
Opetus- ja kulttuuriministeriö		

Ministry of Education and Culture	 	

Good Media Literacy
National Policy Guidelines 2013–2016

Publications of the Ministry of Education and Culture, Finland 2013:13

Good Media Literacy
National Policy Guidelines 2013–2016

Publications of the Ministry of Education and Culture, Finland 2013:13	 					

	 	

Opetus- ja kulttuuriministeriö • Kulttuuri-, liikunta- ja nuorisopolitiikan osasto • 2013

Ministry of Education • Department for Cultural, Sport and Youth Policy • 2013

Ministry of Education and Culture

Department for Cultural, Sport and Youth Policy
P.O. Box 29, 00023 Government

Finland

http://www.minedu.fi

http://www.minedu.fi/OPM/Publications

Layout: Erja Kankala, Ministry of Education and Culture

Photos: Jorma Waldén, Elina Hanninen and rodeo.fi

ISBN 978-952-263-221-0 (pbk.)
ISBN 978-952-263-222-7 (Online)
ISSN-L 1799-0343
ISSN 1799-0343 (Print)
ISSN 1799-0351 (Online)

Publications of the Ministry of Education and Culture 2013:13

3

Foreword
Media literacy is the literacy of today. We all need media literacy skills in our different roles in the information
society: as citizens, consumers, employees and students.

Good media literacy enables us understand and critically appraise the world and the culture we live in.
Hence it is also relevant for our growth as human beings and for living a good life.

These policy guidelines for good media literacy build on the principles set out in the UN Convention on
the Rights of the Child. An important basic assumption in the Convention is the belief that children and
adolescents are active subjects.

Being active also manifests itself in the relationship that children and adolescents have with media: they
use media to play and pursue their hobbies, experience various emotions, learn something new and take part
in different communities.

Experiences should thus take centre stage in media education. Interaction between generations is also vital.
Adults play a key role in promoting good media literacy in children and adolescents.

Media education in Finland has made headway in recent years. Awareness of media literacy has spread.
The field of media education has changed and expanded. Media education cuts across different areas of so-
ciety, and a range of actors from the fields of cultural policy, child and youth policy, education, social welfare
and health care and consumer education are all involved in providing media education.

The Centre for Media Education and Audiovisual Media, which was set up to replace the Finnish Board
of Film Classification, has been operating in Finland since 2012. The Centre for Media Education and
Audiovisual Media will merge with the National Audiovisual Archive at the beginning of 2014, and key tasks
of the resulting new agency, the National Audiovisual Institute, will include promoting media education.

These media literacy policy guidelines and their implementation aim to help achieve the goal in the
Government Programme of making sure that every child and adolescent has the prerequisites for participating
and accessing the information society. Good skills in media literacy are an important element for participation
and inclusion in society.

The shared principles in these policy guidelines allow us to develop media education by fostering equality,
diversity and quality. In the future, our need for media literacy can only increase.

			 Paavo Arhinmäki
			 Minister of Culture and Sport	

Good Media Literacy; National Policy Guidelines 2013–2016

4

Abstract
The Finnish Ministry of Education and Culture has drawn up Cultural Policy Guidelines to promote media
literacy for 2013–2016. The Guidelines draw on the objectives set out in the Government Programme, on the
growing range of media education actors, on the constantly evolving media environment and on the field of
media education.

One of the Ministry’s strategic cultural policy priorities is to strengthen the position of media education.
The Ministry’s audiovisual culture policies have set good media literacy as one of its priorities.

These media literacy guidelines examine media education from various angles, in particular in terms of
social inclusion, active citizenship, critical thinking, creativity and self-expression.

The backdrop to these Guidelines is in the changing field of media education: there is now more public de-
bate in media education and there is a wider range of stakeholders in the field. The Centre for Media Education
and Audiovisual Media has been Finland’s public authority in charge of promoting media education since 2012.

The document looks into key trends and challenges, such as the changing media environment and culture
of children and adolescents, questions of social inclusion and exclusion, cooperation in this field, supporting
the competence of media educators and the need of defining good media literacy.

The policies highlight the fact that media literacy has many interfaces with different sectors of society. The
promotion of media literacy also raises many issues that are interlinked. The horizontal policies across different
sectors draw attention to common principles and key approaches.

The Guidelines provide goals and measures involving every-day media education focussed on children and
adolescents, sustainable structures to help pursue and institute media education, stakeholder profiling and
partnerships and Finland’s active role in global efforts.

Further discussion is required before these policies can be implemented. The policies include annual
monitoring that can be carried out by expert panels in 2013–2016.

Table of contents

		 Foreword	 3

		 Abstract	 4

	 1 	 Introduction	 6

	 2 	 The UN Convention on the Rights of the Child as the value base for Media Education 	8

	 3 	 Media Education in Finland in 2013	 9

		 3.1 The national scene	 9

		 3.2 Promotion of media literacy in the European Union	 15

		 3.3 The international setting	 16

	 4 	 Trends and Challenges	 18

		 4.1 The diversified media environment and culture of children and adolescents	 18

		 4.2 Possibilities for participation and social inclusion and risks of exclusion	 20

		 4.3. Different actors and the competence of media educators 	 21

		 4.4 Clarifying the notion of media literacy	 22

	 5 	 Good media literacy as a goal	 24

		 5.1 The vision and principles of media education 	 24

		 5.2 Goals	 25

		 5.3 Follow-up 	 28

		 Sources	 29

		 Appendices	 30

		 Appendix 1. Publications of the Ministry of Education and Culture relevant to media literacy 		
		 promotion 	 30

		 Appendix 2. Goals, actions and implementers	 31

6

1 Introduction
This publication contains cultural policy guidelines drawn up by the Finnish Ministry of Education and
Culture to promote media literacy in Finnish children and adolescents. It is designed to cater to a wide range
of stakeholders in the field of media education – the government, civil society, the media sector and all
those engaged in practical media education work. The policies and principles in these Guidelines involved
an inter-administrative process and were drawn up in cooperation with the stakeholders.

These Guidelines aim to strengthen our shared determination to foster good media literacy in children
and adolescents and to formulate clear plans for reaching the desired goals and targets. The purpose is also
to trigger processes where stakeholders together and separately are willing to take the proposals further. The
Guidelines cover a four-year time span (2013–2016).

To provide some background, the publication presents a synthesis of the current national and international
circumstances in media education and key trends and challenges in this area that are within sight. The
background section focuses on the changing media environment and media culture of children and
adolescents, questions of social inclusion and exclusion, cooperation in this area, supporting the competence
of media educators and the need of defining good media literacy.

As outlined in the Programme of Prime Minister Jyrki Katainen’s Government, action will be taken to
make sure that every child and adolescent has the prerequisites for participating and accessing the information
society. This aim is linked to the Child and Youth Policy Programme1 drawn up by the Ministry of Education
and Culture, whereby children and adolescents will be assisted in becoming active citizens with shared sense of
responsibility, for instance by strengthening their participation in the information society and by honing their
media skills. The Policy Programme focuses attention on media literacy and technological competencies as part
of general education and highlights the importance of broad-based literacy as a prerequisite for participation
and inclusion in society. Media literacy as part of broad-based literacy and writing skills is seen as a means for
learning, gathering information, self-expression and participation.

The previous cultural policy publication of the Ministry of Education and Culture that addressed media
education comprehensively dates back to 2004. The purpose of the publication2 was to examine ways to
prevent the effects of media violence. Two concrete proposals contained in the publication were to reform the
Finnish Board of Film Classification and create new perspectives to media education.

The Ministry’s has set as one of its strategic cultural policies the ensuring a stronger position for media
education3. The policy approaches adopted for audiovisual culture published in autumn 2012 also underline

1 Child and Youth Policy Programme for 2012–2015. Publications of the Ministry of Education and Culture 2012:8.
2 Media violence. Children and Media. A Draft Action Plan of 2005–2007. Ministry of Education 2004:10. (in Finnish)
3 Strategy for Cultural Policy. Publications of the Ministry of Education, Finland 2009:12.

Good Media Literacy; National Policy Guidelines 2013–2016

7

4 Audiovisual Culture in the Digital Era. Set of Policies. Reports of the Ministry of Education and Culture, Finland 2012:31. (in Finnish)
5 For a list of earlier Ministry of Education and Culture publications on media literacy, see Appendix 1.

the importance of good media literacy. It is seen in the policy approaches that media education bolsters broad
and versatile literacy competencies, thus reinforcing the life control skills in children and adolescents.4

This publication contributes to bringing the previous documents related to media education and media
literacy up to date5. While some of the earlier policies and action plans on media education have already been
brought to a conclusion, many are still topical.

In recent years, the field of media education has undergone a change. There is more public debate on
and awareness of media literacy. The Finnish Centre for Media Education and Audiovisual Media, set up to
replace the Finnish Board of Film Classification, has been operating as the main public authority in charge of
promoting media education since the beginning of 2012.

The field where media education operates has expanded beyond early childhood education, pre-primary
education and school education to also include such stakeholders as public libraries, youth work and the cultural
sector. In addition, a number of national organisations and media sector representatives are active in this area.
The media environment is constantly evolving too, constantly presenting new challenges to the sector.

With this new situation in mind, the Ministry of Education and Culture has striven to draw up new policy
approaches that cut across different sectors of society so that good media literacy can best be promoted among
children and adolescents. It was considered important to bring national activities into sharper focus: to define
shared principles, to elaborate key lines of action, and to encourage stakeholders to profile themselves.

The basic assumption is that media literacy links in many sectors of society, such as education and the school
system, youth and the cultural sector, social welfare and health care sectors, consumer issues and naturally the
media sector. Promoting media literacy brings together questions involving media, pedagogy and the life control
of children and adolescents. Indeed, one of the core elements in media education is collaboration between
various stakeholders.

