajat perustuvat kuvaohjelmien väkivaltai-
suuteen, ahdistavuuteen, seksuaaliseen sisäl-
töön tai päihteiden käytön kuvauksiin.

Kyky ymmärtää ja käsitellä voimakkaita media-
sisältöjä kehittyy lapsen kasvaessa. Lapsen kehi-
tys on kuitenkin yksilöllistä. Sen vuoksi ikäjousto
sallii kuvaohjelman julkisen esittämisen ikärajaa
kolme vuotta nuoremmalle lapselle aikuisen seu-
rassa. Ikäjousto ei koske ikärajaa 18. Huoltajana
tunnet lapsesi parhaiten ja voit ohjata lapsesi
median käyttöä.

Entäs netti ja kännykkä?

Kaikille nettisisällöille ja älypuhelimen sovelluksille
ei aseteta ikärajoja samalla tavalla kuin elokuville,
peleille ja tv-ohjelmille. Mitä paremmin tunnet
lapsesi käyttämiä palveluita, sitä paremmin pystyt
arvioimaan, soveltuvatko ne juuri sinun lapsellesi.
Useilla lasten verkkosivuilla on kasvattajalle suun-
nattu tietopaketti, johon kannattaa tutustua.

Keskustele lapsen kanssa:

z 	 Oletko huomannut ikärajoja elokuvissa,
	 tv-ohjelmissa ja peleissä?
z 	 Minkä ikäiselle suosikkiohjelmasi tai
	 nettisivusi mielestäsi sopii? Miksi?

4 / LAPSET & MEDIA – Kasvattajan opas

Tiesitkö? S- ja T-merkinnät tar-

koittavat, että kuvaohjelma ei

sisällä lapsen kehitykselle haital-

lista väkivaltaa, seksiä, ahdis-

tavuutta tai päihteiden käyttöä.

S- tai T-merkitty ohjelma ei

kuitenkaan ole automaattisesti

lastenohjelma, vaan se voi olla

teemoiltaan aikuisille suunnattu.

www.ikärajat.fi
Anna palautetta elokuvien ja tv-ohjelmien
ikärajoista ja tutustu ikärajojen perusteisiin.

Sallittu
kaikenikäisille

Tillåtet för
alla åldrar

Sallittu
yli 7-vuotiaille

Sallittu
yli 12-vuotiaille

Sallittu
yli 16-vuotiaille

Vain
aikuisille

Sisältää
väkivaltaa

Sisältää
seksiä

Voi aiheuttaa
ahdistusta

Sisältää päih-
teiden käyttöä

LAPSET & MEDIA – Kasvattajan opas / 5

Johanna Rautiainen
Lastenlinkit.fi -verkkopalvelu

Yhdessä lapsen kanssa

Tutustu lapsen kanssa netin ja kännykän käyt-
töön turvallisissa lapsille tarkoitetuissa palveluissa.
Yhdessä niitä tutkien saat kerrottua perussäännöt
ja ohjeet niiden käyttöä varten. Useilla lapsille tar-
koitetuilla nettisivustoilla on myös kertojan ääni
mukana helpottamassa käyttämistä.

Selitä lapsellesi tavallisimpia
toimintoja ja käsitteitä

Kerro lapselle miten tunnistaa linkit, verkko-
mainonnan (mainosbannerit), miten selaimen
nappulat toimivat, kuinka luodaan selaimeen
kirjanmerkkejä suosikkisivuille ja mitä muotoa
nettiosoitteet voivat olla. Kerro myös lapsen
käyttämien kännykkäsovellusten toiminnoista.

Pysy ajan tasalla lapsesi
mediaympäristöstä

Pyydä lasta kertomaan, mitkä nettipalvelut tai
pelit häntä kiinnostavat. Juttele niistä ja tutustu
niihin lapsen kanssa ennen kuin päätät mahdolli-
sista rajoituksista ja kielloista. Yritä pelata samoja
pelejä itse, niin ymmärrät paremmin, mikä niissä
lasta viehättää. Jos et osaa pelata, pyydä peli-
ohjeita lapselta.

Näytä itse hyvää esimerkkiä

Lapsi ottaa mallia aikuiselta myös median
käyttöön liittyvissä asioissa.

