
Bezbednost na internetu
Bezbednost na

internetu
Autor prezentacije:

Ljiljana Đaković

Antivirus programi:

Goran Patrujkić

• Nasilje je staro koliko i civilizacijska tekovina;

• Pojava novih medija dala je novi oblik komunikaciji i nasilju;

• Žrtva možete postati u stvarnom ili virtualnom svetu;

• Svako je jednom u životu iskusio neprijatnost ili verbalni napad;

• Postoje brojni oblici, vrste i definicije nasilja, ali ga ključne reči jasno

definišu kao nameru, cilj, da se drugom licu nanese povreda, bol, šteta;

• Najočigledniji oblik nasilja jeste fizičko nasilje, ali prepoznajemo i

psihičko/emocionalno, socijalno, seksualno i elektronsko nasilje;

• I pored brojnih programa prevencije nasilje nije iskorenjeno;

• Nasilje koje se ponavlja jednoj osobi ili grupi prerasta u zlostavljanje;

• U virtualnom svetu …. Digitalno nasilje doživelo je 66% srednjoškolaca

prema istraživanjima u Srbiji.

O
nasilju…

Definicija
elektronskog

nasilja…
(cyberbullying)

Pomenuti fenomen definisan je kao zlonamerna i često ponovljena

upotreba informaciono- komunikacijskih tehnologija od strane pojedinca

ili grupe kako bi pretili, uznemirili, povriedili, ponizili ili nanieli štetu

drugoj osobi.

(Cetin, Yaman i Peker, 2011).

Najčešće podrazumeva tekstualne ili video poruke, fotografije, snimke,

pozive kojima se druga osoba uznemirava, uhodi, vređa, provocira, ili

joj se preti …..

Može se odvijati na društvenim mrežama, aplikacijama za razmenu

poruka, gejming platformama i mobilnim telefonima.

tagovana

http://youtube.com/watch?v=f4rNvDaYDrc

• Mobilne telefone poseduje 96% starijih osnovaca, 99% srednjoškolaca;

• Računar poseduje 95% osnovaca, 97% srednjoškolaca;

• Internetu svakodnevno pristupa 80% starijih osnovaca, 90% srednjoškolaca;

• Na društvenim mrežama su 65% starijih osnovaca, 90% srednjoškolaca;

• 95% nasilja na internetu spada u vršnjačko nasilje (cyber bullying);

• 84% srednjoškolaca je sebe izložilo nekom od rizika na internetu (komunikacija sa nepoznatim licima,

• prihvatanje zahteva za prijateljstvo od strane nepoznatih lica, davanje ličnih podataka nepoznatim licima,

• pristali su da se sretnu sa osobama koje su upoznali u virtualnom svetu,...);

• Na poruke nepoznatih lica odgovorilo je 36% učenika;

• Zahteve za prijateljstvo od strane nepoznatih lica prihvatilo je 58% učenika;

• Na sastanak sa nepoznatim licem izašlo je bar jednom 11% učenika;

• Pasivni posmatrači digitalnog nasilja su 84% učenika;

• Digitalno nasilje doživelo je 66% srednjoškolaca;

• 30% srednjoškolaca je čulo ili videlo da njihovi vršnjaci trpe digitalno nasilje;

Rezultati
istraživanja u

Srbiji
pokazuju :

Motivi za elektronsko nasillje dolaze iz različitih izvora. Motiv može biti želja za

uznemiravanjem drugih, zabava / dosada, a često uključuju i…

• osvetu;

• strah;

• ljubomoru;

• ljutnju;

• netrpeljivost;

• privlačenje pažnje viktimizirane osobe ili drugih.;

• Nesigurnost;

• Bolest (sociopatska ličnost);

• Pritisak grupe vršnjaka;

• Želja da se bude popularan i

• tkzv. „ sajber kriminal iz pogodnosti“, ili nasilje bez motiva. (Chandrashekhar,

2016).

Iz kojih razloga se
tinejdžeri okreću

elekteronskom nasilju
(motiv….)?