As the name indicates, these Policy Guidelines focus on media literacy. Media education is instrumental in
facilitating good media literacy. This publication addresses media literacy in a broad sense. Of the different
perspectives on media education, these Guidelines pertain in particular to participation, being active as a citizen,
critical thinking, creativity and self-expression. Fostering good media literacy in children and adolescents also
helps ensure they operate in the media environment in safe ways.

Promoting good media literacy is our shared goal. But there are many types of media education, many
kinds of stakeholders and different approaches to media education. These Policy Guidelines do not there-
fore aim to establish one single direction to take but instead strive to highlight the diversity and richness
of Finnish media education. It is to be hoped that these Guidelines will inspire the promotion of media
literacy and encourage stakeholders to pursue the debate.

8

2 The UN Convention on the Rights of the
Child as the value base for Media Education

6 Principles of children’s rights relevant to media education are discussed in publications such as ‘A Proposal for Developing the
Media Education of Children and Adolescents’ 2007. Ombudsman for Children and Kerhokeskus - The Centre for School Clubs.
(in Finnish)

Good Media Literacy; National Policy Guidelines 2013–2016

From the perspective of the rights of the child, a child
is an active participant with many types of rights in
relation to media use and the media environment.
The Convention on the Rights of the Child takes
a comprehensive view of promoting media literacy:
among others, it is relevant to receiving and producing
information, self-expression, play, participation,
diversity of media content and needs for safety.
Media education with a value base in the Convention
supports the holistic wellbeing of children and
adolescents.

The Convention on the Rights of the Child
emphasises a balance between the child’s personal
freedom of speech and expression and his or her
protection. The environments in which children grow
and act, and the fundamentals for nurturing, growth
and education, are different in early childhood and
in youth, and the needs of children and adolescents
of different ages are also different. In addition, the
Convention draws attention to the rights of children
who belong to linguistic minorities or are indigenous
to use their own language and to promote their own
culture.

Key principles of the Convention are the priority
of the child’s best interest, the equality of children,
particular protection and care of children, and taking
children’s views into account.

In the Convention on the Rights of the Child,
the following general principles are relevant to media
education6:
1. The best interest of the child must be taken into

consideration as a priority in all public decision-making.
2. The child has the right to participate and to express

his or her view in accordance with his or her age and
maturity.

3. The child has the right to grow and develop at his or
her individual rate.

4. Children must be treated equally.

Under the Convention, a child is entitled to
1. Receive information.
2. Produce information and express him/herself.
3. Become familiar with cultural life and arts.
4. Receive protection.

The Convention on the Rights of the Child high-
lights the primary responsibility of parents for the
upbringing of their children, and the parents’ right
to receive support in this duty. Where adults, both
parents and other educators, have an understanding
of media education, it becomes easier to implement
the rights of the child.

Children are entitled to access through the mass
media information that promotes their development
and wellbeing. For this purpose, the Convention urges
governments to encourage the mass media to produce
and disseminate this type of information and material.

9

3 Media Education in Finland in 2013

3.1 The national scene

There are many ways of categorising the various
stakeholders in media education. In this publication,
national actors have been divided into those that
promote and support media education, and those
that implement media education in various sectors.

3.1.1 Parties that foster and support
media education

National actors that foster and support media
education all work to create versatile conditions
for providing media education. This is done for
example by promoting the possibilities and ability of
those involved in implementing media education to
incorporate media education in their activities and by
lending support to the planning, implementation and
evaluation of media education. Their aims also include
facilitating the building up of a high standard, up-
to-date and research-based knowledge base of media
education.

Bodies that promote and boost media education
comprise the government and local authorities in
the public sector, and NGOs, associations and other
cultural and arts institutions in the third sector. Media
sector operators include companies, associations and
representative professional organisations. Universities
and higher education institutions also operate in the
field of media education as independent institutes and
foundations.

Advocating media education in the Ministry
of Education and Culture and in its executive
agencies

As part of the Government, the Ministry of Education
and Culture is responsible for developing education,
science, culture, sports and youth policy and for
encouraging international cooperation in this sector.
The Ministry of Education and Culture contributes
to the promotion of media literacy through resource
allocation and providing and disseminating relevant
information. The Ministry’s duties also include
developing legislation in this sector.

Under the Ministry of Education and Culture’s
mandate, promoting media literacy is a content area
that falls within the remit and policy areas of two
departments at the Ministry: the Department for
Education Policy and the Department for Cultural,
Sport and Youth Policy. The policy areas include
cultural policy, youth policy and art and artist policy,
and, in the case of the Department for Education
Policy, especially general education, including early
childhood education.

As part of Ministry’s audiovisual policy in the area
of cultural policy, appropriations have been allocated
to national media education projects, for instance,
to help create prerequisites for media literacy.
The objectives are to promote media education
and improve children’s media literacy and to help
provide conditions for a media environment that
is safe for children. The projects have set out to
develop media education for children aged under

10

12 in various settings, including libraries, day-care
centres, pre-primary and basic education, and in
morning and afternoon activities for schoolchildren
and school club activities. Appropriations have also
been allocated to building up the knowledge base
of media education. As the most recent legislative
project in audiovisual policy, amendments were
made to legislation on film rating during the
2007–2011 government term.

Media education is also advocated as part of
the library policy under the umbrella of cultural
policy. One of the goals of the Ministry’s latest
library policy (2015) is that public libraries will
play their part in helping children develop their
information management and media literacy skills.
Projects, training and the creation of networks
have for several years contributed to developing
media education offered by public libraries.
Evaluations indicate that national media education
projects adopted by the libraries have created a
key framework for media education provided
by libraries and promoted the mainstreaming of
media education in the library institution7. Media
education has also increasingly found its place in
cooperation between schools and libraries.

The aims of the youth policy conducted by
the Ministry of Education and Culture include
promoting the active citizenship and social
empowerment of young people, and improving
their growth and living conditions. These aims
are based on the Finnish Youth Act (2006),
under which the Ministry is responsible for the
general development of youth work and youth
policy. Media education is a central part of
youth policy. It helps to lay the foundation for
participation, civic involvement and being part
of society. The Ministry supports competences
related to information and advisory work for
young people as well as skills and cooperation in
online youth work and activities, and strengthens
the knowledge base relevant to young people by
allocating resources to parties active in the field
of media education, including selected service and

development centres for youth work. In addition,
general grants are given to national organisations
engaged in youth work, which also include key
media education organisations. Special grants
are available for media education projects of local
authorities and organisations that emphasise young
people’s independent activities and peer learning.
Young people’s media literacy skills and information
society capabilities have been enhanced by means of
various national and municipal projects, which have
also improved the media education skills of youth
workers and highlighted the importance of media
education in basic youth work and youth activities.

In the sphere of Ministry’s educational policy, new
objectives for education referred to in the Basic
Education Act and distribution of lesson hours in
basic education were adopted on 28 June 2012. The
Finnish National Board of Education has launched
a reform of the core curricula for pre-primary, basic
and additional voluntary basic education. In the
work to renew the curricula, extensive literacy skills
will also be taken into account, including mastering
media literacy. The Ministry has channelled funds
through the National Board of Education to
education providers for developing and diversifying
learning environments. In the development
efforts, the role of ICT is to link different
learning environments, enabling the acquisition,
production and processing of information where
various extended learning environments are used.
The projects must support the comprehensive
development of the education provider’s pedagogical
methods. Financial resources are also being
channelled into cross-curricular activities and
developing a critical approach to media.

The Department for Education Policy and the
Department for Cultural, Sports and Youth Policy at
the Ministry of Education and Culture co-finance
the national ‘Lukuinto’ (the Joy of Reading)
programme, which aims to foster interest in reading
among children and adolescents and to reinforce the
skills needed in today’s culture of reading and literacy,
which has changed over the years. The set of targets

7 Savolainen, Tarja 2011. Children and media. Assessment of three projects. Cupore web publications 7/2010. (in Finnish,
abstract in English)

11

8 Act on the Finnish Centre for Media Education and Audiovisual Programmes (2011), Act on Audiovisual Programmes (2011).
9 Learning and Competence 2020. Strategy of the Finnish National Board of Education (FNBE).
10 Kotilainen, Sirkku & Sintonen, Sara (ed.). Media Education 2005: National Needs for Development. Publications of the Ministry
of Justice 2005:5. (in Finnish)

specified for this programme include encouraging
various forms of collaboration between schools
and libraries, and building up the awareness and
competence of teachers and library professionals in the
area of media education. This three-year programme
(2012–2015) is coordinated by the University of Oulu.
A ‘Lukuinto’ theme year is planned for 2014.

Finnish Centre for Media Education and
Audiovisual Media and the National
Audiovisual Archive

As a result of amendments to legislation on
audiovisual programmes, a national media
education authority, the Finnish Centre for Media
Education and Audiovisual Media8 has been
operating in Finland since the beginning of 2012.
It’s remit includes promoting and coordinating
media education nationally and supervising the offer
of audiovisual programmes from the perspective of
protecting children. It’s duties encompass promoting
children’s media skills, a safe media environment and
research relevant to this field. The Centre maintains
the age limit classification system for audiovisual
programmes and trains audiovisual programme
classification officers. It serves as the Finnish centre of
the European Union Safer Internet network together
with the Mannerheim League for Child Welfare and
Save the Children Finland.

The National Audiovisual Archive is an executive
agency of the Ministry of Education and Culture
responsible for preserving and storing audiovisual
cultural heritage for future generations and for
promoting audiovisual culture, for example through
performances, publications and studies. The
Archive provides film education for comprehensive
and general upper secondary schools as part of its
performance activities together with associations,
organisations and other cultural sector authorities
and municipal stakeholders.

