

PROFESSZIONÁLIS TARTALOMAJÁNLO ÉS –SZŰRŐ RENDSZER A FIATALABB KOROSZTÁLY VÉDELMEÉRT

Garami Gábor, gabor.garami@egroup.hu
E-GROUP

Szabó Áron, aron.szabo@egroup.hu
E-GROUP

Tihanyi Péter, peter.tihanyi@egroup.hu
E-GROUP

1. Bevezetés

Az interneten fellelhető különböző tartalmak mindenféle szűrés nélkül elérhetők azok számára, akik a böngészőt kezelni tudják. Manapság azonban a böngészőket már az 5-6 éves gyerekek is tudják használni. Kérdés a szülők, pedagógusok, pszichológusok, szociológusok részéről, hogy jó-e számukra ez a korlátlan, szűretlen hozzáférés a tartalmakhoz?

Részben ezen felmerült problémák miatt kerültek bizonyos felnőtt tartalmak az „xxx” végződésű „top-level domain” alá. A gyakorlatban azonban ilyen jellegű felnőtt tartalmak továbbra is hemzsegnek a különböző videoshare (pl. YouTube) oldalakon, de az XXX-témakörön kívül más tartalmak (pl. erőszakos jelenetek) sem valók minden korosztálynak. Látszik, hogy a jelenlegi, egyébként nagy tudású „parental control” típusú tartalomszűrő programok egyfajta „black list” szabályai (amelyek pl. képekre, Facebook chat ablakok szövegeire figyelnek) nem elégségesek, ráadásul az automatikus szűréseknél kritikus fontosságú az adott nyelv támogatása. Az angolszász „black list” helyett a porosz-orsz „white list” modellel lehet csak elérni a kívánt célt. TV-s analógiával élve a gyerek csak olyan csatornát nézhet, ami tematikus, adott korosztályra szűri a tartalmat központilag (pl. Minimax), egy általános csatornán nem elég, ha kirakják a „12-es karikát”, mert nem biztos, hogy a tiltás érvényre jut. Ezen TV-s analógia alapján kezdtük el egy új, „white list” jellegű rendszer kidolgozását a magyar nyelvű tartalmak szűrésére, különböző szakértők, mint WEB2 közösség bevonásával.

2. Internetes gyermekvédelem napjainkban

Az internetes világban a gyermekvédelem sokkal fontosabbá vált, ezt jelzi a nemzetközi Safer Internet Day létrejötte, illetve az, hogy a témakör Magyarország Nemzeti Kiberbiztonsági Stratégiájának is részét képezi.

9. *Magyarország a szabad és biztonságos kibertér használat érdekében a nemzetbiztonság, a hatékony válságkezelés és a felhasználó-védelem szempontjainak összehangolásával megvalósítandó célként rögzíti, hogy:*

e) *a gyermekek számára a biztonságos kibertér kialakítása megfeleljen a legjobb nemzetközi gyakorlatoknak.*

10. [...] A kiberbiztonság megfelelő szinten tartásához és folyamatos fejlesztéséhez, a kitűzött célok eléréséhez rendelkezésre álló eszközök és a feladatellátással érintett területek a következők:

h) *Gyermekvédelem. Magyarország a kiberbiztonság lényegi elemének tekinti a gyermekek egészséges fejlődését lehetővé tevő környezet kialakítását és fenntartását, [...] a Gyermekbarát Internet Európai Stratégiájának célkitűzéseit. Kifejezett hangsúlyt fektet a gyermekeknek és fiataloknak szóló minőségi online tartalmak előállításának ösztönzésére, a tudatosságnövelő és felkészítő intézkedések támogatására, a gyermekek zaklatása és kizsákmányolása elleni küzdelemre, s a biztonságos online környezet megteremtésére. [...]*

/forrás: Magyarország Nemzeti Kiberbiztonsági Stratégiája/

A „**gyermekeknek és fiataloknak szóló minőségi online tartalmak**” szaporodnak. A magyar nyelvű oldalak terén élenjár az Egyszervolt (<http://egyszervolt.hu/>), amely saját tartalmak előállításával és társoldalak (pl. mese.tv) begyűjtésével próbál központi portállá válni. Elsősorban fiúk számára nyújt szórakozást a Traff Park (<http://www.traff.hu/>) saját készítésű animációival, játékaival. Bár, az érintett korosztály miatt a nyelv fontos szempont, mégsem zár ki külföldi oldalakat. A Boowa&Kwala (<http://boowakwala.uptoten.com>) portálon az angol nyelvű dalok és történetek mellett rengeteg olyan játékos feladat található, amelyek nyelvfüggetlenek (színezés, különbségek keresése, labirintus, ügyességi játékok). A LEGO (<http://www.lego.com/hu-hu/games/>) is elindította gyerekportálját, amelyen elsősorban saját társasjátékait lehet kipróbálni, de más logikai, építő feladatok is elérhetők.

