

Digital citizenship

1. Choose the answer!

Do you know how to be a good digital citizen? Choose the answer that's true for you.

- Your friend sends you a picture of himself. Do you ...
a. ask him if you can share it? b. post it online?
- Someone in your class posts a video. He is riding a bike and falls off! Do you ...
a. ask him if he's OK? b. write 'That was stupid!' on the video?
- You are writing an essay for homework. Do you ...
a. copy a text from the internet? b. use different websites to find information?
- You get an amazing, expensive new games console for your birthday. Do you ...
a. post 'My new console is better than yours!?' b. invite your friends to play?
- Your friend tells you about a serious problem. Do you ...
a. ask your parents what to do? b. ask your friends online?
- Online, you see a message saying 'Download!' for a game that looks cool. Do you ...
a. click 'Download!?' b. ask your parents if it's safe?
- You see a mean post about someone in your class. Do you ...
a. ignore it? b. tell an adult?
- You and your friend make a funny video with your phone. Do you ...
a. post it online as 'private'? b. post it online as 'public'?
- You take a photo outside your house. In the photo, you can see your street name. Do you ...
a. take a new photo without your street name? b. post the photo online?
- Someone posts their opinion about a game. You disagree! Do you ...
a. tell them their opinion is stupid? b. say 'That's interesting, but my opinion is...?'

2. Find your score!

Now find your score to see how good you are at being a digital citizen!

1. a. 2 b. 0 Always ask before sharing other people's photos, videos or information!
2. a. 2 b. 0 Never say mean things online. They can hurt people just like in real life!
3. a. 0 b. 2 Always use your own words and check more than one website for information.
4. a. 0 b. 2 Don't boast online. It's not polite and it makes you look bad.
5. a. 2 b. 0 Never tell secrets online. If someone has a problem, ask an adult to help.
6. a. 0 b. 2 Never download something before asking an adult to check if it's safe.
7. a. 0 b. 2 If you see bullying online, always tell an adult so they can help.
8. a. 2 b. 0 Always check your privacy settings before you post something online.
9. a. 2 b. 0 Make sure that photos, videos or posts don't have information that can identify you.
10. a. 0 b. 2 Everybody can have their own opinion. Just be polite and explain yours!

9 points or less:

Oh dear! You don't usually make responsible decisions when you're online. Talk to your parents about how best to behave online!

10-15 points:

You're quite a good digital citizen most of the time, but sometimes you need to think more carefully before you click!

16 points or more:

Wow! What a great digital citizen you are! You usually do the responsible thing. Are your friends good digital citizens too?

3. What do you think?

Do you know any other ways to be a good digital citizen? Write about them!

.....

.....

.....

.....