Muista:

z	 Jos laitat lapsen kuvia nettiin, kysy ensin
	 lapselta lupa siihen. Näin lapsi oppii kunnioit-	
	 tamaan muiden kuvien julkaisemista.

z	 Jos roikut verkkopalveluissa tuntikausia
	 unohtaen ulkoilun ja muun elämän,
	 lapsi oppii helposti saman toimintatavan.

z	 Jos et noudata ikärajoja konsolipeleissä ja
	 tv-ohjelmissa, lapsi voi ajatella, etteivät ikärajat 	
	 koske häntä myöskään nettipalveluissa.

z	 Kunnioita tekijänoikeuksia netin kuvien ja
	 muun materiaalin suhteen. Muistuta lasta,
	 että laittomasti kopioiminen ja väärän tiedon
	 levittäminen toisista ihmisistä on rikos.

Miks toi nuoli muuttui kädeks?
...ja muuta selitettävää netin käytöstä.

6 / LAPSET & MEDIA – Kasvattajan opas

Vinkkejä verkkopalvelun arviointiin

Ainakin seuraavat asiat kannattaa selvittää ennen kuin

päätät, saako lapsi käyttää palvelua:

z 	 Sopivatko sivuston sisällöt ja palvelut lapselle?

z 	 Minkä ikäisille sivusto on suunnattu?

z 	 Onko sivuston käyttö kokonaan ilmaista?

z 	 Millaisia tietoja itsestä pitää antaa rekisteröi-

	 tymisen yhteydessä?

z 	 Miten oman käyttäjäprofiilin voi poistaa?

z 	 Onko sivuston käyttöehdoissa määritelty,

 	 millainen käytös on kiellettyä ja millaista

	 materiaalia sivustolla ei saa julkaista?

z 	 Mihin voi ottaa yhteyttä ongelmatilanteessa?

www.lastenlinkit.fi
Kattava kokoelma
lapsille suunnattuja nettisivuja

!?
Keskustele lapsen kanssa:

z 	Millaisilla nettisivuilla tykkäät/tykkäisit käydä? Miksi?
z 	Mikä kännykkäpeli on suosikkisi?
z 	Tiedätkö, miksi nettisivuilla on mainosbannereita?
z 	Mitä tehdä, jos ruudulle tulee epäilyttäviä
 	 ponnahdusikkunoita?
z 	Mitä tehdä, jos kirjoitusvirheen takia päätyykin
 	 vahingossa ihan väärille sivuille?
z 	Miten menetellään, jos nettipalvelussa sattuu
	 jotain ikävää?

LAPSET & MEDIA – Kasvattajan opas / 7

Kenen kanssa lapsi juttelee?
Ystävät ja kiusaajat netissä.

Yhteydenpito ja viestiminen netissä ovat
lapsille ja nuorille luonteva tapa ylläpitää
ystävyyssuhteita. Myös lapsen harrastukset
voivat liittyä netissä toimiviin yhteisöihin.
Netti avaakin mahdollisuuksia kohdata sa-
moista asioista kiinnostuneita muita lapsia
ja nuoria, ystävystyä ja saada vaikkapa
vertaistukea itseä mietityttäviin asioihin.

Nettiystävän tapaaminen kasvokkain

Netissä tavattu kiinnostava henkilö voidaan ha-
luta tavata myös kasvokkain. Nettitutun tapaa-
miseen liittyy aina tietty riski, joka lapsen on
hyvä tiedostaa. Niin tutuksi kuin netin välityksel-
lä voidaankin tulla, ei netissä saatu vaikutelma
kasvokkain tavattaessa välttämättä vastaakaan
todellista henkilöä.

Jos lapsi haluaa tavata nettitutun kasvokkain,
tapaamisen turvallisuus kannattaa pohtia etu-
käteen. On tärkeää, että vanhempi tai joku luo-
tettava aikuinen on tietoinen lapsen menemi-
sestä tapaamiseen, tapaamispaikasta ja tapaa-
misen ajankohdasta. Lasta on hyvä ohjeistaa
ottamaan aikuinen mukaan, sopimaan tapaami-
nen julkiselle paikalle sekä pitämään puhelinta

käden ulottuvilla. Jos jokin nettituttavassa alkaa
tapaamisen aikana epäilyttää tai pelottaa, kan-
nattaa tapaaminen päättää.

Huono käytös tai kiusaaminen netissä

Lapsi voi törmätä netissä myös huonoon käytök-
seen tai kiusaamiseen. Usein kiusaaja on koulusta
tai kaveripiiristä ennalta tuttu, mutta myös tunte-
mattomat voivat käyttäytyä netissä asiattomasti.
Kiusaaminen voi tapahtua esimerkiksi juoruja tai
kiusattua esittäviä muokattuja kuvia levittämällä.
Myös seksuaalissävytteiset viestit ja kommentit
voivat tuntua ahdistavilta.