The Finnish Centre for Media Education and
Audiovisual Media will merge with the National
Audiovisual Archive at the beginning of 2014 to

form a single agency, the National Audiovisual
Institute.

The Finnish National Board of Education

As the agency responsible for developing education,
key tasks of the National Board of Education
in promoting media literacy include developing
education, drawing up curricula and qualification
requirements, organising continuing education and
funding the training of educational services personnel.
The Board’s education development responsibilities
cover pre-primary and basic education, morning
and afternoon activities, general upper secondary
education and basic education in arts. Development
projects play a crucial role in the work of the Board,
the most recent one of which was an action plan for
media education that encourages participation. The
Board also uses its discretionary government grants
to supports development, trial and pilot projects at
various levels of education.

The Board of Education is currently formulating
new curricula for basic education. They will be
completed by the end of 2014 and introduced for all
year-classes from 1 August 2016. In the rationale for
this work, media literacy is seen as part of extensive
reading and writing skills that each pupil should be
able to acquire through learning over the years spent
in basic education. In addition, according to the
National Board of Education’s strategy9, the Board
will be developed into a national centre of excellence
for the use of ICT in teaching and digital learning
environments.

Other ministries and authorities

Media literacy is also promoted by other ministries or
authorities from different perspectives. The Ministry
of Justice addresses media literacy from the viewpoint
of social inclusion and exertion of influence as part of
democratic education; children and adolescents are
one of the target groups for this work. The Ministry
of Justice published a report10 on the national

12

development of media education in 2005, which was
part of the Citizen Participation Policy Programme
and Government Information Society Programme
of Prime Minister Vanhanen’s First Cabinet. The
Finnish Competition and Consumer Agency works
from the perspective of consumer education. In
addition to its supervisory functions, it produces
media related material by drawing on consumer
awareness information and education.

During Prime Minister Vanhanen’s Second
Cabinet, the Ministry of Transport and
Communications appointed a Media Forum for
Children and Young People (2008) as part of the
Government Information Society Programme.
The Media Forum served to promote the
media capabilities and literacy of children and
adolescents, to develop self-regulation of media
and internet communities and to encourage
debate and awareness in the field of media
literacy. During the Media Forum period, reports
relevant to topics such as the media world of
children and adolescents were published. Tasks
related to children and communication were
originally handled by the Finnish Communications
Regulatory Authority operating under the Ministry
of Transport and Communications, until they were
transferred to the Centre for Media Education and
Audiovisual Media established in 2012.

National organisations, service and
development centres and networks

Certain non-governmental organisations in Finland
promote media literacy as their main duties, or as
part of them. These organisations serve as experts,
exert influence, engage in development efforts,
disseminate information and implement projects.
The typical starting point is that they have expertise
related to given special areas and groups.

There are active child and youth sector
organisations in Finland that focus on promoting
media literacy as part of ensuring the welfare of
children and adolescents. These NGOs include the
Mannerheim League for Child Welfare, Kerhokeskus
– the Centre for School Clubs, Save the Children
Finland and the Finnish Parents’ League. Child and

youth sector NGOs have strong regional networks,
which often extend to the local level.

The most important national service and deve-
lopment centres of youth work from the perspective
of media education are the Development Centre of
Youth Information and Counselling (Koordinaatti),
the National Development Centre for Online Youth
Work (Verke) and the Finnish Youth Research Net-
work.

The national network of children’s cultural
centres, Aladdin’s Lamp, is a crucial network for
media education. It brings together a number of
actors that implement media education as part of
their regional activities. The current period, 2009–
2013, is the network’s third one.

A key actor among organisations in the media
education field, especially in bridging the gap between
research and practical activities and in supporting the
work, is the Finnish Society on Media Education.
Practical media education activities are modelled and
implemented by the Media Education Centre Metka,
for instance. Koulukino - School Cinema Association
promotes film education as part of media education.
NGOs in the field of media education play a significant
role in fostering media education.

National organisations of the audiovisual sector
also operate in the field of media education,
including associations engaged in the distribution
of media art or films, which undertake media
and film education projects and are involved in
developing media education from the viewpoint of
film education. NGOs in the audiovisual field also
develop and facilitate regional and local activities.

The Finnish Library Association is very active in
the field of media education. The aims of its most
recent project include devising new working met-
hods for media education and paying attention to
the quality of media education in public libraries.

Media sector activities that support media
literacy

The business world, associations and representative
professional organisations in the media sector can
also promote media literacy. The current operating
environment of the media sector is a strongly

13

11 Media education policy of the Federation of the Finnish Media Industries 2008. Federation of the Finnish Media Industry,
Finnmedia. (in Finnish)

international one characterised by global competition
for markets and audiences. Increasing numbers of
media sector companies have started producing and
distributing digital content. The sector continuously
researches and develops new business models and
service and product concepts, and analyses user needs
relevant to factors such as changes in reading habits.

In the media sector, promoting media literacy helps
educate audiences to become consumers of media,
future readers and other users of content. Media
literate consumers can appreciate and select contents
that are versatile and responsibly produced. Media
education thus bolsters not only the consumption
of different contents but also their production and
distribution, and consequently the economic and
employment prospects in the creative sector.

The Federation of the Finnish Media Industry
Finnmedia has chosen developing the media literacy
of children and adolescents as its strategic and
societal goal. According to the Federation’s media
education policies, it is important to be media
literate to be able to use and consume media services
properly.11

Representative bodies in the media sector
advocate the use of media content in the sectors they
represent in society. They produce research and other
information on the use of media by children and
adolescents, provide material for teachers and other
educators, and organise campaigns. In promoting
media literacy, the representative bodies actively
work together with national media education
organisations and authorities.

Promoting media literacy is also becoming
more widespread in media sector companies. For
example, the Finnish Newspapers Association
organises ‘Newspapers in Education’ activities that
have wide regional coverage, and it is an example
of media education in Finland that has been
pursued over a long period of time. These activities
are now an established form of media education
cooperation between provincial newspapers and
schools. Companies that provide online services and

platforms have also become involved in fostering
media literacy. They use different ways to achieve
this: they may help educational institutions produce
their own media, or provide technical online
platforms for media education purposes in area
such as online youth work, or offer suitable media
education material for schools and educational
institutions. The games industry also offers content,
including game-based learning environments.

The Finnish Broadcasting Company is a media
sector company that has consistently pursued to
promote media education by producing media
education material on its website. In addition, the
Company’s Media Bus has brought media education
training to schools, teacher training colleges, youth
centres and libraries around Finland.

Universities, higher education institutions
and other research organisations

Universities, higher education institutions and other
research organisations contribute to building up a
research-based knowledge base of high-quality for
media education. Research information is important
for all those who promote media education.

Universities engage in scientific research and
provide the highest standard of education based
on research. Of the ten universities offering studies
in culture, art, communications or pedagogy
in Finland, eight are involved in continuous
research and education activities related to media
education. Depending on the university, the studies
typically comprise individual courses in various
disciplines of science. Media education is offered
as a major subject at the University of Lapland
and University of Tampere, and as a minor subject
at the University of Helsinki. Universities also
organise doctoral programmes in the field of media
education, and the Universities of Tampere and
Lapland have a professorship in media education.
In addition, a few universities have separate units
or departments that provide education and research
and development activities in media education.

14

12 Finnish early childhood education and care (ECEC) covers both child day care arrangements offered
to families and goal-oriented early childhood education for children.
13 The objectives and key contents of early childhood education, pre-primary and basic education, secondary level education and
morning and afternoon activities are defined in sector-specific national core curricula, on the basis of which municipalities formu-
late their plans for their municipality, and the units then draw up their unit-specific plans.

Media education is also included in the course
offer of several polytechnics as individual courses or
modules. HUMAK University of Applied Sciences
offers specialisation studies in media education (30
credits).

The Media Culture Research Programme of the
Academy of Finland financed nine research projects
in 1999–2002 for a total of EUR 2.5 million. The
Programme studied the transformation of media
culture and its significance and effect on our every-
day lives, especially in terms of culture. Contents
relevant to media literacy will be further pursued
in the new Research Programme on the Future of
Learning, Knowledge and Skills, which is open for
applications in 2013.

3.1.2 Bodies that provide media
education

Actors in municipalities

Providers of media education – such as teachers
as well as child and youth workers and instructors
– operate in municipalities in the various growth
environments of children and adolescents, where
there is a range of settings, goals and activities. The
content of media education can be incorporated
from various angles into teaching and child
education. These are all necessary so that it is
possible to inspire versatile media literacy in
children and adolescents.

Educators who can provide media education
as a part of their everyday tasks with children and
adolescents in areas of education such as day-care,
pre-primary and basic education and general upper
secondary education. Most children in Finland
participate in childhood education, and effectively
all children of primary and secondary school age
participate in basic education. Furthermore, child

and youth workers and instructors work in settings
such as morning and afternoon activities, clubs and
youth work. Libraries, museums and other cultural
services also cater to children. Moreover, non-formal
learning takes place at home and in peer networks.

At the local level, media education is largely
provided in association with different services offered
by the municipalities. In Finland, the municipalities
are responsible of offering certain services, such as
early childhood education and care12, pre-primary,
primary, secondary and general upper secondary
education, and library services.

The contents of many of these services are specified
in national policies13. Besides the national core
curricula, media education manuals drawn up by
media education experts are available in general
education. They outline the objectives and contents
of the core curricula from the perspective of media
education. The purpose of the publication ‘Media
education in early childhood education’ (in Finnish),
for example, is to help plan and implement early
childhood learning in municipalities and in individual
units. This publication was later complemented by
two more publications: Media Education in Pre-
primary and Initial Education (2009, in Finnish) and
The Learning Path for Media Literacy Skills in Basic
Education (2011, in Finnish).

