Lesson plans created as part of the ’Safer Internet’ project – 14 November 2011
[image: image1.png]**
Z 5
4 *
* v
kaasrahastatud
Euroopa Liidu poolt

[image: image2.png]>§ ‘ Tiigrihtippe Sihtasutus

[image: image3.png]

Dear teacher,

As part of the ‘Safer Internet’ project, Birgy Lorenz and Kärt Käesel from Pelgulinna High School have put together lesson plans that can be used to discuss Internet safety with basic school students. The texts were edited by Ilvi Pere from the Tiger Leap Foundation.
We hope they provide plenty of useful material and boost students’ knowledge of safe computer and Internet use. All of the materials created as part of the project are also available online at www.targaltinternetis.ee and www.koolielu.ee.
Have a safe academic year!

Ilvi Pere
Theme of lesson: Passwords

The ideas for this lesson come from the European Union materials which can be found online at http://back2school2010.saferinternet.org/lessonplan.html.
Duration: 45-90 minutes
Age group: Grades 2-4
Overview

The Internet is not designed solely for use by adults. These days it and computers generally are playing a significant role in children’s lives from an ever younger age. Here, though, children need the help and guidance of their parents and teachers. Their first encounter with computers and the Internet is generally through playing games. If their parents ask them to stop playing and start doing their homework, they can save the game at whatever point they’d reached so as to pick it up again later. For the computer to be able to start again from the right point, it generates a username and password when the game is saved.

A password is, in many ways, just like the key to your front door. Every child knows that you never give your key to a stranger or they’ll be able to get into your house any time they like. In another sense, a password is like a toothbrush, too – it should be replaced every 3 or 4 months due to wear and tear, since it’s no longer as effective as it used to be.

But if we only tell kids these things, that won’t necessarily stop bad things happening. Parents need to be informed as well, since most families use one and the same computer and tend not to change their passwords. Parents often use the same computer as their kids for important things like bank transactions, personal correspondence and work e-mails. But if their child’s password is easy to guess or they tell someone else what it is, everything on the computer becomes vulnerable – including the things the parents use it for. In the interests of security, every user of a home computer should have their own username and password with which to access it. It also makes sense to set up access with limited rights (i.e. not as an administrator). Since administrator rights are required to install anything on a computer, malicious programmes can’t be launched if you don’t have them. The toothbrush analogy works again here: everyone in the family has their own. You can also explain the need for passwords to little kids like so: you need a password to protect your personal information, but also to make sure you don’t lose the points you’ve won in your games.

A good password is long and difficult for others to guess, but memorable to the user. It should contain both numbers and letters (a mixture of upper and lower case). You can practise creating a password like this: pick a poem and use the first letters from each word in a line, without telling anyone which poem or which line you’re using. Then add a number combination you’ll remember and change one or more of the letters to upper case.

For example: mHaLL801

Mary had a little lamb – mary Had a Little Lamb + 801 (e.g. born August 2001)

The lesson can be given by the teacher using pictures, since the material is figurative in nature and can be presented via pictograms.

An exercise well-suited to the theme can be found online at http://www.targaltinternetis.ee/wp-content/uploads/2011/10/salasona1.htm.

Teachers might also want to look at www.arvutikaitse.ee and http://www.targaltinternetis.ee/wp-content/uploads/2011/01/Lugusid-turvalisusest5.pdf.
Aims

· Students appreciate the need to create complicated passwords

· Students understand the risks involved in shared computer use

· Students can create complicated passwords that are memorable to them and which no one else is aware of

Previous knowledge required: understanding of the nature of passwords (e.g. in creating a user account for a games website)

The teacher will need: whiteboard and marker/blackboard and chalk

The students will need: paper and felt-tip pens (to create an information sheet)

	Activities
	Duration

	Introduction

· Introductory question: “Who here uses a computer at home?”

· Explain to the students what they’ll be doing during the lesson: “Today you’re going to be making information sheets for your parents about setting up user accounts that are protected by passwords no one can guess so that strangers can’t access them.”
	3 minutes

	Themes and tasks

· Discuss the following topics with the students: What do people do on the Internet?

· “What do you do on the Internet?”

· “What do you think people older than you do on the Internet, like me and your other teachers, for example?”

· “What’s good about the Internet? What kind of useful things can you find on it?”

· “Have you and your parents always had good fun using the Internet or has anything bad ever happened?”

· If the topics of e-safety and passwords fail to arise naturally during this discussion, outline the topic to the students based on the information given above.

· Do the ‘poem password’ exercise with the class (overview at the end).
	10 minutes

	Independent work

· Divide the class up into groups of 4-5 students.

· The students work together to create an information sheet for their parents outlining e-safety. Encourage the students to make their information sheets:

· colourful and attractive;

· reflective of the good and bad sides of using the Internet (e.g. fun/useful vs. the dangers); and

· useful – include tips for their parents on safe use of the Internet, how to create good but easily memorable passwords and so on.

· The students could also add a link on their information sheets to www.targaltinternetis.ee.
	20 minutes

	Class discussion and presentation of work

· Each group presents their information sheet to the others.

· The information sheets can be put on display and/or photocopied and distributed.
	5 minutes

	Assessment

· The students’ presentation of their information sheets and the comments and recommendations of the other students

· The involvement of the students in the discussion and the suggestions they make regarding how best to get the message of Internet safety across to parents

· Giving anonymous examples from everyday life and making connections
	5 minutes

	Homework

· The students present their information sheets to their parents and ask them what else they think should be added to them. (Copies or the originals can be passed on from one student’s family to the next.)
	2 minutes

www.targaltinternetis.ee 1

[image: image1.png][image: image2.png][image: image3.png]