Netissä voi saada hetkessä laajaa ja pitkäkes-
toista julkisuutta, mikä tekee kiusatun asemasta
hyvin tukalan. Kiusaajan viesteihin ei kuitenkaan
välttämättä kannata vastata lainkaan ja kiusaajan
viestit voi estää. Kiusaamisesta kannattaa ilmoit-
taa verkkopalvelun ylläpitäjälle, joka voi myös
selvittää asiaa. Jos kiusaaminen on vakavaa,
kannattaa ilmoitus tehdä poliisille. Nettikiusaami-
sesta jää aina jälki, jonka voi tallentaa todisteena
tapahtuneesta.

Kiusaamisesta on hyvä kertoa vanhemmalle tai
muulle luotettavalle henkilölle, jonka kanssa voi
yhdessä toimia kiusaamisen lopettamiseksi.

8 / LAPSET & MEDIA – Kasvattajan opas

!?
Keskustele lapsen kanssa:

z 	 Miten netissä käyttäydytään? Hyvään netti-
	 käyttäytymiseen pätevät monin kohdin samat
	 säännöt kuin kasvokkaiseenkin käyttäytymi-	
	 seen. Netissä sanojaan kannattaa miettiä 		
	 kuitenkin tavallista tarkemmin, jos viestintä
	 on julkista. Asioita käsitetään helpommin
	 väärin, eikä ilmeitä ja eleitä ei näe.

z 	 Mistä tietää voiko nettituttuun luottaa?
	 Netissä voi kohdata monenlaisia ihmisiä:
	 kivoja kavereita, joista voi tulla läheisiä ystäviä, 	
	 mutta myös epäluotettavia tyyppejä, jotka 		
	 eivät todellisuudessa vastaa netissä saatua 	
	 vaikutelmaa.

z 	 Mitä tehdä, jos joutuu nettikiusatuksi?
	 Kiusaamisesta kannattaa kertoa, ja sen
	 lopettamiseksi on olemassa keinoja. Ethän
	 itse kiusaa netissä? Se mikä voi olla sinusta
	 itsestäsi hauska pila, voi tuntua toisesta
	 pahalta.

LAPSET & MEDIA – Kasvattajan opas / 9

Elina Koskipahta
Viestintävirasto

Miettikää, millainen puhelinmalli sopii lapsen
tarpeisiin parhaiten. Keskustelu on hyvä käy-
dä aina uutta puhelinta hankittaessa. Käykää
yhdessä läpi pelisäännöt puhelimen käytön
suhteen jo ennen sen hankintaa. Puhelinta
voi käyttää alkuun yhdessä, jotta sen toimin-
nallisuudet tulevat tutuiksi molemmille.

Älypuhelin vai perusmalli?

Älypuhelin on monipuolinen väline perheen
sisäiseen yhteydenpitoon, mutta edullinen
peruspuhelin voi ajaa asian aivan yhtä hyvin.
Älypuhelinten käyttöön sisältyy enemmän
riskejä kuin perusmalleihin, sillä ne ovat hinta-
via ja usein herkemmin hajoavia. Älypuhelin-
ten erilaiset sovellukset ja avoimet yhteydet
kuluttavat myös akkua nopeasti.

Peruspuhelimissa toiminnot ovat rajallisia, mutta
ne voivat olla käytännöllisiä pitkän akkukeston ja
yksinkertaisuutensa ansiosta. Rahallinen mene-
tys jää myös pieneksi, jos peruspuhelin pääsee
häviämään.

Erityisesti älypuhelinta hankittaessa kannattaa
kiinnittää huomiota käyttöjärjestelmän valintaan
– mikä on lapselle helppotajuisin ja myös van-
hemmalle tuttu.

Netillä vai ilman?

Aina käsillä oleva internet-yhteys saattaa tuo-
da lasten ulottuville sellaisia verkkosisältöjä,
jotka voivat hämmentää tai pelottaa. Toisaalta
älypuhelimen mahdollistama nettisovellusten
monipuolinen käyttö voi kehittää lapsen teknisiä
valmiuksia ja kannustaa omien mediasisältöjen
tuottamiseen. Lapsen kanssa kannattaa käydä
läpi, millaisia tietoja itsestä sovelluksiin kannattaa
laittaa ja mihin sovellukset tietoja käyttävät.

Älypuhelimeen voi asentaa esto- ja suodatin-
ohjelmia, joilla voi esimerkiksi rajoittaa lapsen
pääsyä tietyille verkkosivuille. Miettikää, haluat-
teko ottaa tällaisen palvelun käyttöön.

