

Dzieci w sieci

ZAGROŻENIA W SIECI - JAK ZAPOBIEGAĆ

OPRACOWAŁ: LESZEK MACURA

KATOWICE 28.04.2016R

„Internet jest wszędzie”

INTERNET DLA MŁODYCH JEST NIEODŁĄCZNYM ELEMENTEM ŻYCIA SPOŁECZNEGO, CODZIENNYCH AKTYWNOŚCI I ROZRYWKI

Zagrożenia online (model 3C):

- Niewłaściwe lub szkodliwe treściami z jakimi mogą się zetknąć młodzi w internecie (**content**)
- Niebezpieczne osoby, które będą się chciały z nimi kontaktować w internecie (**contact**)
- Niebezpieczne działania jakie mogą sami podejmować, a które mogą mieć dla nich przykre konsekwencje (**conduct**)

Niebezpieczne treści:

- Materiały pornograficzne
- Przemoc
- Rasizm
- Przekazy promujące zachowania autodestrukcyjne

Z przynajmniej jedną z powyższych kategorii kontakt miało 54% gimnazjalistów.

Kontakt z pornografią miało ponad dwie trzecie (67%) polskich gimnazjalistów.

Niebezpieczne kontakty

- Uwodzenia dzieci w internecie
- Werbunek do sekty lub grupy przestępczej
- Geolokalizacja

69% gimnazjalistów poznało w internecie kogoś, kogo nie znało wcześniej, 31% spotkało się z taką osobą na żywo.

Niebezpieczne działania:

- Cyberprzemoc agresja elektroniczna
(agresja werbalna, zamieszczanie kompromitujących materiałów, czy tworzenie specjalnych obraźliwych stron lub profili)
Ofiarą różnych form przemocy pada nawet co piąty gimnazjalista.
- Seksting
(czyli przesyłanie własnych intymnych zdjęć lub filmików)
Do wysyłania takich materiałów przyznało się aż 11% młodych ludzi.

„Mission impossible”

CZYLI JAK ZABEZPIECZYĆ DZIECKO PRZED ZAGROŻENIAMI?

Aplikacje mobilne (smartfony, tablety itp.)

Zagrożenia:

- Prywatność
rozpowszechnianiu danych osobowych oraz danych osób z ich list kontaktów ; udostępnienie danych geolokalizacyjnych
- Ukryte koszty oraz zakupy wewnątrz aplikacji
linki do ofert z zakamuflowanymi opłatami; zakupy wewnątrz aplikacji; wyłudzenie numeru karty kredytowej rodzica
- Nieodpowiednie treści
nieodpowiednie dla dzieci treści prezentujące np. wulgaryzmy, przemoc, erotykę; reklamy portali randkowych

Aplikacje mobilne (smartfony, tablety itp.)

Zagrożenia:

- Wirusy i szkodliwe oprogramowanie
takie aplikacje mogą uszkodzić urządzenie bądź zmieniać lub kasować dane zapisane w urządzeniu

Aplikacje mobilne (smartfony, tablety itp.)

Profilaktyka:

- Instalacja na urządzeniu przenośnym oprogramowania antywirusowego
- Ustawieniami ochrony rodzicielskiej na urządzeniu mobilnym, z którego korzysta dziecko
wyłączenie możliwości dokonywania zakupów w aplikacjach
- Instalacja specjalnych aplikacji, które wspomagają w ochronie rodzicielskiej
- Instalacja aplikacji pochodzących z oficjalnych sklepów
- Okresowy przegląd aplikacji zainstalowanych na urządzeniu przenośnym

Aplikacje mobilne (smartfony, tablety itp.)