A „**tudatosságnövelő és felkészítő intézkedések**” között említendő az Európai Unió által támogatott Insafe szervezésében minden évben megrendezésre kerülő, nemzetközi „Safer Internet Day”. Az első rendezvényt és kampányt 2004-ben tartották, azóta minden év februárjában a második hét második napján nagyszabású hírverés tapasztalható, oktatófilmek, cikkek kerülnek publikálásra. Nemcsak egy nap kell azonban a témával foglalkozni. Fontos, hogy a védendő korosztály minél hamarabb halljon az esetleges veszélyekről is azelőtt, mielőtt teljesen szabadon elkezdene böklászni az interneten. A jelenleg hatályos NAT (Nemzeti Alaptanterv – 2012), mint a 110/2012. (VI. 4.) Korm. rendelet része a Magyar Közlöny 66. számában (2012. június 4.) került kihirdetésre (<http://www.ofi.hu/nat/mk-nat-2012>). Az abban található táblázat alapján már az 1-4. osztályban az összes tanóra 2-5% kell, hogy informatika óra legyen.

II.2.2. Ajánlás a Nat műveltségi területek százalékos arányaira

Műveltségi területek	1-4.	5-6.	7-8.	9-10.	11-12.*
Magyar nyelv és irodalom	27-40	15-22	10-15	10-15	10
Idegen nyelvek	2-6	10-18	10-15	12-20	13
Matematika	13-20	13-18	10-15	10-15	10
Ember és társadalom	4-8	6-10	10-15	8-15	10
Ember és természet	4-8	6-10	15-20	15-20	10
Földünk – környezetünk	–	2-4	4-8	5-8	–
Művészetek	14-20	10-16	8-15	8-15	6
Informatika	2-5	4-8	4-8	4-8	4
Életvitel és gyakorlat	4-8	4-10	4-10	4-8	–
Testnevelés és sport	20-25	20-25	15-20	14-20	15

* Csak a minimális százalékos arány.

/forrás: 110/2012. (VI. 4.) Korm. rendelet/

Az informatika órák tartalmát nézve az 5-8. évfolyamnál már egyértelműen a veszélyekről, visszaélésekről is szót kell ejteni, de a netikett, illetve a személyes adatok kapcsán már az 1-4. évfolyam is hallhat rossz szándékú felhasználókról.

1-4. évfolyam

A személyi információk és a személyes adatok fogalmának megismerése. A netikett alapjainak megismerése.

5-8. évfolyam

Az informatikai biztonság kérdései; az adatokat - különösen a személyes információkat - érintő visszaélések, veszélyek és következmények megismerése, azok kivédése, a védekezés módszereinek és szempontjainak megismerése. Az információ hitelessége és ellenőrzési lehetőségeinek megismerése. Az információ hitelessége és ellenőrzési lehetőségeinek megismerése.

9-12. évfolyam

Megismerkedés az adatvédelmi alapfogalmakkal és az információhitelesség megőrzési technikáival.

/forrás: 110/2012. (VI. 4.) Korm. rendelet/

A „**gyermek zaklatása és kizsákmányolása elleni küzdelemre**” felkészülve szervezték meg a kártékony oldalakat bejelentő forró drótokat, illetve az esetleges bűnügyi nyomozásokhoz a rendőrség különleges csoportjait, amelyek a kritikus infrastruktúrák védelmét támogató CERT (Computer Emergency Response Team) csoporttal is együttműködnek. Az egyik ilyen csoport a Készenléti Rendőrség egyik igazgatóságaként működő Nemzeti Nyomozó Iroda (NNI) Bűnügyi Főosztályán belül megalakult Csúcstechnológiai Bűnözés Elleni Osztály (az „Internetrendőrség”), a másik a Budapesti Rendőr-főkapitányság (BRFK) Gazdaságvédelmi Osztályán belül működő Számítógépes

Bűnözés Elleni Alosztály. A különböző forró drótokon beérkező információk mind a hatóságokhoz kerülnek:

- Safer Internet, PTA CERT-Hungary
<http://www.biztonsagosinternet.hu/bejelentes>
- Nemzeti Média- és Hírközlési Hatóság (NMHH)
<http://internethotline.hu/tart/index/31/Bejelentes>
- Kék Vonal Gyermekkrízis Alapítvány
<http://kek-vonal.hu/index.php/hu/internetbiztonsag>
- Magyar Tartalomipari Szövetség (MATISZ)
<http://old.matisz.hu/urlap.php?id=27>

A „**biztonságos online környezet megteremtésére**” törekednek a különböző alkalmazásfejlesztők is akár kártékony programok, akár a tartalmak szűrésével. Az internetes gyermekvédelem kapcsán azonban elsősorban ez utóbbiakat értik. A piacon levő műszaki megoldásokat az alábbiak szerint lehet csoportosítani:

- „automatikus” szűrés
Az alkalmazásfejlesztők által előre meghatározott (tiltott tartalomra, időbeli korlátokra vonatkozó) szabályok alapján az alkalmazás futási időben dönti el, hogy az adott tartalmat továbbadja-e, megjeleníti-e a felhasználó számára vagy sem.

kliens oldalon

A felhasználó (gyermek) számítógépén, mint kliensen futó proxy szabályai jutnak érvényre. Az ilyen védelmi megoldások szakértők számára általában megkerülhetők, bár átlagos (gyermek) felhasználót feltételezve ezzel nem érdemes számolni.

szerver oldalon

Egy kiszolgáló szerveren futó (akár otthoni, helyi, akár az internetszolgáltatónál üzemelő tartalomszűrő) proxy szabályai jutnak érvényre.