Jos puhelimessa on nettiyhteys,
muistuta lasta:

z 	 Omia henkilötietoja, kuten nimeä, puhelin
	 numeroa ja osoitetta ei kannata kertoa netissä 	
	 vieraalle. Myös oma kuva on henkilötieto.
z 	 Salasanat pidetään vain omassa tiedossa,
	 niitä ei kerrota tai lainata muille.
z 	 Muista ihmisistä ei saa julkaista kuvia ilman
	 heidän lupaansa.

Älyllä vai ilman?
Kännykkä koululaiselle.

10 / LAPSET & MEDIA – Kasvattajan opas

Matkapuhelimen suojaaminen:

z 	 Laita käyttöön vähintään pin-koodin kysely,

 	 mielellään myös matkapuhelimen suojakoodi.

z 	 Bluetooth-yhteys ja langaton verkkoyhteys

 	 kannattaa sulkea aina, kun niitä ei tarvita.

z 	 Salli sijaintitietojen jakaminen vain sellaisille

 	sovelluksille, joille se on välttämätöntä.

z 	 Haittaohjelmien välttämiseksi puhelin kannattaa

 	 aina pitää päivitettynä ja ladata ohjelmistoja 		

	 vain luotettavista lähteistä. Matkapuhelimiin

 	 on saatavilla myös omia virustorjuntaohjelmia.

z 	 Ota käyttöön palveluntarjoajan tai laite-

	 valmistajan ominaisuus, jolla anastetun tai

	 kadonneen puhelimen saa paikannettua.

!?

Laskun aika

Liittymä kannattaa hankkia käyttötarpeen mu-
kaan: miten paljon puheluita, tekstareita ja netin-
käyttöä? Kiinteähintainen pakettiliittymä voi sääs-
tää monelta yllätykseltä laskun suhteen. Muiden
liittymätyyppien kohdalla on tarpeen seurata
laskun muodostumista tai harkita saldorajoitusta.

Sovellusten ostaminen älypuhelimeen voi tulla
kalliiksi. Kustannuksia voi syntyä myös sovellusta
käytettäessä, jos osa toiminnoista on maksullisia.
Millaiset pelisäännöt lapselle luodaan sovellusten
hankkimiseen ja käyttämiseen?

Keskustele lapsen kanssa:

z 	 Kuinka asioidaan kohteliaasti puhelimen
 	 välityksellä?
z 	 Missä ja milloin puhelinta käytetään?
 	 Milloin se laitetaan äänettömälle?
z 	 Mitä tehdään jos kännykkä katoaa tai
	 akku on loppu?
z 	 Kenelle puhelinta saa lainata?

LAPSET & MEDIA – Kasvattajan opas / 11

Anna-Sofia Lehto
Mannerheimin Lastensuojeluliitto

Lähes jokainen lapsi kohtaa jossain vaihees-
sa pelottavia, hämmentäviä tai järkyttäviä
mediasisältöjä – joko tahtomattaan tai tar-
koituksella. On siis hyvä puhua lapsen kanssa
asiasta jo etukäteen.

Myös ikärajansa puolesta lapselle sallittu ohjelma
voi pelottaa tai ahdistaa lasta. On hyvin yksilöllis-
tä, miten mediasisällöt vaikuttavat lapseen.

Monesti kuvat ja videolinkit leviävät kaverilta toi-
selle. Kerro lapselle, että järkyttäviä kuvia ei pidä
näyttää kavereille, vaan sen sijaan niistä tulee
kertoa aikuiselle. Hauskaksi pilaksi tarkoitettu
linkki saattaa hämmentää tai ahdistaa kaveria.

Anna lapselle tilaisuus kertoa

Netissä tai televisiossa nähdyt pelottavat tai
ahdistavat asiat saattavat jäädä vaivaamaan
lasta. Lapset eivät läheskään aina jaa kokemuk-
siaan vanhemmilleen. Joskus lapsi ei tiedä, miten
kertoa asiasta. Lapsi saattaa tuntea syyllisyyttä
tai häpeää, pelätä mahdollista rangaistusta tai
ei halua huolestuttaa vanhempiaan. Aikuisen
tehtävä on kuitenkin auttaa lasta käsittelemään
kokemuksiaan ja tunteitaan. Keskustelun voi aloit-

taa juttelemalla lapsen kanssa yleisemmin netin
käytöstä tai tv-ohjelmista, jonka jälkeen voi kysyä
lapsen omista kokemuksista.