Cultural services in municipalities, such as libraries,
museums and youth services, are particularly active
in promoting and providing media education. Some
municipalities also have cultural centres for children
and adolescents where media education is active.
Museums and photographic centres preserve cultural
heritage and offer experiences and information that is
easy to access. Parishes, local associations and regional
and national organisations also work together with
day care, pre-primary education, schools and
educational institutions both locally and regionally.

15

Regional film centres, for example, organise media
and film education events.

The municipal youth services implement
media education projects that have links with
youth information and counselling services and
online youth work. Some of these have extensive
cooperation networks. The projects emphasise
young people’s independent activities and peer
learning. An effort is being made to mainstream
good practices created in them into basic youth work
in municipalities.

Families are a key environment for media
education. Families use media in modes, and their
skills in supporting children and adolescents in
media literacy vary. According to a Finnish survey on
media use carried out in 2012 among families with
children, parents stress that parents and guardians
themselves are responsible for making sure the media
environment of children is a safe one.14

According to a survey carried out in 2009,
Finnish parents see media education as part of the
overall upbringing of their children, which involves
for instance discussing things with the child, being
present and setting boundaries.15 Parents can promote
their child’s well-being by focusing on his or her
media use and media culture and by taking part in his
or her every-day media use. This may help them to
understand how their child plays and feels, and can
create shared experiences of a positive kind. Children
should also be guided in making safe and responsible
choices. Parents, in turn, need support in their task
of bringing up their children. Parents who are media
literate are equipped to assist children and adolescents.

Furthermore, where Finnish parents restrict their
children’s media use, this usually applies to watching
television and is dictated by the time of day and
age limits of programmes. Parental restrictions
on computer use, on the other hand, are based
on the time spent on the computer. According to
the children who took part in Children’s Media
Barometer in Finland (2011), nearly all families had
rules on media use, and most of the children in the
survey (aged 7–11) felt that the rules in their homes
were appropriate.

3.2 Promotion of media literacy in
the European Union

Improving media literacy and children’s safety in
the new media environment has been taken up in
a number of European Commission initiatives and
strategies. Improving the media literacy and digital
literacy of European citizens is also part of the Digital
Agenda for Europe included in the Europe 2020
strategy. The aim of this strategy is to boost Europe’s
competitiveness.

The European Commission and the Council
have issued several media literacy iniatives since
200716. The latest Council conclusions were
adopted in 2012 with the European Strategy for
a Better Internet for Children17. The European
strategy now focuses on creating a safe online
environment through media education and media
literacy, fighting the dissemination of child sexual
abuse material, stimulating the production of high-
quality online content for children and adolescents,
and stepping up awareness and empowerment.

14 The media survey of Finnish families 2012. Media use among 0-12-year-old children and media education at home as
described by parents. The Finnish Centre for Media Education and Audiovisual Media. Foundation for Cultural Policy Research
Cupore. (in Finnish).
15 Aaltonen, Tiina (2009). Media education in Finnish families 2009. Finnish Communications Regulatory Authority’s publications
11/2009. (in Finnish).
16 Communication from the Commission to the European Parliament, the Council, the European Economic and Social Committee
and the Committee of the Regions. A European approach to media literacy in the digital environment. COM(2007) 833 final
Commission Recommendation of 20 August 2009 on media literacy in the digital environment: for a more competitive audiovisual
and content industry and an inclusive knowledge society (2009/625/EC).
Council conclusions of 27 November 2009 on media literacy in the digital environment (2009/C 301/09).
Council conclusions on the protection of children in the digital world (2011/C 372/04).
17 Council conclusions of 26 November 2012 on the European strategy for a Better Internet for Children (2012/C 393/04).

16

18 Current trends and approaches to media literacy in Europe (2007)
19 Testing and Refining Criteria to Assess Media Literacy Levels in Europe (2010) Commissioned by the European Commission
Directorate-General for Information Society and Media. Media Literacy Unit, European Commission.

Media Literacy Expert Group

The first Media Literacy Expert Group was
appointed by the European Commission in 2006,
and it remained active until 2010. According to
this group, media literacy is associated with active
citizenship, democracy, the audiovisual sector,
cultural heritage and cultural identity as well as
protecting minors in particular by empowering
them. Research reports on media literacy were
produced, including ‘Current trends and
approaches to media literacy in Europe’ (2007)19
and ‘Testing and Refining Criteria to Assess Media
Literacy Levels in Europe’ (2010)20.

In spring 2011, the Commission appointed a
second Expert Group with the specific mandate
of focusing on media literacy in schools. Both the
educational and the cultural sector in Finland are
represented in this Expert Group.

Safer Internet

The Safer Internet Programme launched in 1999
specifically aims to promote safe internet use by
children and to fight illegal and harmful content.
This Programme is used by the European Commissi-
on to link European networks and national projects.

In Finland, Safer Internet work has been carried
out in cooperation by three parties: the Finnish
Centre for Media Education and Audiovisual Media,
the Mannerheim League for Child Welfare and Save
the Children Finland. The Programme has also fun-
ded research, including the EU Kids Online project.
After 2013, the Programme activities are to continue
within the framework of the Connecting Europe
Facility.

In early 2012, the Commission put together a
coalition of the CEOs in companies providing social
media services. The purpose is to achieve concrete
improvements in the following five areas: reporting
tools, protection of privacy, content classification,

use of parental control and filtering software and
procedures for removing child sexual abuse material
and cooperation with authorities.

3.3 The international setting

In the Nordic countries – excluding Iceland – duties
related to promoting media literacy have been assig-
ned to authorities under the Ministries of Education
and Culture. In Finland, this authority is Finnish
Centre for Media Education and Audiovisual Media,
in Sweden the Swedish Media Council, in Norway
The Norwegian Media Authority and in Denmark
The Media Council for Children and Young People.

In Europe, the Netherlands, The United Kingdom
and Germany have, or have had, actual broad-based
media literacy programmes or policies in place. In
the Netherlands the media literacy programme has
since 2008 been implemented by Mediawijsheid
Expertisecentrum – Expertise Centre for Me-
dia Literacy established on the initiative of the
Ministry of Education, Culture and Science in the
Netherlands. This centre coordinates a network that
has defined joint operating policies for promoting
media literacy.

The United Kingdom implemented a media
literacy programme in 2004–2008. Under this
programme, an extensive research programme
was carried out on the extent of media literacy
and topical issues in media literacy. Partnership
networks were also created through the programme.

In Germany, the German Federal Ministry of
Family Affairs, Senior Citizens, Women and Youth
launched a policy process in 2010 aiming to
develop a uniform and systematic internet policy
for children and adolescents. The content areas of
the internet policy for children and adolescents are
media protection, promotion of media literacy and
parental responsibility.

17

UNESCO

The United Nations Educational, Scientific and
Cultural Organization UNESCO has for decades
striven to develop principles for media education and
the teaching of media literacy. UNESCO examines
media literacy and information literacy from the
perspective of human rights, taking information
society developments into account. A programme
Media and Information Literacy - Curriculum for
Teachers was formulated in 2008. The programme
aims to promote media and information literacy in
teacher education.

In 2012, a handbook, Pedagogies of Media
and Information Literacies, was published to offer
teachers basic information on media and information
literacy and ways to teach these skills in practice. The
publication was prepared by Finnish experts in media
education.

18

4 Trends and Challenges

20 Children’s Media Barometer 2010: Media Use among 0-8-year-olds in Finland.
Kotilainen, Sirkku (ed.) 2010 The Finnish Society on Media Education. (in Finnish, summary in English);
Children’s Media Barometer 2011. Media Use among 7-11-year-old Children and Their Experiences on Media Education.
Pääjärvi, Saara (ed.) 2010. The Finnish Society on Media Education. (in Finnish, summary in English)

Good Media Literacy; National Policy Guidelines 2013–2016

Media education is constantly evolving, both in
international and national terms. We are gaining
more and more knowledge about changes in the
media environment, media literacy and media
education of children and adolescents. New media
education structures are being created, and practices
are being formulated.

The following sections will address the key
trends and challenges related to media literacy
policies. They have been summed up into four
core themes: the diversified media environment
and culture of children and adolescents,
possibilities for participation, social inclusion
and exclusion, competence and collaboration of
media educators, and clarifying the idea of media
literacy.

4.1 The diversified media
environment and culture of children
and adolescents

Media is a fundamental part of childhood and
youth. Media-based games, media contents, stories
and the possibility to participate are all elements of
the environment in which children and adolescents
grow up. The media environment and culture impact
children’s and adolescents’ growth and learning and
the way they build their identity and world image.

As human beings, part of our process of growing
up takes place in relation to media. A key role is
played by experiences, meanings and social activities
produced by reading and listening to media, and
viewing, writing, recording, filming and playing
games. Media enriches the way children play.
Children and adolescents have media-related hobbies.
With media, they go through experiences of learning,
success and inclusion, and process various emotions,
such as joy, sadness, excitement and fear.

The knowledge base of the ways in which
children and adolescents use media has grown in
recent years. The Children’s Media Barometers
in Finland show that the child’s relationship with
media may begin as a baby, for example on the lap
of a parent who is using the internet. Regardless of
an increase in internet use, the television remains
the favourite media especially for young children.
However, the media world of children as young as
7–8 years and that of adolescents is typically very
wide and diverse. It includes books, newspapers,
magazines, the radio, recordings, digital games,
the internet, the mobile phone, the television and
audiovisual recordings20. Diversified advertising
and brands incorporated into media content are
also part of the media environment of children
and adolescents. From the viewpoint of marketing,
children and adolescents are significant consumers
who have a say in what sort of purchases their
families make.