- „kézi” szűrés
A tartalomszerkesztők, szolgáltatásnyújtók (szakemberek) egy előre meghatározott módszertan alapján egyszeri alkalommal ellenőrzik a tartalmakat és a működést.

kliens oldalon

A felhasználó (gyermek) számítógépén kerülnek beállításra a szűrt, engedélyezett tartalmak (pl. böngésző kezdőlapjának adja meg a szülő a gyermekportál címét).

szerver oldalon

A kiszolgáló szervertől már szűrve érkezik a felhasználó (gyermek) számítógépére az ellenőrzött tartalom.

Mind az „automatikus”, mind a „kézi” szűrést alkalmazó rendszereknek vannak előnyei, hátrányai, mi megpróbálunk olyan megoldást keresni, amelyik a legjobban illeszkedik a gyermekek internethasználati szokásaihoz, illetve a technológiai lehetőségekhez.

3. E-Group és BME gyermekvédelmi koncepciója

3.1. Piacelemzés

Az E-Group által végrehajtott piacelemzés során különböző „automatikus szűrésű” termékek kerültek kipróbálásra, amelyek között volt ingyenes és fizetős is. Ez alapján elmondható, hogy a következő – minden termékben megtalálható – funkciók alapkövetelménynek számítanak:

- weboldalak címének szűrése
- tartalom, kifejezések szűrése
- időkorlátok beállítása
- naplózás, jelentéskészítés, értesítés

Az alapvető funkcionalitáson túlmenően léteznek képi tartalmat és jogosultságot ellenőrző, chat ablakokat és azonnali üzenetküldőket (IM) figyelő, WEB2 portálokon aktivitást figyelő, fájlmeosztó (P2P) protokollokat szűrő megoldások is.

Weboldalak címének szűrése

A legalapvetőbb megoldás konkrét URL-ek megadása engedélyező („white list”), illetve tiltó („black list”) listák számára. Az URL-ek szűrése alacsonyszintű támadások (IP-cím beírása szöveg helyett, al-domain beírása) esetén is érvényre jut.

Tartalom, kifejezések szűrése

A tiltott kifejezéseket egy listán („black list”) lehet gyűjteni. Amennyiben ilyen kifejezések találhatók a megnyitandó oldalon vagy akár csak a címsorban (pl. Google esetében az URL részeként kerülnek átadásra a keresőszavak) akkor érvényre jut a tiltás. A tartalom alapján az egyes weboldalak kategorizálhatók (pl. fegyverek, felnőtt tartalom, szerencsejáték), amelyekre külön-külön lehet szabályokat beállítani. A tiltólistán szereplő kifejezésekre történő szűrés alacsonyszintű támadások esetén már mutat anomáliákat (pl. „tits” helyett „t1ts” kifejezésre lehet találni és megnyitni felnőtt tartalmakat, cserébe, ha a „mell” tiltott, akkor a „mellrák” kifejezésre sincs találat).

A tiltott kifejezések használata esetén a keresők által visszaadott találati listák is csak szűrten kerülnek a felhasználó elé. Igaz ez a domain nevekre is, azaz pl. ha az „xxx” explicit módon tiltott kifejezés, akkor a keresés nem ad eredményt az „xxx” domain-ből sem.

A weboldalak kategorizálása is pontatlan, ami a szabályok megkerülését lehetővé teszi. Bár, az anonym proxy oldalakat elég jól felismerik (pl. a „Proxy Avoidance” szabályok érvényre jutnak az egyik kipróbált alkalmazásnál, azaz a legegyszerűbb módon nem lehet megkerülni a tiltásokat), a tartalom elemzése még nem megfelelő (a „szex” kifejezésre – ami nem volt explicit módon megadva a tiltólistának – a kereső ajánlotta „A legfinomabb szex-technikák” cikket, ami az „Alternative Spirituality / Occult” témába lett sorolva, mégsem lett letiltva). A kategorizálás pontatlanságai a videoshare oldalak esetén is megfigyelhetők: az automatikus felismerés és tiltás ellenére a video-share.ro oldal elérhető és a „porno” kifejezésre lehet is megnyitható találatokat kapni. A „kézi szűrésű” oldalak esetében az engedélyezett tartalom kategorizálását a felhasználó (vagy a felhasználók alkotta közösség) végzi el, azaz sokkal pontosabb (és lassabb) a besorolás.

A keresésekre adott találatok szűrésére több megoldás is létezik: egyrészt megadott keresőmotorokhoz integrálódnak az alkalmazások pl. Google, MSN/Bing, Yahoo, Ask, Flickr (ami nem tartozik ezek közé azokra a „Search Engines / Portals” kategóriára beállított tiltás jut érvényre, de lehetnek kivételek pl. Yandex.ru), másrészt a kereséshez lehet használni saját paramétereken alapuló motort is pl. a Yahoo! BOSS (Build your Own Search Service) révén.