Jos lapsi kertoo sinulle suoraan törmänneensä
hämmentäviin kuviin tai pelottavaan videoon,
kehu lasta hänen rohkeudestaan kertoa asiasta.
Suhtaudu tilanteeseen rauhallisesti ja ota lapsen
kertoma todesta.

Vastaa lapsen kysymyksiin selittämällä pelot-
tavan tai ahdistavan asian olennaiset seikat.
Pohdi, kuinka tarkkaan asioista kannattaa
kertoa, sillä liian yksityiskohtainen tieto voi
lisätä lapsen hämmennystä.

Miten tähän pitäisi suhtautua...?
Ahdistavat sisällöt mediassa.

12 / LAPSET & MEDIA – Kasvattajan opas

www.mll.fi/lapsetjamedia
Mannerheimin Lastensuojeluliiton Vanhem-
painnetistä löytyy tietoa ja tukea myös
mediaan liittyvissä kysymyksissä.

Voit ohjeistaa lasta:

Jos näet netissä tai telkkarissa mitä tahansa

hämmentävää, ikävää tai pelottavaa

– esimerkiksi kuvia tai videoita, joissa

satutetaan toisia:

z 	 Sulje netti tai sammuta telkkari.

z 	 Tule kertomaan asiasta aikuiselle.

	 Jutellaan asiasta yhdessä ja mietitään,

	 mitä asialle kannattaa tehdä.

!?
Keskustele lapsen kanssa:

z 	Minkälainen olo sinulle tuli kuvan/ohjelman
 	näkemisestä?
z 	Mikä sinulle jäi siitä mieleen?
z 	Oliko siinä jotain pelottavaa?
z 	Jäikö sinulle mieleen joku asia,
 	jota haluaisit kysyä minulta?

LAPSET & MEDIA – Kasvattajan opas / 13

Maija Puska
Aikakausmedia

Kun lapsi oppii lukemaan, hänen maailmansa
mullistuu. Monet uudet tekstit ovat äkkiä lap-
sen itsensä ulottuvilla: mainostekstit, sarjaku-
vat, kirjat ja iltapäivälehtien lööpit.

Koulunkäynnin aloittanut lapsi on usein aktiivinen
ja tiedonhaluinen median käyttäjä. Hän voi olla
innokas pelaaja, lukutoukka, elokuvaharrastaja tai
näitä kaikkia. Lapsen taito käyttää teknisiä välinei-
tä kehittyy myös nopeasti.

Media kiinnostaa ja kummastuttaa

Ajattelun kehittyessä myös lapsen medialukutaito
kehittyy: lapsi oppii erottamaan faktan ja fiktion
sekä tunnistamaan median lajityyppejä. Aikuisen
avulla lapsi oppii ymmärtämään myös mainosten
ja toimituksellisen aineiston eroja ja tavoitteita.

Median tekstit saattavat kummastuttaa lasta.
Lukeva lapsi pohtii yhä vaikeampia kysymyksiä:
Voiko sota syttyä myös Suomessa? Ovatko mai-
nosten täydelliset nais- ja miesvartalot todellisia?
Saako sankari nujertaa pahikset keinolla millä
hyvänsä?

Kannusta ja keskustele

Aikuisen apua tarvitaan tekstien herättämien
tunteiden tulkitsemiseen. Lukeva lapsi saattaa
myös uppoutua syvälle tarinoiden kuvitteelliseen
maailmaan. Mitä paremmin aikuinen tuntee lasta
kiinnostavat henkilöhahmot, kirjat ja lehdet, sitä
helpompi lapsen ja aikuisen on yhdessä keskus-
tella lasta askarruttavista asioista.

Lukemaan oppinut lapsi kaipaa paljon tukea
lukemisen ymmärtämisessä. Keskustelut ja
pohdintatuokiot aikuisen kanssa auttavat lasta
suhtautumaan esimerkiksi tekstien pelottaviin tai
ahdistaviin aiheisiin, erikoisiin sanoihin, ironiaaan
ja sarkasmiin.

Kannusta lasta lukemaan. Etsikää yhdessä kirjoja,
lehtiä ja verkkotekstejä, jotka kiinnostavat lasta ja
ovat hänelle sopivia. Lukeminen kehittää lapsen
tunnetaitoja: samaistumalla tarinoiden henkilö-
hahmoihin lapsen empatiakyky kehittyy ja hän
oppii ymmärtämään useampia tunteita. Lisäksi
lukeminen avartaa ajatusmaailmaa, kasvattaa
yleissivistystä ja ruokkii lapsen omaa mielikuvi-
tusta.