 Osveta - kada osoba koja je pretrpela nasilje, pokušava da se osveti;

 Nesigurnost - jedan od primarnih motiva zlostavljanja. Tinejdžeri često osećaju

ljubomoru, nesigurnost, ranjivost u odnosu na vršnjake za koje smatraju da ih

prevazilaze po inteligenciji ili sposobnostima.

 Nerazumevanje posledica - digitalni nasilnici često nisu svesni da rade nešto lose. Ovo

se dešava upravo zbog toga što ne mogu direktno da vide koliko bola njihove aktivnosti

nanose drugima.

 Osećaj anonimnosti - Internet uliva (lažni) osećaj sigurnosti i više nego kod drugih

formi nasilja, nasilnici se osećaju zaštićeno.

 Sociopatska ličnost - je poremećaj koji se manifestuje kao nedostatak empatije.

Sociopate uživaju u nanošenju (u ovom slučaju psihičkog) bola i posmatraju druge osobe

kao objekte.

 Pritisak vršnjaka - trpljenje pritiska od strane prijatelja da se priključi zlostavljanju

neke osobe. Strah od toga da će biti izopšteni iz grupe ili zlostavljani predstavlja motiv.

 Tinejdžeri pribegavaju zlostavljanju kako bi stekli ili održali popularnost.

Svaki nalog ili uređaj
može biti praćen. Uz
sudski nalog internet
provajder će predati

podatke o korisnniku koji
je bio pokazan sa

određene IP adsrese u
odrdeđeno vreme

Iz kojih
razloga se
tinejdžeri

okreću
elekteronskom

nasilju
(motiv….)?

Zajednička osobina svih „lovaca“ na internetu jeste njihov neverovatno "iskren"pristup

žrtvi, pun emocija, razumevanja i empatije.

• Na Internetu postoji na hiljade organizacija koje se bave zloupotrebom dece. Veliki broj

organizacija ima status preduzeća, humanitarne ili NVO organizacije sa pravnim identitetom.

Njihovo predstavljanje u javnosti nedvosmisleno upućuje na službe za pružanje raznih vrsta

pomoći (humanitarnih, materijalnih, psihološke podrške poslovnih ponuda sa dobrim zaradama).

• Ispod "šarenog plašta" ovih organizacija kriju se trafiking, prostitucija, krađe i drugi vidovi

zloupotrebe žrtava. Iza pojedinih sajtovi stoje kriminalističke ilegalne grupe, dok u treću

grupu spadaju pojedinci (psihijatrijski slučajevi) koji imaju direktan pristup žrtvi u nameri da

ostvare svoje ciljeve, od kojih je na prvom mestu seksualno zlostavljanje.

• Trafiking- trgovina ljudima. Godišnje oko dva miliona i 400 hiljada ljudi postaju žrtve

trgovine ljudima, a kriminalne organizacije koje se tima bave zarađuju oko tri milijarde dolara

(podatak preuzet sa vikipedije).

• Krađa -Na sajtovima se često nudi pomoć tipa savetovališta koje ima za cilj prepoznavanje

psihološkog profila maloletnika oko kojeg se stvara prijateljsko i zaštitničko okruženje. U

drugim varijantama u istu svrhu moguće je iskoristiti informacije o brojevima kreditnih

kartica.

• Blud - jedan od najrasprostranjenijih oblika zloupotrebe dece. Napadi na žrtvu počinju

druženjima na forumima i u Chat sobama, sistemom lažnog predstavljanja "lovaca".

• Sugestija – ima za cilj da se žrtva navede svesno ili nesvesno na samopovređivanje. Ova

vrsta napada opasna je jer rezultuje teškim psihičkim stanjima žrtve i može završiti i smrtnim

ishodom, navođenjem žrtve na suicid.