Időkorlátok beállítása

Mind a napi összes engedélyezett internethasználat mennyiségét, mind az engedélyezett napszakokat meg lehet adni a legtöbb alkalmazásnál (akár órákra és napokra – hétköznap, hétvége – lebontva is). Az alacsonyszintű támadások (pl. dátum, rendszeróra átállítása, időzóna módosítása) ellen is meglepően jó védelmet nyújtanak.

Naplózás, jelentéskészítés, értesítés

A naplózott események alapján statisztikák készítése, naplóadatok (pl. chat ablakban párbeszéd) megmutatása, riasztási funkciók (pl. e-mail) a legtöbb alkalmazásnál megtalálhatók.

A „kézi szűrés” bizonyos tartalmak engedélyezését és kategorizálását jelenti. A létrehozott „white list” tartalmazhat játékot (webes felületen elérhető Flash alkalmazás), videókat (bizonyos videoshare portálokhoz integrálva), weboldalakat (vegyes tartalom: hírek, dalok, játékok, mesék), amelyeket a felhasználó (vagy a felhasználók alkotta közösség) határoz meg. A videók esetében pl. YouTube.com oldalról lehet válogatni, majd metaadatokat kell hozzájuk rendelni úgy, mint nyelv, korosztály („minden korosztály”, „1-3 éves”, „3-5 éves”, „5-7 éves”, „3 éves vagy idősebb”, „5 éves vagy idősebb”, „7 éves vagy idősebb”, „5 évnél fiatalabb”, „7 évnél fiatalabb”), nem („fiú”, „lány”, „bármelyik”).

A weboldalak bevizsgálására – pl. mennyire számítanak biztonságosnak? – külön módszertan is létezik, amelynél az alábbi követelmények teljesülését nézik a bigyoo.hu (Biztonságos Gyermekoldal és Online Tartalom) portál mögött dolgozó szakemberek:

- A linkek (külső) biztonságos helyre vezetnek?
- Van regisztráció, illetve elérhető az adatvédelmi szabályzat?
- A keresési funkció csak belső vagy külső tartalmakra is hoz találatokat?
- Van chat szolgáltatás, moderált a chat, illetve azt csak a regisztrált felhasználók tudják igénybe venni?
- Van fórum szolgáltatás, moderált a fórum, illetve azt csak a regisztrált felhasználók tudják igénybe venni?
- Vannak reklámok, illetve azok biztonságos helyre vezetnek?
- A navigáció egyszerű, áttekinthető, illetve a célcsoport életkorának megfelelően jól strukturált?

Bár, a vizsgálandó követelmények jó kiindulási alapul szolgálnak, a megfelelés feltételei nem elégségesek.

A linkek (külső) biztonságos helyre vezetnek?

A kívülre mutató linkeknél csak annyit vizsgálnak, hogy az első „hop” jó-e, de hogy az első „hop”-ról kifelé milyen oldalak mutatnak, azt már nem. El kell érni, hogy zárt térben maradjon a védendő felhasználó (pl. gyermek), a reklámok ne tartalmazzanak külső linkeket, vagy másképp kerüljenek átadásra (pl. külső URL megnyitása előtt szülői jelszót kér be az alkalmazás).

Van regisztráció, illetve elérhető az adatvédelmi szabályzat?

A regisztráció a legtöbb helyen szükséges, de a fiktív regisztrációkat nem szűrik ki. A személyes megjelenést, adategyeztetést nem igénylő, ideiglenes e-mail címhez kötődő felhasználókat utólag – incidens esetén – nehezebb lenyomozni. Érdeemes olyan e-mail címet (*@t-online.hu, *@upcmail.hu), telefonszámot (előfizetős) megkövetelni, és azokról megerősítést kérni, ahol a háttérben a felhasználót a megfelelő módon azonosítják.

A keresési funkció csak belső vagy külső tartalmakra is hoz találatokat?

A keresőmotornak csak belső tartalmakról szabad hoznia találatokat annak érdekében, hogy a védendő felhasználó (pl. gyermek) ne tudjon kitörni a zárt térből.

Van chat szolgáltatás, moderált a chat, illetve azt csak a regisztrált felhasználók tudják igénybe venni?

A chat moderálása talán ritkább, inkább fórumokra jellemző. Az incidensek utólagos felderítéséhez azonban szükséges, hogy a chat tartalmak (és hálózati adatok) is kerüljenek tárolásra, archiválásra a fórumokkal együtt. Valós időben szűrni kell, hogy a chat ablakba se kerülhessenek kívülre mutató linkek.

Van fórum szolgáltatás, moderált a fórum, illetve azt csak a regisztrált felhasználók tudják igénybe venni?

A fórumoknál van mentés és sok helyen moderátor is figyel. A chat ablakokhoz hasonlóan itt is valós időben szűrni kell, hogy a fórum bejegyzésekbe se kerülhessenek kívülre mutató linkek.

Vannak reklámok, illetve azok biztonságos helyre vezetnek?

A reklámokra ugyanazok a szempontok igazak, mint a kívülre mutató linkekre.