Pistääkö lukutaito pään pyörälle?
Monenlaiset mediatekstit.

14 / LAPSET & MEDIA – Kasvattajan opas

www.lukukeskus.fi/vinski
Alakouluikäisten kirjallisuuslehti,
joka sisältää lukuvinkkejä.

www.okariino.fi
Kirjastojen lastensivusto, josta löytyy
mm. lasten kirjoja, runoja, pelejä ja
elokuvia.

!?
Keskustele lapsen kanssa:

z	 Mitä sinä tykkäät lukea? Miksi lukeminen
 	 on mukavaa?
z	 Oletko lukenut jotain sellaista, mitä et oikein
 	ole ymmärtänyt?
z	 Mistä tunnistaa mainoksen?
z	 Minkälaiset lehtijutut ovat lapsille sopivia?

LAPSET & MEDIA – Kasvattajan opas / 15

Minä teen itse! Lapsi median tuottajana.

Lapsi ei ole vain median käyttäjä vaan myös
tekijä. Media tarjoaa lapselle hyviä keinoja
ilmaista itseään.

Lapsen ei tarvitse osata kirjoittaa tai edes puhua
sujuvasti tullakseen nähdyksi ja kuulluksi – kamera
pysyy jo pienenkin lapsen kädessä. Lapset naut-
tivat erityisesti arkielämäänsä liittyvien asioiden,
kuten lemmikkien, lähiympäristön, leikkien tai
harrastusten kuvaamisesta. Matka kouluun, lomat
tai koti voivat näyttää, kuulostaa ja tuntua lapsen
näkökulmasta aivan toiselta kuin aikuisen silmin.

Mediaan liittyviä asioita opitaan parhaiten itse te-
kemällä. Kouluikäinen lapsi alkaa ymmärtää, että
median sisällöt eivät ole koko totuus maailmasta,
vaan tekijänsä valintojen tuloksia. Asia sisäistyy
helpommin, kun pääsee itse päättämään, mitä ja
miten median avulla esittää.

Median tekemiseen liittyy aina myös vastuu.
Lapsi tarvitsee ohjausta esimerkiksi siinä, missä
ja milloin sopii kuvata ja kuinka toimia, jos haluaa
julkaista tekemiään mediasisältöjä netissä.

Lapselle sopiva laite?

Lapsen kasvaessa laatuvaatimukset laitteiden
suhteen voivat kasvaa, varsinkin jos mediasta
tulee harrastus. Aluksi tärkeintä on kuitenkin
helppokäyttöisyys.

Suomessa lapset saavat usein ensimmäisen
kännykkänsä 6–7-vuotiaina. Perusmalleissakin
on yleensä kamera-, video- ja äänitystoiminnot.
Suurimmalla osalla pikkukoululaisista on siis jo
mukanaan välineet monenlaiseen median teke-
miseen. Vanhaa kännykkää ei kannata vaihdet-
taessa hylätä, vaan sen voi antaa pienemmille
lapsille taiteellisiin tarkoituksiin, vaikka ilman
sim-korttia ja vanhat tiedot ja kuvat poistettuna.

16 / LAPSET & MEDIA – Kasvattajan opas

Ideoita yhteiseen tekemiseen:

z 	 Tapahtumat talteen. Tapahtuiko päivän 		
	 aikana jotain jännää tai ajatuksia herät-
	 tävää? Kuvatkaa, videoikaa, äänittäkää
	 – ja katsokaa ja kuunnelkaa yhdessä!

z 	 Oma mainokseni. Leikatkaa lehdistä
	 kiinnostavia kuvia ja askarrelkaa oma
	 mainoskuva. Miksi mainostetaan? Mikä
	 mainoksessa houkuttelee? Voiko kaiken
	 haluamansa ostaa?

z 	 Aineeton lahja. Lasten tai lapsiryhmän
	 itse ideoima ja toteuttama lauluesitys, 		
	 lyhytelokuva tai muu videotervehdys
	 olisi monen isovanhemman toivelahja.

LAPSET & MEDIA – Kasvattajan opas / 17

Vielä yks taso!
Lapsi digitaalisten pelien pelaajana.