19

21 Risks and safety on the internet. The perspective of European children. Initial findings from the EU Kids Online survey of 9–16
-year olds and their parents. 2010. LSE; EU Kids Online: Final Report. September 2011. LSE.
22 Suoninen Annikka (2013) Children’s Media Barometer 2012. Media use among 10-12-year-old children in Finland.). The Finn-
ish Youth Research Network. (in Finnish, summary in English)

The Finnish Barometers indicate that different
children and adolescents operate in different ways
in the media environment. Personal preferences
in media develop at an early age, around the
age of 3 or 4. Even before school age, there are
already differences in media preference between
boys and girls. For example, boys typically play
games, use the internet and read comics more than
girls do. Girls, instead, read more books than do
boys. The media environments of different age
groups also differ. Between the ages of seven and
nine, children still mainly prefer media content
designed for children. By the age of 11, however,
the media favourites and amounts of media use
already resemble those of adolescents, for example
in terms of internet behaviour. For young people,
the internet is important, especially as a means of
keeping in touch.

Children nowadays use the internet at an ever
younger age. In a European comparison from 2010,
Finnish children and adolescents aged 9–16 had
started using the web at an average age of 7. The
data of the Children’s Media Barometer, which were
collected in 2010 too, indicated that one out of three
3-year-olds, one half of 5-year-olds and two out of
three 6-year-olds were using the internet. The rapid
advancement of technology produces user-friendly
communication devices for the needs of children and
adolescents. Tablets, for example, are becoming more
common in families with children. Children also start
using mobile phones with an internet connection and
other mobile devices at a younger age21.

The internet also involves risks. Compared to
young people in other European countries, Finnish
children and adolescents are the best at mastering
internet safety skills, such as how to protect your
privacy. The greatest risks on the internet that
Finnish young people are exposed to are related to
pornography: 29 per cent of children and adolescents
said they have come across pornographic material on
the internet. Five per cent of Finnish adolescents said
they have been subjected to cyberbullying. There

are other risks in media use, such as financial risks,
cost-awareness risks and risks related to the binding
nature of various media-related contracts.

Generally children’s and adolescents’ media use is
individual and private, and these activities may take
place anywhere at any time, but in part, media use
is also shared and public. Children and adolescents
act in global media environments. The contents
and services are often transnational and provided in
English. However, there are strong national brands,
including the Finnish Broadcasting Company’s online
service, which is popular among Finnish children.

Challenges and trends:

•	 To achieve a versatile media environment and
culture, it is necessary to have media education
with diverse contents that comprehensively takes
into account various possibilities of operating
with different media. Uniform media education
is no longer adequate, and for example targeted
media education for children and adolescents with
different media use patterns is needed.

•	 Media education related to digital game playing is
a key area for development. Families, for example,
pay less attention to children’s and adolescents’
game playing than they do to other media use.
Such issues as gender roles associated with gaming
and game contents can be brought up in media
education22.

•	 Regardless of the expansion of the media
landscape, there is still a strong culture of reading
in Finland, and Finnish children and adolescents
are good readers. However, disparities in the
levels of literacy between Finnish young people
have increased, for example between girls and
boys. The direction of this change gives cause for
concern. Versatile literacy skills and reading form
a solid foundation for life control for children
and adolescents. In online environments, for
example, reading and writing skills are increasingly
important.

20

24 Risks and safety on the internet. The perspective of European children. Initial findings from the EU Kids Online survey of 9-16-
year olds and their parents. 2010. LSE; EU Kids Online: Final Report. September 2011. LSE.

•	 In a changing media environment, rather than
focusing on device- or media-centred education,
we should pay attention to content and stories as
well as pedagogical media activities that support
growth.

•	 Children and adolescents of all ages need media
education. It is particularly important to focus
on honing media education specifically for very
young children on the one hand and on educators
working with young children on the other.

•	 It is vital that media content and services are
offered to children and adolescents in their
native language, taking minority languages into
consideration.

•	 The increasingly complex regulation in a global
media environment makes it challenging to
protect children and adolescents. This is another
reason why there is a growing need to promote
media literacy and to support parents in bringing
up their children.

4.2 Possibilities for participation
and social inclusion and risks of
exclusion

By helping children and adolescents to feel they are
included and by allowing them to exercise influence
in matters concerning them, children and adolescents
acquire potential for acting in a democratic society
and help them become active citizens and actors.
Promoting media literacy facilitates participation and
social inclusion.

Participation and social inclusion refer to personal
commitment to the activities of a community and
a willingness to be involved in exerting influence
on shared issues. What plays a key role for children
and adolescents is the experience of being able to
genuinely have an influence on matters.

The current media culture is referred to as the
culture of inclusion in which the media, and the
internet in particular, play a key role. The internet
enables participation and social inclusion by joining

various communities, interaction, and the production
and distribution of your own content, for example.

The online environment also involves risks of social
exclusion. The web offers paths that are undesirable in
terms of the growth of children and adolescents, such
as web dependency, hate communities and financial
risks associated with the use of irresponsibly produced
online services. Children and adolescents who are also
otherwise at risk typically also encounter the most
risks on the internet24.

In a culture of participation and social
inclusion, media content and services are no longer
only produced by the media industry but also
by consumers and users themselves. In content
production, for example, children and adolescents
can be creative, experimental and imaginative in
ways that are not immediately transparently seen as
having an educational value.

In the EU Kids Online study, the potential
offered by the web is described as a ‘ladder
of opportunities’. For example, practically all
European children aged 9–10 operate on the
first rung of the ladder, using the internet for
schoolwork and playing games on their own
against the computer. About one half of the
children are on the second rung, where the
activities include watching video clips. Forty
per cent of the children are on the third rung,
where they also use the web as a means of
communication. The fourth rung, where you play
games against other people, download music and
films and share content, has been reached by 35
per cent of 9–10-year old children. Approximately
one in five are on the fifth rung, which includes
blogging, spending time in a virtual world and
creating a virtual character, a pet or an avatar.

Finnish children and adolescents engage in fewer
activities of different types on the internet than the
average, even though their daily internet use exceeds
the average. In online community services and social
media, Finnish children and adolescents have the
least friends, together with Romanians, Bulgarians
and Germans.

21

Challenges and trends:

•	 All children and adolescents should be able to feel
they are part of the media environment regardless
of their age, gender, culture and social background
and where they live. Special emphasis should be
placed on linguistic and cultural minorities as well
as children and adolescents affected by various
disabilities and in need of special support when
developing media education.

•	 Families use media in different ways and their
capabilities in giving support to children and
adolescents in media literacy are varied. Promoting
media literacy can thus curb inequality and social
exclusion. Differences in media literacy can be
levelled out by providing media education that
is methodical and systematic, especially in early
childhood education, in pre-primary education
and in basic education.

•	 The path to participation and social inclusion
starts with the every-day experiences of children
and adolescents. We need media education that
encourages self-expression, fosters independent
activities and children to join communities that
have a positive influence on growth. Media literate
children and adolescents are able to act responsibly
and to take into consideration their own and other
people’s wellbeing in the media environment.

•	 Finnish children and adolescents need to be
encouraged to take up diverse activities in the
media. Versatile activities bolster media literacy,
and good media literacy helps children and
adolescents to protect themselves against the risks
of media.

•	 Even though internet use is more widespread,
children and adolescents do not see the online
environment as important in their lives as adults
may think. It is important to remember that
children and adolescents still value their families,
friends, hobbies, play, free time and ordinary
every-day life. ‘Conventional media’, such as
newspapers and magazines, films and television
have not vanished from the lives of children and
adolescents either.

4.3. Different actors and the
competence of media educators

There are various actors operating in the field of
media education in Finland: the government and
the regional and local authorities, large and small
companies in the media sector, and representative
professional organisations, NGOs, regional centres
and networks as well as universities and higher
education institutions.

At the national level, training designed for
professional educators is one of the key working
methods in media education. Plenty of information
and teaching material is also available. Media
educators who work with children and adolescents
in practice at the local level are found in places
such as child day-care centres, schools, clubs,
youth centres, cultural centres for children and
adolescents, museums, libraries and in families.

One of the strengths of Finnish media education
is that it is very versatile; each actor has a separate
role and an individual approach to promoting
media literacy. This means that different types of
partnerships can be created and media education
can operate on a broad basis. Stakeholders in media
education also tend to network considerably. For
example, Finnish media educators who work at the
grassroots level and researchers engage in cooperation
in a way that is deemed unique by international
standards.

In recent years, the range of stakeholders in media
education has continued to expand in Finland.
Besides the education system, youth work and
libraries have emerged as key actors in media
education.

With the Finnish Board of Film Classification
having been replaced by the Finnish Centre
for Media Education and Audiovisual Media
at the beginning of 2012, Finland now has an
authority with the specific duty of promoting
media education. From the beginning of 2014, the
activities of the Centre for Media Education and
Audiovisual Media are to be transferred to a new
agency that will be created as a merger between the
National Audiovisual Archive and the Centre for
Media Education and Audiovisual Media.

22

24 Lundvall & Andersson (2012). The Media Education in Finland 2012. The Finnish Society on Media Education. (in Finnish)
25 Libraries and media 2012. Study on the status of media education in public libraries in Finland. Reports of the Ministry of
Education and Culture, Finland 2012:23 (in Finnish, abstract in English); Survey on media education in early childhood education
in Finnish municipalities (in Finnish). Reports of the Ministry of Education and Culture 2013.

National and regional bodies involved in media
education have shed light on some of the problems
related to promoting media literacy. For example,
there is regional inequality in the availability of media
education. In NGOs, in turn, media education is
carried out as fixed-term projects, which may at times
result in frustration with the development efforts and
in problems related to cooperation24.