A navigáció egyszerű, áttekinthető, illetve a célcsoport életkorának megfelelően jól strukturált?

A navigáció, a gombok, az oldal áttekinthetősége szubjektíven ítéhető csak meg.

3.2. Célcsoportok besorolása

A különböző tartalmak (film, zene) korhatárok szerinti besorolására minden országnak külön-külön van szabályozása, felügyeleti szerve. Sok más dologgal ellentétben az Európai Unión belül nincs egységes rendszer ezen a területen.

Bár, a korosztályi kategóriák alapvetően filmekre vonatkoznak, a webes és egyéb internetes tartalmakra is érdemes megvizsgálni, hogy ki lehet-e terjeszteni. A következő országok kategóriái kerültek megvizsgálásra:

- Magyarország
- Amerikai Egyesült Államok
- Egyesült Királyság
- Németország

Magyarország

Felelős:

- Nemzeti Filmiroda Korhatár Bizottság
- Nemzeti Média- és Hírközlési Hatóság Médiatanácsa

Besorolások:

- I. kategória:
Korhatárra tekintet nélkül megtekinthető
- II. kategória:
Hat éven aluliak számára nem ajánlott
- III. kategória:
Tizenkét éven aluliak számára nem ajánlott
- IV. kategória:
Tizenhat éven aluliak számára nem ajánlott
- V. kategória:
Tizennyolc éven aluliak számára nem ajánlott
- VI. kategória:
Kizárólag felnőttek számára ajánlott

Szabályok:

- http://adattar.nmhh.hu/filmdatbazis/magyar_kh
http://adattar.nmhh.hu/filmdatbazis/kulfoldi_kh
Az NMHH hivatalos oldala.

A műsorszám gyermekbarát program.

A műsorszám korhatár nélkül megtekinthető.

6 A műsorszám megtekintése 6 éven aluliak számára nem ajánlott.

12 A műsorszám megtekintése 12 éven aluliak számára nem ajánlott.

16 A műsorszám megtekintése 16 éven aluliak számára nem ajánlott.

18 A műsorszám megtekintése 18 éven aluliak számára nem ajánlott.

- http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A0400002.TV

**2004. évi II. törvény
a mozgóképről**

21. §

A filmalkotások besorolási kategóriái a következők:

- Azt a filmalkotást, amely korhatárra tekintet nélkül megtekinthető, az I. kategóriába kell sorolni.
- Azt a filmalkotást, amely hat éven aluli nézőben félelmet kelthet, illetve amelyet koránál fogva nem érthet meg vagy félreérthet, a II. kategóriába kell sorolni. Az ilyen filmalkotás minősítése: hat éven aluliak számára nem ajánlott.

- c) Azt a filmalkotást, amely tizenkét éven aluli nézőben félelmet kelthet, illetve amelyet koránál fogva nem érthet meg, vagy félreérthet, a III. kategóriába kell sorolni. Az ilyen filmalkotás minősítése: tizenkét éven aluliak számára nem ajánlott.
- d) Azt a filmalkotást, amely alkalmas a tizenhat éven aluliak fizikai, szellemi vagy erkölcsi fejlődésének kedvezőtlen befolyásolására, különösen azáltal, hogy erőszakra, illetve szexualitásra utal, vagy témájának meghatározó eleme az erőszakos módon megoldott konfliktus, a IV. kategóriába kell sorolni. Az ilyen filmalkotás minősítése: tizenhat éven aluliak számára nem ajánlott.
- e) Azt a filmalkotást, amely alkalmas a kiskorúak fizikai, szellemi vagy erkölcsi fejlődésének kedvezőtlen befolyásolására, különösen azáltal, hogy meghatározó eleme az erőszak, illetve a szexualitás közvetlen, naturális ábrázolása, az V. kategóriába kell sorolni. Az ilyen filmalkotás minősítése: tizennyolc éven aluliak számára nem ajánlott.
- f) Azt a filmalkotást, amely alkalmas a kiskorúak fizikai, szellemi vagy erkölcsi fejlődésének súlyos károsítására, különösen azáltal, hogy pornográfiát vagy szélsőséges, illetve indokolatlan erőszakot tartalmaz, a VI. kategóriába kell sorolni. Az ilyen filmalkotás minősítése: kizárólag felnőttek számára ajánlott. Ezeket a filmalkotásokat vagy speciális - kizárólag felnőttek számára elérhető - terjesztői hálózatban, vagy csak 22 és 05 óra között lehet moziban és egyéb nyilvános vetítőhelyen (filmklubban) nyilvánosan bemutatni.

22. §

A Hivatal létrehozza és működteti a Korhatár Bizottságot, amely a Hivatalnak javaslatot tesz a filmalkotások kategóriákba sorolására.