Digitaaliset pelit ovat voimakas media, mikä
johtuu niiden vuorovaikutteisuudesta. Pelaa-
ja, joka keskittyy intensiivisesti pelissä me-
nestymiseen, saattaa pitää pelin ulkopuolisia
ärsykkeitä häiriöinä. Kommentit kuten ”Ihan
kohta!” ja ”Joo joo” voivatkin olla merkkejä
pelaajan flow-tilasta. Pelaaja ei ole ehkä
kuullut mitään, mitä hänelle on juuri sanottu.

Parhaimmillaan digitaaliset pelit voivat olla moni-
puolisesti kehittävä viihdemuoto. Pelit eivät kui-
tenkaan ole vain lasten media. Kasvattajan tulee-
kin huolehtia, että pelit joita lapsi pelaa ovat
hänen ikätasolleen sopivia.

Digitaalisiin peleihin liittyy ainakin kaksi seikkaa,
joista kasvattajan on syytä keskustella pelaavan
lapsen tai nuoren kanssa:

1. Digitaalisten pelien sisältö. Koska pelaajat
ovat keski-ikäistyneet, pelien välittämät tarinat
ovat usein aikuisille suunnattuja. Pelien välittämis-
tä viesteistä ja arvoista, esimerkiksi nais- ja mies-
kuvaan, väkivaltaan tai seksiin liittyen, onkin
hyvä keskustella lapsen kanssa.

!?

2. Pelien ja muun elämän suhde. Digitaalisiin
peleihin liittyy voimakas toiminnan ja välittömän
palkitsemisen suhde, joka voi koukuttaa. Kasvat-
tajan tehtävänä on ohjata pelaavaa lasta ja nuorta
myös muiden harrastusten ja mielenkiinnon koh-
teiden pariin, jotta lapsi oppii tekemään myös
asioita, jotka eivät palkitse välittömästi.

Keskustele lapsen kanssa:

z 	 Mikä on suosikkihahmosi?
z 	 Millainen tämä peli mielestäsi on?
z 	 Mikä tässä pelissä on hyvää?
z 	 Mikä tässä pelissä on tavoitteena?
z 	 Mitä pelin tarinassa tapahtuu?
z 	 Mikä tässä pelissä on vaikeaa?
z 	 Mikä on pelin ikäraja ja minkä takia?
z 	 Millaisia nais- ja mieshahmoja pelissä on?
z 	 Voisiko pelin tarina olla totta myös oikeassa
	 elämässä?

18 / LAPSET & MEDIA – Kasvattajan opas

Lisää tietoa digitaalisten
pelien roolista arjessa
www.pelikasvatus.fi

Liiallista median käyttöä?

Lapsen kanssa on hyvä keskustella siitä, miksi median käyttö on hä-

nelle tärkeää. Median käytölle voi tarvittaessa sopia yhdessä selkeät

rajat, joista pidetään kiinni, esimerkiksi jokin tietty ajankohta tai aika-

määrä.

Lasta kannattaa auttaa pohtimaan, miten median käytölle asetetut

rajat hyödyttävät häntä: aikaa jää myös muille harrastuksille, perheen

yhteiselle tekemiselle tai kaverien tapaamiselle. Median yksipuolinen

suurkulutus voi haitata esimerkiksi lapsen sosiaalisten taitojen kehitty-

mistä.

Median parissa vietetty aika voi olla liiallista, jos

z 	 lapsi laiminlyö kavereita, harrastuksia tai

	 koulunkäyntiä median käytön vuoksi

z 	 lapsi ei nuku tarpeeksi ja/tai arkirutiinit kärsivät

z 	 lapsella on terveydentilan heikkenemiseen liittyviä

	 oireita, kuten univaikeuksia tai niska- ja selkäkipuja

z 	 lapsi on ärtynyt ollessaan poissa ruudun ääreltä

z 	 lapsi peittelee median käytön laajuutta perheen-

	 jäseniltä tai kavereilta ja/tai tuntee syyllisyyttä siitä

LAPSET & MEDIA – Kasvattajan opas / 19

Thorleif Johansson
Suomen Lions-liitto

Median käyttö on osa arkea ja elämää, hyötyä
ja huvia. Monessa perheessä lasten median
käyttö kuitenkin huolestuttaa vanhempaa.
Joskus taustalla on tunne omasta osaamatto-
muudesta ja epävarmuudesta. Silloin ahdistus
saattaa johtaa jatkuvaan jankutukseen ja
riitelyyn.

Tämän välttämiseen vanhemmalla on kaksi hyvää
työkalua: tutustuminen lapsen mediamaailmaan
yhdessä hänen kanssaan sekä rauhallinen keskus-
telu.