• Vrsnjacko nasilje- putem interneta naziva se podsticanje grupne mržnje , napadi na

privatnost, uznemiravanje, praćenje, vređanje, nesavestan pristup štetnim sadržajima i širenje

nasilnih i uvredljivih poruka i komentara. Ono može uključivati i slanje okrutnih, zlobnih,

pretećih poruka, kao i kreiranje internet stranica koje sadrže priče, crteže, slike i šale na račun

žrtve. Takvo nasilje odnosi se i na postavljanje fotografija vršnjaka na galerijama sajtova, uz

zahtev posetiocima da ih procenjuju po određenim karakteristikama, odnosno da glasaju za

osobu koja je najružnija, najnepopularnija ili najdeblja u školi.

Najčešći oblici
zloupotrebe

dece na
internetu

https://sr.wikipedia.org/wiki/%D0%9D%D0%B0%D1%81%D0%B8%D1%99%D0%B5
https://sr.wikipedia.org/wiki/%D0%A4%D0%BE%D1%82%D0%BE%D0%B3%D1%80%D0%B0%D1%84%D0%B8%D1%98%D0%B0

• Komunakacioni kanali su uvek otvoreni, agresivno ponašanje može

se ispoljiti u bilo koje vrieme i sa bilo kog mesta;

• Napadi se mogu ponoviti neograničen broj puta i dostupni su

velikom broju ljudi;

• Anonimnost - žrtve nasilja možda nikada neće saznati identitet

napadača, jer korišćenje društvenih mreža omogućava visok stepen

anonimnosti

(Comunicar, 2012).

Glavne
karakteristike
elektronskog

nasilja su:

Kako biste se zaštitili i ostali sigurni dok „surfujete „internetom

sa ličnim podacima postupajte

mudro…

 Ne otkrivajte lične podatke (kućnu adresu, adresu e- pošte, broj

telefona);

 Ne otkrivajte lične informacije o porodici i prijateljima

(sve postavljene informacije dostupne su nepoznatim licima i organizacijama);

 Nemojte bez razmišljanja popunjavati on-line obrasce za registraciju

na pojedinim servisima;

 Lične podatke (datum rođenja, adresu, broj telefona) ne objavljujte na

javnim profilima ili blogu.

Sigurno
surfovanje….

U susret online prijateljima ili ne?

• Prijatelje koje ste upoznali na mreži neka ostanu na mreži;

• Nikada se nemojte sastajati sa osobama koje ste upoznali na chatu u stvarnom životu;

• Budite oprezni sa svima koji od vas traže da im otkrijete lične podatke;

• Budite oprezni kod izbora sobe za čet;

• Online prijateljstva i razgovori ne mogu zameniti prave prijatelje u stvarnom životu.

Na sastanak sa
nepoznatim licem

izašlo je bar
jednom 11%

učenika

https://pogledkrozprozor.files.wordpress.com/2012/04/slika_u1.jpg

“Gugl” je sproveo anketu na 2 000 korisnika kako bi otkrio koje se lozinke najčešće koriste.

Na osnovu dobijenih podataka napravili su listu lozinki koje ne treba koristiti jer ih je najlakše

hakovati

Antivirus je računarski softver koji se koristi za zaštitu, identifikaciju i uklanjanje

računarskih virusa i drugih štetnih programa koji mogu da uzrokuju probleme u

korišćenju računara ili mogu da oštete podatke.

Moderni antivirusni softver se dizajnira tako da sistem štiti od što većeg broja

različitih mogućih malvera, kao što su crvi, fišing napadi, bekdor, rutkit, trojanci.

• Računarski crvi su računarski programi koji umnožavaju sami sebe.

• Fišing je jedna vrsta Internet prevare u kojem se u osnovi radi o krađi identiteta i podataka.

Hakeri falsifikuju veb stranicu neke kompanije, ili profil kompanije na društvenim mrežama, i

na taj način kradu podatke korisnika (lične ili finansijske).

• Bekdor je program koji instaliraju virusi, crvi ili trojanski konji (bez znanja vlasnika) i koji

služi da trećim licima omogući nesmetan, i od vlasnika neovlašćen pristup računaru.