(Hivatal: Nemzeti Média- és Hírközlési Hatóság Hivatala)

- http://net.jogtar.hu/jr/gen/hjegy_doc.cgi?docid=A1000185.TV

2010. évi CLXXXV. törvény a médiaszolgáltatásokról és a tömegkommunikációról

9. §

- (1) A lineáris médiaszolgáltatást nyújtó médiaszolgáltató - a hírműsorszám, a politikai tájékoztató műsorszám, a sportműsorszám, a műsorelőzetes, valamint a reklám, a politikai reklám, a televíziós vásárlás, a társadalmi célú reklám és a közérdekű közlemény kivételével - valamennyi, általa közzétenni kívánt műsorszámot a közzétételt megelőzően a (2)-(7) bekezdés szerinti kategóriák valamelyikébe sorolja.
- (2) Azt a műsorszámot, amely korhatárra tekintet nélkül megtekinthető vagy meghallgatható, az I. kategóriába kell sorolni.
- (3) Azt a műsorszámot, amely hat éven aluliakban félelmet kelthet, illetve amelyet koránál fogva nem érthet meg vagy félreérthet, a II. kategóriába kell sorolni. Az ilyen műsorszám minősítése: hat éven aluliak számára nem ajánlott.
- (4) Azt a műsorszámot, amely tizenkét éven aluliakban félelmet kelthet, illetve amelyet koránál fogva nem érthet meg vagy félreérthet, a III. kategóriába kell sorolni. Az ilyen műsorszám minősítése: tizenkét éven aluliak számára nem ajánlott.

- (5) Azt a műsorszámot, amely alkalmas a tizenhat éven aluliak fizikai, szellemi vagy erkölcsi fejlődésének kedvezőtlen befolyásolására, különösen azáltal, hogy erőszakra, illetve szexualitásra utal, vagy témájának meghatározó eleme az erőszakos módon megoldott konfliktus, a IV. kategóriába kell sorolni. Az ilyen műsorszám minősítése: tizenhat éven aluliak számára nem ajánlott.
- (6) Azt a műsorszámot, amely alkalmas a kiskorúak fizikai, szellemi vagy erkölcsi fejlődésének kedvezőtlen befolyásolására, különösen azáltal, hogy meghatározó eleme az erőszak, illetve a szexualitás közvetlen, naturális ábrázolása, az V. kategóriába kell sorolni. Az ilyen műsorszám minősítése: tizenhét éven aluliak számára nem ajánlott.
- (7) Azt a műsorszámot, amely alkalmas a kiskorúak fizikai, szellemi vagy erkölcsi fejlődésének súlyos károsítására, különösen azáltal, hogy pornográfiát vagy szélsőséges, illetve indokolatlan erőszakot tartalmaz, a VI. kategóriába kell sorolni.
- (8) A (2)-(7) bekezdés szerinti minősítésnél irányadó részletes szempontokra, az egyes műsorszámok közzététele előtt és közben alkalmazható jelzésekre, illetve a minősítés közzétételének módjára vonatkozó jogalkalmazási gyakorlatának fő elvi szempontjait - amennyiben a kiskorúak védelmével kapcsolatos közérdek vagy a kiskorúak védelmének egységes érvényesülése ezt indokolja - a Nemzeti Média- és Hírközlési Hatóság Médiatelegrafája (a továbbiakban: Médiatelegraf) ajánlásban teszi közzé.
- (9) A médiaszolgáltató kérelmére - igazgatási szolgáltatási díj megfizetése ellenében, a műsorszám átadásától számított tizenöt napon belül - a Médiatelegraf a műsorszám kategóriába sorolásáról hatósági határozatot hoz.

Amerikai Egyesült Államok

Felelős:

- Motion Picture Association of America (MPAA)

Besorolások:

- G (General Audiences):
Minden korosztálynak
- PG (Parental Guidance Suggested):
A szülői útmutatás ajánlott
- PG-13 (Parents Strongly Cautioned):
13 éven aluliak számára a szülő különös gonddal mérlegelje a film megtekintésének engedélyezését
- R (Restricted):
17 éven aluliak számára szülői/nagykorú felügyelet szükséges
- NC-17 (No One 17 and Under Admitted):
17 éven aluliak számára és 17 évesek számára a film nem látogatható

Szabályok:

- <http://www.mpa.org/ratings/what-each-rating-means>
Az MPAA hivatalos oldala.

Egyesült Királyság

Felelős:

- British Board of Film Classification (BBFC)

Besorolások:

- U (Universal):
Minden korosztály számára ajánlott
- PG (Parental Guidance):
Szülői útmutatás ajánlott
- 12/12A:
12 éven aluliak számára a film csak szülői felügyelettel tekinthető meg, illetve a videót 12 éven aluliak nem vásárolhatják, és nem kölcsönözhetik
- 15:
15 éven aluliak számára nem engedélyezett
- 18:
18 éven aluliak számára nem engedélyezett
- R18 (Restricted):
18 éven aluliak számára nem engedélyezett és kizárólag külön engedéllyel rendelkező üzletekben engedélyezett (szex témakörben)

Szabályok:

- <http://www.bbfc.co.uk/what-classification>
A BBFC hivatalos oldala.