Challenges and trends:

•	 We need to bring together the competence
of experts in media education and the skills
of professionals working with children and
adolescents so that children and adolescents
can benefit from it. Partnerships and networks
between different sectors make it possible to
reach children, their parents and other media
educators better and help increase awareness and
participation. Through partnerships, high-quality
training, learning materials and contents can also
be produced for different target groups.

•	 At the local level, media education can be part of
the job description of professionals in a number
of different fields. Media educators in different
sectors need targeted training and learning
material. Tailored training can help those working
with children and adolescents of to improve their
professional skills. By the same token, however,
joint training for different professionals is also
necessary, and it helps to clarify the approaches
of different fields to promoting media literacy.
Copyright issues are a key area in enhancing
competence.

•	 Regional stakeholders have so far been taken into
account the least in the field of media education.
It is important that the regional level be involved
more extensively in developing media education in
future.

•	 A number of media education bodies have been
operating at the national level for some time, but

now a new authority has been introduced in this
area. In this situation, by profiling themselves,
different stakeholders can enhance appropriate
resource use, for instance. Joint collaboration
in development work and shared discussions
between different actors in media education is still
necessary, though.

•	 Project-oriented development efforts necessary
in media education, but at the same time it
is important to institute established media
education, especially at the local level. The
continuity of activities must be better taken into
account, starting with the planning stages of
projects. By not only improving the competence
of professionals but by also recording media
education and media literacy into documentation
that gives guidelines for activities and planning
at the national, regional and local level alike, it is
possible to formulate more established forms of
media education and media literacy.

•	 No systematically collected data is available on
the provision of media education, especially in
the municipalities and their services. Individual
analyses have been produced, such as a study on the
status of media education in public libraries and in
early childhood education in municipalities25. It is
necessary to develop the practices for accumulating
and sustaining a knowledge base through studies
and reports, also at the local level.

4.4 Clarifying the notion of media
literacy

This publication discusses media literacy in a broad
sense, and media refers extensively to all media.
Various types of literacy have been defined in
different ways. The concept of media literacy partly
overlaps with other concepts of literacy, including
digital literacy, information literacy or visual literacy.
As a concept, media literacy accentuates the media
environment as an entity that comprises all types of

23

media, and especially the critical understanding of
contents and media culture as well as self-expression
and personal activities.

The European definition for media literacy as
formulated by the European Commission means
being able to access all media, to understand how
the various types of media work, how to critically
evaluate their content, to fully exploit their
potential and to use them in a critical, active and
creative manner26. The definition covers various
communication forms, platforms and types of
content, i.e. television, film, radio, recorded music,
printed media as well as the internet and all other
digital communication. The European definition of
media literacy is related to promoting citizenship
and democracy, fostering audiovisual heritage,
encouraging the development of cultural identity,
empowerment of people, protection of minors and
copyright issues.

As a research field, media education is multi-
disciplinary, and media literacy can be approached
through different academic disciplines and
theoretical frameworks. For example, scientific
definitions of media literacy highlight the processing
of information conveyed in all communication,
conceptual under-standing of media culture
phenomena, critical thinking and media activities, or
people’s social practices in relationship to media27.

In Finland, media literacy has typically been seen
as a citizenship skill in today’s information society,
so it is embedded in general education. Thus, for
example, the learning path for media literacy skills28

designed for basic education specifies aesthetics,
interaction, critical interpretation and safety as skills
to be acquired in the context of media literacy.

In sum, a comprehensive approach to media
literacy has been adopted in Finland. This has
helped bolster media education on many fronts.
However, a problem that has sometimes been
cited is that because media education and media
literacy are such complex issues, they may remain
difficult to approach and understand, especially
for those who are not familiar with this area.

Challenges and trends:

•	 Media literacy should be seen as comprehensive
capabilities related to children’s and adolescents’
life management and education. Media literacy
is not only about information, skills, competence
and mastering the use of media; it is a way of
existing and living in relationship with media.
Awareness and understanding of versatile media
literacy should continue to be strengthened.

•	 Due to its nature, media literacy is acquired in
many different settings. One of the core aspects is
that children and adolescents interact with media
independently and of their own accord. Learning
may take place in peer groups, while pursuing
hobbies, in the family or through other free time
activities.

•	 Promoting versatile media literacy relates
extensively to many sectors of society. Naturally
the education system plays an essential role
in nourishing children’s and adolescents’ core
skills and competence. Institutional educational
environments, including early childhood
education and school, provide the most
methodical and equitable support for learning
media literacy. There are other key actors in the
field of media literacy, though, endowed with their
own relevant viewpoints on media literacy.

•	 Above all, media education is about practical
activities. Defining media literacy at the practical
level and through activities is important. As an
educational goal, promoting good media literacy
requires each educator to have an understanding
of what good media literacy is.

•	 In a changing media environment and culture, we
need continuous debate on, and a knowledge base
of, what good media literacy is and how media
education can advocate it. More basic research on
the theory of media education and studies into
the effectiveness of media education should be
encouraged.

26 Fact Sheet on Media Literacy. European Commission.
27 Kupiainen, Reijo and Sintonen, Sara. 2009. Media literacies, participation, media education. (in Finnish)
28 The Learning Path for Media Literacy Skills in Basic Education. Kerhokeskus – the Centre for School Clubs 2011. (in Finnish)

24

5.1 The vision and principles of
media education

Our shared intent and value basis are synthesised
in the vision and principles of media education.
The idea is that the vision and principles will steer
activities in 2013–2016 and endorse decision-
making that helps promote good media literacy
among stakeholders in media education – at the
national level, in regional and local planning and
in the practical work of education alike. The vision
and principles apply to all aspects of media literacy.

Vision

All children and adolescents will enjoy a growth
environment that offers better potential for developing
good media literacy. Children and adolescents will
learn to exercise discretion and selectivity in their
dealings with media, to analyse and assess media
critically and to use media for learning, self-expression
and participation in society and culture in an age-
appropriate way. Children and adolescents will also
become more active and enthusiastic actors with
media, being able to enjoy the experiences offered by
media in a more versatile manner.

Educators will become more media literate. They will
gain greater awareness and understanding of media
education and its potential. Media literate educators
who possess media education skills will be able to

5 Good media literacy as a goal

support the development of good media literacy in
children and adolescents in a more versatile manner
and to guide children and adolescents to operate safely
with media.

Finland will become a society where media literacy
is appreciated and the significance of media literacy
is understood better. A society that is appreciative of
good media literacy is disposed to invest more in media
education.

Principles of media literacy

Equality and pluralism

Children’s and adolescents’ right to media
education are taken into account when
promoting good media literacy, and respect is
shown for the unique personality and world view
of each child and adolescent. Particular emphasis
is placed on access to media education for
linguistic and cultural minorities and children
and adolescents affected by disabilities and in
need of special support.

Diversity in media education is valuable. The
various dimensions of media literacy and
stakeholders handling media education from
different angles are seen as a richness. Thanks to
this diversity, media education is available and
accessible to different target groups.

Good Media Literacy; National Policy Guidelines 2013–2016

25

Systematic and long-term work

Organisations promote good media literacy
methodically and systematically as part of their
basic functions. Project-oriented development
work sets out to make sure that the activities can
become established as regular and established
part where warranted by the outcomes. Media
education is developed so that the needs and
direction of the development work are carefully
considered and existing outcomes and good
practices are taken into account. If necessary,
the direction is changed or adjusted, or the
development efforts are discontinued.

Transparency and cooperation

The promotion of good media literacy builds
significantly on cooperation and various
partnerships. Information on media education
is disseminated in a versatile way, and conscious
efforts are made to establish contacts with other
stakeholders. Information on new openings is
disclosed in an early stage. Whenever possible,
the activities take place in open networks. Good
practices and the results of development efforts
are shared.

Solid knowledge base and high quality

Good media literacy is promoted using up-to-
date research and studies. The knowledge base
of media education is methodically maintained,
and information is exploited resourcefully. Media
education aims for high quality. Stakeholders
continuously monitor and evaluate on-going
processes by means of both external evaluations
and self-assessment. Stakeholders examine their
activities critically and are prepared for change
where necessary.

5.2 Goals

5.2.1 Every-day media education centred
round children and adolescents

The challenges and development perspectives related
to the complex media environment and culture of
children and adolescents raise the following questions:
How do we take different children and adolescents
better into account in media education? How do
we take into consideration the personal experiences
of children and adolescents since early childhood?
How do we reinforce the inclusion of children and
adolescents in the media culture and nourish every-
day wellbeing?

Goal:

High-quality every-day media education centred
round children and adolescents will be implemented
in Finland.

Actions that help achieve this goal:

Securing adequate resources for media education
and educators at the local level.

Including children and adolescents more in the
planning and implementation of media education
at the national, regional and local level, for example
by involving children and adolescents in preparing
documents that steer activities and in the planning
of training events and materials and using children
and adolescents as peer instructors.

Developing and providing a media education
pedagogy that helps children and adolescents to
learn and participate in media activities in different
growth environments independently and of their
own accord.

Developing and providing a media education
pedagogy that supports parenting and creates
opportunities for intergenerational interaction
and learning.

26

Developing targeted media education practices,
training courses, materials, services, contents and
operating models in media education that take into
consideration different children and adolescents.

Developing practices, training courses, materials,
services, contents and operating models for
emerging target groups and areas of media
education (including children aged under 3,
playing of digital games, children and adolescents
in media productions).

Encouraging and supporting local communities
in renewing their operating methods and creating
and mainstreaming media education operating
cultures, for example through targeted training.

Encouraging and supporting stakeholders in media
education to create their own or shared quality
criteria for promoting good media literacy at the
local, regional and national level.