• Rutkit (engl. rootkit) je softver koji omogućava privilegovan daljinski pristup računaru pri tome

krijući svoje prisustvo od administratora, deluje na operativni sistem, utiče na njegovu

funkcionalnost ili druge aplikacije.

• Trojanac je bilo koji maliciozni računarski program koji pogrešno predstavlja sebe kao

koristan, interesantan u cilju da ubedi žrtvu da ga instalira.

Bezbednost

Na osnovu testiranja koja su rađena za WIN10 došlo se do sledećih podataka:

Ako želite najbolju besplatnu zaštitu: možete i sami pregledati rezultate na testovima da vidite najbolje besplatne opcije, ali

mislimo da Avira Free Antivirus trenutno nudi najbolje rešenje.

Prvih pet najboljih programa za zaštitu podataka su :

• Avira - Sveukupno najbolji besplatan antivirus za Windows 10 u 2021.

• Bitdefender - Napredni skener malvera sa dobrom zaštitom od fišinga i prevara.

• Panda - Snažna zaštita od virusa sa dodatnim funkcijama (kao što je besplatan režim za video igre)

• TotalAV - Jednostavan besplatan antivirus (preporučuje se početnicima).

• Kaspersky - Besplatni dodaci kao što su VPN, dark web monitoring i menadžer lozinki.

Sami odlučujete….

 Za koje ćete informacije verovati da su tačne;

 Sa kim ćete razgovarati i kada će te prekinuti razgovor;

 Koga ćete prihvatiti za prijatelja na društvenoj mreži;

 O nadimku koji koristite u sobama za čet ;

 Svoje šifre pamtite, dobro čuvajte, i nikada ne dielite sa

drugima ;

 Vaš profil na internetu predstavlja Vas kao osobu i važno je

da znate šta želite da svi znaju o vama;

Ana Mirkovic TEDx ZemunED

http://youtube.com/watch?v=LLlhwnM45O0

Nikada ne dobijete drugu šansu
da ostavite prvi utisak. Imajte na

umu zlatno
pravilo….

Kome prijaviti nasilje?

• Odeljenjskom starešini, nastavnicima, stručnom saradniku, direktoru škole;

• Timu za zaštitu dece od diskriminacije, nasilja, zlostavljanja i zanemarivanja u školi;

• Školskom policajcu;

• Policijskoj stanici u gradu u kome živiš;

• SOS aplikaciji na Fejsbuk stranici: “Biraj reči, hejt spreči”;

• Net patroli za prijavu nelegalnih i štetnih sadržaja na internetu

(prijava@netpatrola.rs);

• Pozivom na SOS telefon Ministarstva prosvete, nauke i tehnološkog razvoja

(0800 200 201);

• Odeljenju za borbu protiv visokotehnološkog kriminala MUP

RS(childprotection@mup.gov.rs);

• Priručnik: Digitalno nasilje – prevencja i reagovanje

Svaki oblik
nasilja

prvenstveno
prijavi
svojoj

porodici!!!

Sve socijalne
mreže svojim
korisnicima

pružaju
mogućnost

prijavljivanja
nasilja koje
se desilo na

mreži;

mailto:childprotection@mup.gov.rs
https://mpn.gov.rs/prirucnici-korisni-materijali-linkovi/

• https://kliknibezbedno.wordpress.com/

• https://pametnoibezbedno.gov.rs/vest/1515

• www.microsoftsrb.rs

• www.pametanklik.rs

• https://cyberbullying.org

• https://cuvamte.gov.r

Korisni
sajtovi :

https://kliknibezbedno.wordpress.com/
https://pametnoibezbedno.gov.rs/vest/1515
http://www.microsoftsrb.rs/
http://www.pametanklik.rs/
https://cyberbullying.org/

Budi hrabar prijavi nasilje…

Kako se postaje hrabar?

Kada ti neko kaže je l znaš ti ko
sam ja

a ti ne znaš…

Iz: Vanja Rupnik–Račić i Budimir
Nešić: Olovka piše srcem