Suitable for all

Parental guidance

Cinema release suitable for 12
years and over

Video release suitable for 12 years
and over

Suitable only for 15 years and over

Suitable only for adults

Adults works for licensed premises
only

Németország

Felelős:

- Freiwillige Selbstkontrolle der Filmwirtschaft (FSK)

Besorolások:

- ab 0 (o.A - ohne Altersbeschränkung):
0 éven felüliek számára engedélyezett (Freigegeben)
- ab 6:
6 éven felüliek számára engedélyezett (Freigegeben)
- ab 12:
12 éven felüliek számára engedélyezett (Freigegeben)
- ab 16:
16 éven felüliek számára engedélyezett (Freigegeben)
- ab 18:
18 éven felüliek számára engedélyezett (Keine Jugendfreigabe)

Szabályok:

- <http://www.fsk.de/FSKratings>
Az FSK hivatalos oldala.

A filmiparra vonatkozó korosztályi besorolások támpontul szolgálhatnak ahhoz, hogy az internethasználókat is életkor alapján csoportosítsák, az azonban látszik, hogy ebben az esetben sokkal több kategóriát kell megkülönböztetni. A gyermekek ebben az életszakaszban fejlődnek a leggyorsabban, évről-évre ügyesedik a kezük, tágul az érdeklődési körük, az olvasás és írás elsajátításával pedig hirtelen megváltoznak a számítógép- és internethasználati szokásaik. Kevés szakirodalom és felmérés készült, amely ezeket a kérdéseket vizsgálná, így csak néhány, nyilvánosan elérhető eredményre lehet támaszkodni.

A bigyoo.hu (Biztonságos Gyermeoldal és Online Tartalom) az alábbi korosztályokat különbözteti meg:

- 0,5 – 2 éves
A gyermekek szívesen nyomkodnak gombokat, hallgatnak zenéket, néznek animációkat, de alapvetően szülői felügyelet nélkül nem tudnak számítógépet használni, éppen ezért még **nem érdemes szűrőprogramot telepíteni, beállítani.**
- 1,5 – 3 éves
Az egyszerűbb, képességfejlesztő játékokat már tudják kezelni, videokra, hirdetésekre tudnak kattintgatni, azaz akár el tudnak navigálni nem gyermekbarát oldalakra is. Írni viszont még nem tudnak, azaz közvetlen módon más oldalt nem nyitnak meg, csak amit a szülő beállított. Ezen korosztály számára **érdemes szűrőprogramot telepíteni, beállítani.**
- 4 – 6 éves
Egyedül tudnak már programokat indítani, böngészőben új oldalakat nyitni (könyvjelzők alapján vagy akár közvetlen módon beírva a címeiket). Ezen korosztály számára **érdemes szűrőprogramot telepíteni, beállítani.**
- 6 – 8 éves
A chat, illetve az e-mail használata révén kitárul előttük a világ, megtalálhatják őket a veszélyesebb tartalmú spam üzenetek, illetve rossz szándékú beszélgető partnerek. A keresőmotorokat (web, képek, videók) tudják használni egyszerű kulcsszavakat megadva. Ezen korosztály számára **érdemes szűrőprogramot telepíteni, beállítani.**
- 9 – 12 éves
A közösségi oldalak használata, a zenehallgatás, videonézés, összetett keresések végrehajtása alapvető tevékenység. Az egyszerűbb védelmi megoldásokat meg tudják

kerülni (pl. segítséggel elérik, hogy lelopják a szülői jelszót, kicselezik a beállításokat), éppen ezért már **nem érdemes szűrőprogramot telepíteni, beállítani**, a helyes internethasználat oktatása, a figyelmeztetések fontosabbak.

- 12 évnél idősebb
Az egyén érdeklődési körétől függően bármilyen tevékenységet folytathatnak az interneten. A tartalomhoz való hozzáférés korlátozása, optimális szabályozása már nem vagy nehezen megoldható, éppen ezért már **nem érdemes szűrőprogramot telepíteni, beállítani**, a helyes internethasználat oktatása, a figyelmeztetések fontosabbak.

A KIDO'Z ajánlórendszerében egy új video kategorizálásánál az alábbi korosztályok közül lehet választani, ami szintén támpontul szolgálhat arra nézvéen, hogy hány éves korig veszik igénybe a tartalomszűrő szolgáltatásukat:

- minden korosztály
- 1-3 éves
- 3-5 éves
- 5-7 éves
- 3 éves vagy idősebb
- 5 éves vagy idősebb
- 7 éves vagy idősebb
- 5 évnél fiatalabb
- 7 évnél fiatalabb

A VMR.kids 2009 felmérés 2008-ban készült az NRC és az Egyszervolt kezdeményezéseként (illetve többek közt a Microsoft, Logitech, Stabilo, Tessloff-Babilon támogatásával). A felmérésben 2500 internetező gyermek vett részt, akik szülői felügyelet mellett töltötték ki az online kérdőívet. A megkérdezetteket az alábbi korosztályok szerint csoportosították:

- 0 – 6 éves (550 fő)
- 7 – 10 éves (800 fő)
- 11 – 14 éves (1150 fő)

Az internethasználati szokásokon látszik, hogy valahol a 7 és 10 éves kor között lehet az a határ, ahol a játék és mesenézés helyét átveszi a közösségi oldalak látogatása, zenehallgatás, videonézés. A közösségi oldalon belül megjelenő tartalmak szabályozása viszont már nehezen megoldható, elég csak arra gondolni, hogy a webes felületen megjelenő reklámok (banner) témája tetszőleges lehet, vagy pl. ha felnőtt ismerőse is van a gyermeknek a Facebook-on, akkor a felnőtt által falra kirakott vicces, de felnőtt tartalmú képekkel a gyermek is találkozhat.

