

Computing

Online Safety

Year 4 – 4SAT/4AB

The Internet

The internet is an amazing resource which enables children and young people to connect, communicate and be creative in a number of different ways, on a range of devices.

It is very important that we use the internet correctly and remember how to keep safe online.

Cyberbullying

Year 4

twinkl

Aim

- I can identify how a message can hurt someone's feelings.
- I can say how I should respond to a hurtful message online.

Success Criteria

- I know how to respond to a hurtful message or comment online.
- I can edit my own messages and comments to make sure I am not being unkind.
- I can explain why other people may be hurt by messages or comments.

Hurtful Words

Where might you hear or see words that are hurtful to you or others?

Hurtful Words

If somebody keeps saying hurtful things on purpose, we might count that as bullying.

It can be just the same online.

Cyberbullying

What Is Cyberbullying?

- Cyberbullying is bullying that takes place over digital devices like mobile phones, computers, and tablets.
- Cyberbullying can occur through SMS, Text, and apps, or online in social media, forums, or gaming where people can view, participate in, or share content.
- Cyberbullying includes sending, posting, or sharing negative, harmful, false, or mean content about someone else.
- It can include sharing personal or private information about someone else causing embarrassment or humiliation.
- Some cyberbullying crosses the line into unlawful or criminal behaviour.

The most common places where cyberbullying occurs are:

- **Social Media**, such as Facebook, Instagram, Snapchat, and Tik Tok
- **Text messaging and messaging apps** on mobile or tablet devices
- Instant messaging, direct messaging (DMs), and online chatting over the internet
- Online forums, chat rooms, and message boards.
- Email
- Online gaming communities

Words and Feelings

If you were player 34, how would you feel?

Player34: Great game!
Player21: Not for you lol
Player34: You did awesome!
Player21: You didn't – loser!

Player34: Great game!
Player21: Not for you lol
Player34: You did awesome!
Player21: You didn't – loser!

Words and Feelings

Yeah I was invited.

Hey did you go to Akeem's party?

Oh right, I wasn't.

Are you surprised?!
He doesn't like you
at all!

Words and Feelings

Email Message

Inbox X

Tanisha

Hi Jo, can you please send me that photo from last weekend? I have one of us all and you look really bad in it! Ha!
x Tanisha x

Click here to [Reply](#) or [Forward](#)

Do you think Tanisha meant to be hurtful?

It's sometimes hard online to let people know that you are just being silly. What could Tanisha have written instead?

What Should You Do?

If you receive a mean message online from a friend, what should you do?

What if the message is from someone who isn't your friend?

What about if the message is from a stranger on a game or chat site?

What should you do if you think **you** hurt someone's feelings online?

What Should You Do?

You should always tell a trusted adult if you are worried about something you see or do online.

If the message is from a stranger, don't reply, just ask an adult to help block them.

If you think you might have written something mean, you should say sorry and remove the comment if you can.

Remember to think about how hurtful your words could be when writing something online.

Aim

- I can identify how a message can hurt someone's feelings.
- I can say how I should respond to a hurtful message online.

Success Criteria

- I know how to respond to a hurtful message or comment online.
- I can edit my own messages and comments to make sure I am not being unkind.
- I can explain why other people may be hurt by messages or comments.

Tasks:

The following tasks must now be completed:

- 1) Complete the worksheet 'Words and feelings'
- 2) Complete the worksheet 'Teach a Grown-up!'
- 3) Complete the worksheet 'Keep a log (a type of diary) of all of your online activity over a week and how you make sure that you are safe online.'

Once completed – please ask an adult to send over your work via Email to your class teacher.

twinkl