Vanhemman on hyvä tutustua yhdessä lapsen
kanssa hänen käyttämiinsä verkkopalveluihin ja
muihin mediasisältöihin. Samalla lapsen kanssa
voidaan keskustella yhtä hyvin median hienoista
ominaisuuksista kuin sen uhkistakin.

Lapsen median parissa viettämää aikaa voidaan
rajoittaa. Hänen pääsyään esimerkiksi sopimat-
tomille sivuille voidaan osittain estää teknisin
ratkaisuin. On kuitenkin hyvä muistaa: lapselle
turvallisin tulos saavutetaan keskustelemalla
yhdessä hänen kanssaan.

Keskustelu on parempi vaihtoehto kuin jatkuva
huomauttelu. Myös lapsen on voitava sanoa oma
mielipiteensä. Jos vanhemmat sanelevat yksi-
puolisesti median käyttämisen säännöt ja niistä
tehdään liian tiukat, lapsi alkaa pelätä kertoa
ongelmistaan ja avun tarpeestaan. Silloin ollaan
turvattomalla tiellä. Lapsen turvallisen median
käytön tärkein tekijä on avoin ja luottamukselli-
nen ilmapiiri.

Pieni ja suurempikin koululainen nauttii vanhem-
piensa kanssa puuhaamisesta ja yhteisistä kes-
kusteluista. Yhteiset lukuhetket, leffaillat, pelituo-
kiot, kameran käytön opettelu ja media-aiheiset
keskustelut ovat parasta mediakasvatusta, jota
vanhemmat voivat lapsilleen tarjota. Median
käyttö voi olla osa myös yhteistä tekemistä,
ei vain rajoittaa sitä.

Meidän perheen pelisäännöt?
Ohjeita median käyttöön perheissä.

20 / LAPSET & MEDIA – Kasvattajan opas

Kysymyksiä, joita voi käyttää
perheen median käytön peli-
säännöistä sopimiseksi:

z 	Kuinka paljon aikaa median 		
	 parissa vietetään?
z 	Miten media-aikaa seurataan?
z 	Koskevatko samat säännöt 		
	 kaikkia perheenjäseniä?
z 	Miten toimia, jos näkee mediassa 	
	 jotain outoa tai ikävää?
z 	Miten toimia, jos törmää
	 kiusaamiseen netissä?
z 	Millaisia kuvia ja tietoja perheestä 	
	 saa laittaa nettiin?
z 	Saako lapsi rekisteröityä
	 verkkosivujen käyttäjäksi ilman 	
	 vanhemman lupaa?
z 	Miten maksullisia nettipalveluita
	 ja mobiilisovelluksia käytetään?
z 	Otetaanko käyttöön esto- ja
	 suodatinohjelmia tietokoneeseen,
	 pelikonsoliin ja kännykkään?

LAPSET & MEDIA – Kasvattajan opas / 21

Anna palautetta.
Vaikuta!

Voit vaikuttaa lasten mediaympäristöön antamalla palautetta
mediasta. Palaute kannattaa kohdistaa suoraan mediasisällön
tarjoajalle tai sitä valvoville tahoille:

z 	 Elokuvien, tv-ohjelmien ja digitaalisten pelien ikärajat:
	 Kansallinen audiovisuaalinen instituutti www.ikärajat.fi

z 	 Lasten seksuaalista hyväksikäyttöä esittävä kuvamateriaali:
 	 Pelastakaa lapset ry www.nettivihje.fi

z 	 Hyvän tavan vastainen mainos tai lapsille sopimaton markkinointi:
 	Mainonnan eettinen neuvosto www.kauppakamari.fi/men

z 	 Hyvän tavan vastaista journalistista ilmaisu- tai julkaisuvapautta
 	koskeva asia: Julkisen sanan neuvosto www.jsn.fi

z 	 Kiusaaminen tai laiton toiminta verkossa: paikallispoliisi tai
	 Virtuaalinen lähipoliisi www.poliisi.fi/nettipoliisi

22 / LAPSET & MEDIA – Kasvattajan opas

LAPSET & MEDIA – Kasvattajan opas / 23

an
ne
xu
s

Tämän oppaan on tuottanut Kansallisen audio-
visuaalisen instituutin (KAVI) mediakasvatus- ja
kuvaohjelmayksikkö (MEKU). Oppaan tietotekstit
ovat instituutin mediakasvatusasiantuntijoiden kir-
joittamia, ellei kirjoittajan nimeä ja organisaatiota
erikseen mainita. Opasta voi tilata osoitteesta
www.kavi.fi/meku

Co-funded by the
European Union.