5.2.2 Sustainable structures

When examining media education from the
standpoint of legislation, financial resources and
steering, existing challenges and trends give rise
to the following questions: How do we respond to
changes in the global media environment and to
the need to protect children? How can we better
secure the continuity of media education and help
it become established?

Goal:

Sustainable structures that promote media literacy
can be achieved through legislation, financial
resources and national and local level steering.

Actions that help achieve this goal:

Systematically monitoring the impact of legislative
reforms governing audiovisual programmes,
supervising changes in the audiovisual programme
market and in the media environment of children

and adolescents and keeping an eye on other
changes in the operating environment.

Exploring how the copyright system impacts the
provision of media education (e.g. performance
rights in teaching)

In cultural policy, media literacy and media
education will continue to be promoted, and
measures related to the Children and Media
programme will be updated.

In youth policy, media education will be
incorporated into advocating active citizenship
of adolescents. Youth work appropriations will
be allocated to finance actions and projects that
develop youth work and activities using media
education.

In addition to government and local
authority funding, other financial resources
(e.g. foundations) and the European Union
Structural Funds programmes will be used to
develop media education.

In the process of reforming the core curricula for
early childhood education and general education
(pre-primary, basic education, secondary education,
basic education in arts), the promotion of good
media literacy will be taken into account.

Measures to encourage good media literacy will
be incorporated in local government planning
documents (including wellbeing plans for children
and adolescents), and in unit-level plans in early
childhood education and in schools and educational
institutions, in libraries and youth centres, and in
plans for individual children and adolescents.

More media education will be included in the basic
education and training of professionals in various
sectors, including sector such as libraries, cultural,
youth, social welfare and health care services, the
media sector and teacher education at all levels
from early childhood education to the secondary
level. Opportunities for continuing education will

27

be provided for professionals in the field.
The need for accumulating and maintaining the
knowledge base in media education nationally,
regionally and locally and the possibilities for
developing indicators for media literacy and
media education will be examined.

5.2.3 Profiling and stakeholder
partnerships

In terms of the partnerships and the competence
of media educators, the challenges and trends raise
the following questions: How can media education
stakeholders make their individual strengths more
manifest? How can more partnerships be developed
to reach children, young people and parents? What
new forms of cooperation could be created?

Goal:

The activities and various stakeholders in media
education will become profiled, networks will be
reinforced and new partnerships will be created in
the area.

Actions that help achieve this goal:
	

The media education agency will be profiled as
the national centre for media education, which
will collaborate extensively with other authorities
and bodies, taking into consideration existing
stakeholders and activities. The agency’s media
education activities will be made predictable and
transparent through the agency’s strategy and other
documents that guide its operation.

NGOs in the area of media education will work
to promote good media literacy from their own
vantage points, for instance by taking part in
public debate on media education. The NGOs
will support practical media education work by
offering training, materials and other services.

The media sector will produce versatile and safe
contents and services for children and adolescents.

Children and adolescents from different walks of
life will have access to media content and services.
Children and adolescents themselves will increasingly
participate as producers of media and be involved in
media productions. Because media is so visible, key
target groups for media education, including parents,
will be reached.

The scientific community will work to strengthen
and safeguard a multidisciplinary knowledge
base in media education. Besides producing
scientific data, information will also be spread and
popularised for stakeholders in media education,
for example through publications and seminars.
Among others, working methods for investigative
development will be produced by means of
collaborative efforts.

Higher education and other educational institutions
will educate media literate professionals for the
field of media education. Promoting good media
literacy will be taken into account from the angles
of approach of various sectors both in basic and
continuing education.

Media educators in various sectors will further
improve their special competencies and strengths
by charting good practices and networks in their
own fields, for instance. These areas of strength
include supporting parenting and encouraging
play in early childhood learning, developing basic
skills (including literacy) at school, promoting
information management and media literacy skills
for adults at public libraries, producing your own
media and fostering inclusion in youth work and
cultural centres for children and adolescents, and
images and visuality at museums.

The media education authority, NGOs, the media
sector, the scientific community, higher education
institutions and other educational institutions and
media educators in different sectors will plan and
provide media education through broad-based
collaborative efforts and in different combinations
locally, regionally and nationally. Existing
effective cooperation structures (e.g. schools and

28

libraries) will be made use of and modelled, and
bold experimentation with new ideas will be
encouraged (e.g. partnerships between NGOs and
the private sector). The parties will work together
to increase awareness of media education.

Regional media education will be strengthened by
setting up permanent networks and hubs in the
regions, taking existing actors into consideration.

5.2.4	 Finland’s role in global activities

Promoting good media literacy is an international
issue. Such actors as UNESCO and the European
Union have had media education on the agenda
for years. Finland works in a close partnership with
the rest of the Nordic countries, also in the area of
media education. Finnish NGOs, researchers and
authorities have taken part in various international,
European and Nordic cooperation forums for a
considerable period of time. The question now is
how can Finland further strengthen cross-border
cooperation in media education?

Goal:

Finland will play an active role in global media
education activities.

Actions that help achieve this goal:

Supporting children and adolescents in getting
their voices heard and promoting the visibility of
media content produced by them in international
forums.

Taking part in Nordic, European and international
cooperation, for example through development and
research activities and conferences.

Continuing Finland’s participation in the European
Union’s Safer Internet network.

Exerting influence at the global level by being
involved in planning and advancing new openings
to promote good media literacy.
Sharing information about Finnish activities on
various international fora.
	

5.3 Follow-up

Progress in the proposed goals and actions will
be monitored between 2013 and 2016 by media
education expert panels set up by the Ministry
of Education and Culture. Meetings will be held
regularly, for example once a year. Research and
studies produced in line with the policy guidelines
at the national, regional and local level will be
exploited in the follow-up. The expert panels
will also examine the need for new policies or for
updating existing polices from 2017 onwards.

29

Sources

Aaltonen, Tiina. 2009. Media education in Finnish families 2009. Finnish Communications Regulatory Authority’s
publications 11/2009. (in Finnish)

Child and Youth Policy Programme for 2012–2015. Publications of the Ministry of Education and Culture 2012:8.
Children’s Media Barometer 2010: Media Use among 0-8-year-olds in Finland. Kotilainen, Sirkku (ed.) 2010 The

Finnish Society on Media Education. (in Finnish, summary in English)
Children’s Media Barometer 2011. Media Use among 7-11-year-old Children and Their Experiences on Media

Education. Pääjärvi, Saara (ed.) 2010. The Finnish Society on Media Education. (in Finnish, summary in English)
Commission Recommendation of 20 August 2009 on media literacy in the digital environment: for a more

competitive audiovisual and content industry and an inclusive knowledge society (2009/625/EC).
Communication from the Commission to the European Parliament, the Council, the European Economic and Social

Committee and the Committee of the Regions. A European approach to media literacy in the digital environment,
COM(2007) 833 final.

Council conclusions of 26 November 2012 on the European strategy for a Better Internet for Children (2012/C
393/04).

Council conclusions on the protection of children in the digital world (2011/C 372/04).
Current trends and approaches to media literacy in Europe. 2007. European Commission.
EU Kids Online: Final Report. September 2011. LSE.
Fact Sheet on Media Literacy. European Commission.
Kotilainen, Sirkku & Sintonen, Sara (ed.). Media Education 2005: National Needs for Development. Ministry of

Justice publication 2005:5 (in Finnish).
Kupiainen, Reijo and Sintonen, Sara. 2009. Media literacies, participation, media education. Helsinki, 2009.

(in Finnish)
Learning and Competence 2020. Strategy of the Finnish National Board of Education (FNBE).
The Learning Path for Media Literacy Skills in Basic Education. Kerhokeskus – the Centre for School Clubs 2011.

(in Finnish)
Libraries and Media 2012. Study on the status of media education in public libraries. Reports of the Ministry of

Education and Culture, Finland 2012:23. (in Finnish, abstract in English)
Lundvall & Andresson. 2012. The Media Education in Finland 2012. The Finnish Society on Media Education.

(in Finnish)
Media and Information literacy – Curriculum for Teachers (2008). UNESCO publication. Paris 2011.
Media education in early childhood education. 2008. National Research and Development Centre for Welfare and

Health and the Media Muffin Project of the Ministry of Education. (in Finnish)
The media survey of Finnish families 2012. Media use among 0-12-year-old children and media education at home

as described by parents. The Finnish Centre for Media Education and Audiovisual Media. Foundation for Cultural
Policy Research Cupore. (in Finnish)

Pedagogies of Media and Information Literacies. Published by the UNESCO Institute for Information on
Technologies in Education. Moscow 2012.

A Proposal for Developing the Media Education of Children and Adolescents. Ombudsman for Children and
Kerhokeskus - The Centre for School Clubs 2007. (in Finnish)

Risks and safety on the internet. The perspective of European children. Initial findings from the EU Kids Online
survey of 9-16- year olds and their parents. 2010. LSE.

Survey on media education in early childhood education in Finnish municipalities. Reports of the Ministry of
Education and Culture 2013. (in Finnish)

Savolainen, Tarja 2011. Children and Media. Assessment of three projects. Cupore web publications 7/2010.
(in Finnish, abstract in English)

Suoninen, Annikka. 2013. Children’s Media Barometer 2012. The Use of Media among 10-12-year-olds in Finland.
The Finnish Youth Research Network. (in Finnish, summary in English)

Testing and Refining Criteria to Assess Media Literacy Levels in Europe (2011) Commissioned by the European
Commission Directorate-General for Information Society and Media. Media Literacy Unit, European Commission.

30

Appendix 1. Publications of the Ministry of Education and Culture relevant to media literacy
promotion

I Media violence. Children and Media. A Draft Action Plan 2005-2007. Ministry of Education, 2004:10. (in Finnish)

II Proposal for an action programme for developing media skills and knowledge as part of the promotion of civil and
knowledge society. Reports of the Ministry of Education 2007:29. (in Finnish, summary in English)

III Strategy for Cultural Policy. Publications of the Ministry of Education, Finland 2009:45.