Profilaktyka:

- Zwrócenie szczególnej uwagi na aplikacje wymagające podania wielu danych osobowych lub dostępu do wielu zasobów urządzenia mobilnego
- Zabezpieczenie urządzenia hasłem
- Zachęcenie dziecka aby zgłaszało jeśli napotka coś, co je zaniepokoi

Portale społecznościowe

Zagrożenia:

- Niedoskonałości ochrony danych
- Szkodliwe oprogramowanie
- Phishing
-ukierunkowana kradzież danych (loginów, haseł itp.)
- Kradzież tożsamości

Portale społecznościowe

Zagrożenia:

- Niedostatecznie zabezpieczony profil
Może to prowadzić do wielu nieprzyjemnych i kłopotliwych sytuacji oraz nieporozumień, np. wtedy, gdy ktoś dla żartu obraźliwie podpisze lub skomentuje zdjęcie.
- Publikowanie prywatnych treści
- Publikowanie wizerunku dziecka przez dorosłych
- Podawanie swojej fizycznej lokalizacji

Portale społecznościowe

Zagrożenia:

- Zawyżanie przez dzieci swojego wieku
*Dzieci kłamią odnośnie swojej daty urodzenia, by móc bez problemu korzystać z większości funkcji portalu.
Wiele serwisów społecznościowych, zgodnie z zapisami regulaminu, udostępnia swoje usługi osobom od 13 roku życia.*

Portale społecznościowe

Profilaktyka:

- Poznanie portali z których korzysta dziecko, by szybciej pomóc mu w razie ewentualnego zagrożenia.
- Sprawdzenie jakie informacje dziecko ujawnia na profilu. Wyjaśnieniu mu, dlaczego prywatność w internecie jest bardzo cenna. Poinformowanie dziecka o możliwych konsekwencjach podawania swojej fizycznej lokalizacji.
- Sprawdzenie, ilu spośród portalowych „znajomych” zna naprawdę.
- Przypomnienie dziecku, że przed oznaczeniem innych osób na publikowanych zdjęciach należy zapytać o ich zgodę.

Cyberprzemoc

Zagrożenia:

- Agresja elektroniczna
agresję z użyciem technologii komunikacyjnych
- Nękanie internetowe
działania występujące online, skierowane przeciwko innej osobie i mające na celu jej skrzywdzenie
- Mobbing elektroniczny
występujących w danej grupie społecznej, do której należą zarówno nękający, jak i nękany (np. klasa szkolna), celowych, powtarzalnych, ze znaczną przewagą sprawcy nad ofiarą

Cyberprzemoc

Profilaktyka:

- Rozmowa z dzieckiem na temat przemocy w sieci, przestrzeganie dziecka przed podejmowaniem takich działań i zapewnienie, że zawsze w sytuacji zagrożenia rodzic oferuje swoją bezwarunkową pomoc
- Natychmiastowa reakcja na przemoc w sieci doświadczaną przez dziecko
- Nauczanie dziecka, że nie należy odpowiadać przemocą na przemoc online
- Anonimowa oferta pomocowa www.116111.pl

Gry komputerowe

Zagrożenia:

- W wielu grach pojawiają się sceny zawierające przemoc, seks, wulgarny język
- Podatności młodych ludzi na nadużywanie czy wręcz uzależnienie od gier może mieć poważne konsekwencje dla funkcjonowania psychologiczno-społecznego dziecka
- Interakcją między graczami - wyłudzenia danych, naruszenia prywatności lub zachowania związane z przemocą

Gry komputerowe

Profilaktyka:

- System klasyfikacji gier PEGI
Jest to system ratingowy, który wskazuje minimalny dopuszczalny wiek korzystania z gry, jak również ostrzega przed pojawiającymi się w niej niebezpiecznymi treściami

- *Treść gier oznaczonych w ten sposób uznaje się za odpowiednią dla wszystkich grup wiekowych.*

- *Gry, które w innym przypadku zostałyby zakwalifikowane do grupy 3, lecz zawierają dźwięki lub sceny potencjalnie przerażające najmłodszych odbiorców, mogą być uznane za odpowiednie dla tej grupy wiekowej*