IV Finnish Public Library Policy 2015. National strategic areas of focus. Publications of the Ministry of Education,
Finland 2009:31.

V Audiovisual Culture in the Digital Era. Set of Policies. Reports of the Ministry of Education and Culture, Finland
2012:31. (in Finnish)

31

Appendix 2. Goals, actions and implementers

Goal 1: High-quality every-day media education centred around children and young people will be imple-
mented in Finland.

Actions that promote the achievement of this goal Parties that can have a special role in implementing
the actions

Securing adequate resources for media education and
educators at the local level.

Local government and planning work in municipalities and
units.

Reinforcing the inclusion of children and young people
in the planning and implementation of media education
at the national, regional and local level, for example by
including children and young people in the preparation
of documents directing the activities, planning of training
events and materials and as peer instructors.

All parties in their own activities.

Developing and implementing media education pedagogy
that supports the independent learning and activities
with media of children and young people in various
environments for growth.

Media educators in different sectors (incl. early childhood
education, schools and educational institutions, libraries,
youth work, museums), the scientific community.

Developing and implementing media education pedagogy
that supports parenting and creates opportunities for
intergenerational interaction and learning.

Media educators in different sectors (incl. early childhood
education, schools and educational institutions, libraries,
youth work, museums), the scientific community.

Developing targeted media education practices, training
courses, materials, services, contents and operating
models of media education that take into consideration
different children and young people.

Media educators in different sectors, NGOs, the media
sector.

Developing practices, training courses, materials,
services, contents and operating models for emerging
target groups and areas of media education (including
children aged under 3, playing of digital games, children
and young people in media productions).

Media educators in different sectors, NGOs, the media
sector.

Encouraging and supporting local communities in
renewing their operating methods and creating and
mainstreaming media education operating cultures, for
example through targeted training.

Local government and planning work in municipalities and
units, authorities, NGOs.

Encouraging and supporting media education actors in
creating their own or shared quality criteria for promoting
good media literacy at the local, regional and national
level.

Authorities, NGOs, local government and planning work
in municipalities and units.

Developing and implementing various means of increasing
awareness of media education.

The media education authority, NGOs, the media sector,
the scientific community, higher education and other
educational institutions and media educators in various
sectors.

32

Goal 2: By means of legislation, funding and national and municipal level steering, sustainable structures
for the promotion of media literacy will be ensured.

Actions that promote the achievement of this goal Parties that can have a special role in implementing

the actions

Systematically monitoring the impacts of the audiovisual

programmes legislation reform and changes in the

audiovisual programme market, children and young people’s

media environment and other changes in the operating

environment.

Ministry of Education and Culture in cooperation with the

sector.

Finding out how the copyright system influences the

implementation of media education (e.g. performance rights

in teaching)

Ministry of Education and Culture in cooperation with the

sector.

In cultural policy, the promotion of media literacy and

media education will continue, and the Children and Media

programme actions will be updated.

Ministry of Education and Culture.

In youth policy, media education will be taken into

consideration as part of promoting the active citizenship

of young people. Allocating youth work appropriations to

assisting actions and projects that develop youth work and

activities through media education.

Ministry of Education and Culture.

In addition to government and local authority funding,

making use of various sources of funding (e.g. foundations)

and the European Union Structural Funds programmes in

developing media education.

National organisations, higher education institutions,

regional and local actors.

In the process of reforming the core curricula for early

childhood education and general education (pre-primary and

basic education, secondary level, basic education in arts), the

promotion of good media literacy will be taken into account.

Ministry of Education and Culture, National Board of

Education, municipalities, units.

Promoting good media literacy will be incorporated in

municipal level planning documents (incl. plans for arranging

and developing welfare services for children and young

people), unit level plans and plans for individual children and

young people.

Local government and planning work in municipalities

and units in different sectors (incl. early childhood

education, schools and educational institutions, libraries,

youth work, museums)

Media education will be stepped up in the basic education

of professionals in different sectors. Opportunities will be

provided for continuing education of professionals in the

field.

Higher education and other educational institutions in

various sectors (including education in the media and

libraries sectors, in the cultural, youth, social and health

care sector and teacher education for all levels from early

childhood education to the secondary level), authorities

The needs for building up and maintaining the knowledge

base of media education nationally, regionally and locally

and the possibilities of developing indicators for media

literacy and media education will be established.

The scientific community, authorities

33

Goal 3: The activities and various media education actors will become profiled, networks will be reinforced
and new partnerships will be created in the area.

Actions that promote the achievement of this goal Parties that can have a special role in

implementing the actions

The media education agency will be profiled as the national

centre for media education in versatile cooperation with other

authorities and actors, taking into consideration existing actors

and activities. The agency’s media education activities will

be made predictable and transparent through the agency’s

strategy and other documents that guide its operation.

The media education agency, the Ministry of

Education and Culture

Versatile and safe content and services for children and young

people will be produced. Access to media contents and services

will be ensured for different children and young people. Children

and young people themselves will increasingly participate as

producers of media and be involved in media productions.

Through the visibility offered by media, key target groups for

media education, including parents, will be reached.

The media sector.

Practical media education work will be supported by offering

training, materials and other services nationally. Participation

in public debate on media education will be encouraged.

NGOs.

The interdisciplinary knowledge base of media education will

be strengthened and maintained. In addition to producing

scientific information, information will also be spread and

popularised for media education actors, for example through

publications and seminars. Research-based working methods

for development will be produced.

The scientific community.

Media literate professionals will be educated for the field of

media education. Promoting good media literacy will be taken

taking into account from the angles of approach of various

sectors both in basic and continuing education.

Higher education and other educational institutions.

The special competence and areas of strength of media

educators will be improved, e.g. by mapping good practices

and networks in different sectors.

Media educators in different sectors (incl. early childhood

education, schools and educational institutions, libraries,

youth work, museums), local government and planning

work in municipalities and units.

Media education will be planned and implemented in broad-

based cooperation and in different combinations nationally,

regionally and locally. Existing effective cooperation structures

(e.g. schools and libraries) will be modelled, and bold

experimentation with new ideas will be encouraged (e.g.

partnerships between NGOs and the private sector).

The media education authority, NGOs, the media

sector, the scientific community, higher education and

other educational institutions and media educators in

various sectors.

Regional media education will be strengthened by setting up

permanent networks and hubs in the regions, taking existing

actors into consideration.

Regional and local actors, the media education agency.

34

Goal 4: Finland will play an active role in global media education activities.

Actions that promote the achievement of this goal Parties that can have a special role in implementing

the actions

Supporting children and young people in getting their

voices heard and promoting the visibility of media content

produced by them in international forums.

All.

Taking part in Nordic, European and international

cooperation, for example through networking,

development and research activities and conferences.

All.

Continuing Finland’s participation in the European

Union’s Safer Internet network.

The media education agency, NGOs, the media sector,

the Ministry of Education and Culture.

Exerting influence at the global level by being involved

in planning and implementing new openings to promote

good media literacy.

The scientific community, NGOs, authorities.

Sharing information about Finnish activities in various

international forums.

All.

Published in the publication series of the Ministry of Education and Culture in 2013

Online publications: http://www.minedu.fi/OPM/Julkaisut/julkaisulistaus?lang=en

1	 Toiminta- ja taloussuunnitelma 2014–2017

2	 Liikuntatoimi tilastojen valossa;
Perustilastot vuodelta 2011

4	 Yliopistojen tieteellinen ja taiteellinen toiminta
sekä yhteiskunnallinen vaikuttavuus vuonna
2011. Yhteenveto yliopistoilta kerätyistä
julkaisutiedoista

5	 Taidetta arkeen; Selvitys valtion keinoista
edistää prosenttiperiaatetta osana julkista
rakentamista

6	 Matkailu ja kulttuurin syke; Kulttuurin
matkailullinen tuotteistaminen -toimintaohjelman
2009–2013 loppuraportti

9	 Opetus- ja kulttuuriministeriön älystrategia;
OKM-KIDE

10	 Mediakasvatus kuntien varhaiskasvatuksessa

11	 Hyvä medialukutaito; Suuntaviivat 2013–2016

15	 Linjaukset liikuntatutkimuksen tukemiseksi
vuoteen 2017; Liikuntatutkimuksen suunta-
asiakirja

ISBN 978-952-263-221-0 (pbk.)
ISBN 978-952-263-222-7 (Online)
ISSN-L 1799-0343
ISSN 1799-0343 (Print)
ISSN 1799-0351 (Online)

Bookstore:
Kopijyvä Oy (y-tunnus 0289075-6)
www.kopijyva.fi/kopistore
julkaisumyynti@kopijyva.fi
tel. +35817266 2600
Jynkänkatu 8, 70620 KUOPIO,
Finland

	Foreword
	Abstract
	1 Introduction
	2 The UN Convention on the Rights of the Child as the value base for Media Education
	3 Media Education in Finland in 2013
	3.1 The national scene
	3.2 Promotion of media literacy in the European Union
	3.3 The international setting

	4 Trends and Challenges
	4.1 The diversified media environment and culture of children and adolescents
	4.2 Possibilities for participation and social inclusion and risks of exclusion
	4.3. Different actors and the competence of media educators
	4.4 Clarifying the notion of media literacy

	5 Good media literacy as a goal
	5.1 The vision and principles of media education
	5.2 Goals
	5.3 Follow-up

	Sources
	Appendix 1. Publications of the Ministry of Education and Culture relevant to media literacy promotion
	Appendix 2. Goals, actions and implementers