Gry komputerowe

Profilaktyka:

- *Gry wideo pokazujące przemoc o nieco bardziej realistycznym charakterze, skierowaną przeciw postaciom fantastycznym, ewentualne wulgaryzmy muszą mieć łagodny charakter i nie mogą zawierać odwołań do seksu.*

- *Ten symbol jest nadawany, jeżeli przemoc lub aktywność seksualna wyglądają tak jak w rzeczywistości. Młodzież w tym wieku powinna również być odporna na brutalniejsze wulgaryzmy, sceny pokazujące używanie tytoniu lub narkotyków oraz sceny popełniania przestępstw.*

Gry komputerowe

Profilaktyka:

- *Za gry dla dorosłych uznaje się gry przedstawiające daleko posuniętą przemoc i/lub specyficzne rodzaje przemocy.*

- *Gra zawiera elementy przemocy.*

- *W grze jest używany wulgarny język.*

- *Gra może przestraszyć młodsze dzieci.*

- *Gra może grać online.*

Gry komputerowe

Profilaktyka:

- *W grze pojawiają się nagość i/lub zachowania seksualne lub nawiązania do zachowań o charakterze seksualnym.*

- *Gra pokazuje przypadki dyskryminacji lub zawiera materiały, które mogą do niej zachęcać.*

- *Gry, które zachęcają do uprawiania hazardu lub go uczą.*

- *W grze pojawiają się nawiązania do narkotyków lub jest pokazane zażywanie narkotyków.*

Narzędzia ochrony rodzicielskiej

- Blokowanie dostępu do nieodpowiednich dla dzieci stron www za pomocą tzw. kategorii stron:
 - *erotyczne*
 - *obraźliwe lub przedstawiające agresję i przemoc*
 - *prezentujące treści rasistowskie i ksenofobiczne*
 - *umożliwiające pobieranie plików z internetu*
 - *portale wideo*
 - *portale społecznościowe.*
- Blokowanie dostępu do nieodpowiednich dla dzieci stron www poprzez określenie listy witryn :
 - *tzw. czarnej listy stron (zabronione)*
 - *tzw. białej listy stron (dozwolone)*

Narzędzia ochrony rodzicielskiej

- Ograniczanie stałe lub czasowe dostępu do określonych programów lub opcji:
 - *określenia czasu (długości i częstotliwości) korzystania z komputera i internetu*
 - *wybrania i określenia, z których internetowych funkcji dziecko nie będzie mogło skorzystać*
 - *ograniczenia dostępu do takich funkcji administracyjnych w komputerze*
 - *w większości systemów operacyjnych funkcje ochrony rodzicielskiej są wbudowane w system np. dla MS Windows od wersji 7 istnieje funkcja „Kontrola rodzicielska”*

Narzędzia ochrony rodzicielskiej

- Monitorowanie i raportowanie
 - *daje rodzicom możliwość kontroli zachowania dziecka korzystającego z komputera i internetu przez zapisywanie obrazu pulpitu z komputera w określonej częstotliwości, zapisywanie odwiedzanych stron itp.*
 - *niektóre programy oferują możliwość otrzymywania zarejestrowanych zdarzeń na adres mailowy*

Przydatne linki

- Bezpieczne interneciaki - www.bezpieczneinterneciaki.pl
- Fundacja Dzieci Niczyje - www.fdn.pl
- System klasyfikacji gier - www.pegi.info
- Sieciaki - sieciaki.pl
- Mniej ekranu więcej rodziny - www.mniejekranu.pl

Polecam

Bezpieczeństwo dzieci online.
Kompedium dla rodziców i profesjonalistów

The background features a dark blue gradient on the left, transitioning into a complex pattern of curved, glowing blue lines on the right. These lines form a tunnel-like structure that recedes into the distance. A grid of fine, light blue lines is visible within the curved structure, creating a sense of depth and perspective.

Dziękuję za uwagę