A különböző korosztályi besorolások alapján úgy tűnik, hogy a tartalom – bármilyen módon történő – szűrésének 7-8 éves korig van értelme, a 9-12 éves korosztály már „megoldja” a szűrés elkerülését. Az NMHH által használt kategóriák az internethasználatra tehát nem alkalmazhatók: a 6 és 12 éves kor között kell meghúzni a határt (a 6 éves gyermek még védendő a 12 éves fiatal viszont már nem védhető tartalomszűrő programokkal, számukra a megelőző oktatás célravezetőbb).

3.3. Következtetések

A megismert modellek előnyei és hátrányai, illetve a szociológiai-pszichológiai tanulmányok alapján az E-Group és BME megoldásának a célcsoportját a 9 éven aluli gyermekek adják.

„Parental Control – Under 9”

A tartalom szűrésére a szigorúbb („white list”) modellt kerülné alkalmazásra, az engedélyezett tartalmak listáját pszichológusokból, szociológusokból, pedagógusokból álló szakértők kezelik (jóváhagyás, besorolás korosztály és nem alapján, más metaadatok megadása), a tartalmat a szülők, előfizetők csak javasolhatják. A szűrési szabályok érvényre juttatása érdekében a rendszer szerver oldali megoldás lenne (pl. internetszolgáltató nyújtaná), amelyhez való hozzáférést a kliens oldalon megfelelő felhasználó-hitelesítés révén lehetne megadni.

A majdan ajánlható, kiválasztott, elérhető tartalmakra vonatkozólag létrehozott szabályoknak, illetve a tartalomszolgáltatás nyújtása során meg kell felelni az alapvető gyermekpszichológiai követelményeknek is. A gyermekportálok, videók, játékok, azaz a tartalmak sokszínűségével, új tartalmakkal való folyamatos bővítésével kapcsolatban általánosságban elmondható, hogy a megcélzott korosztálynak teljesen más igényei vannak,

mint a felnőtteknek. A felnőttek a TV-ben, moziban jellemzően egyszer néznek meg egy filmet (pl. ez akciófilmekre inkább, természetfilmekre, vígjátékokra kevésbé jellemző), a sokadszori megtekintésnek kevés értelme van, mert nem kell izgulni rajta, minden döntési pont és a kimenet ismert. Ezzel szemben a gyermekeknek – minél kisebbek, annál jellemzőbb rájuk – szükségük van az ismerős személyekre (szülők), ismerős tevékenységekre (napi menetrend, „ritusok”), ismerős tartalmakra (versek, mondókák, mesék), mert ez nyújt számukra biztonságot. A gyermekpszichológusok ez irányú tapasztalatairól sok helyen lehet olvasni, a szakirodalmak közül Falvay Károly énekhez, zenéhez vagy Mérei Ferenc és Binét Ágnes, illetve Bruno Bettelheim mesékhez kapcsolódó munkáira, illetve Atkinson általános, összefoglaló művére szoktak hivatkozni:

„Az ismétlés, az anticipáló várakozás feszültségével és oldásával biztonságérzetet nyújt.”

/Falvay Károly: Ritmikus mozgás, énekes játék/

„ismétlés folyamatossága és biztonsága”

/Mérei Ferenc - V. Binét Ágnes: Gyermeklélektan/

„A gyermek csak abból a meggyőződésből meríthet biztonságot, hogy érti, amit előzőleg nem értett – és soha nem abból, hogy olyan tényeket közölnek vele, melyek új bizonytalanságokat szülnek benne.”

/Bettelheim: A mese bűvölete és a bontakozó gyermeki lélek/

„Három vagy négy hónapos korukra a csecsemők mosollyal és gögicséléssel jelzik, hogy arcról vagy hangról felismerik a környezetük ismerős tagjait, de ekkor még az idegeneket is elfogadják. Hét-nyolc hónapos korra azonban az idegenek közeledtét már egyre bizalmatlanabban és nyugtalanabban fogadják, és hevesen tiltakoznak, ha idegen környezetben, ismeretlen embereknél akarják hagyni őket.”

/Atkinson-Hilgard-Smith-Nolen: Pszichológia/

A kialakítandó tartalomszűrő megoldásra nézve ez azt jelenti, hogy a rendszer kialakítása, a kezdeti, „kritikus tömegnyi” tartalommal való feltöltése után fontos feladat lesz azoknak megőrzése is, azaz nem lehet úgy működtetni, mint a jelenleg elérhető online „videotékákat”, filmtárakat, ahol a kínálat bizonyos időszakonként változik.

4. Összefoglalás

Az E-Group és BME alkotta konzorcium a felvázolt tervek alapján – a TEACH4US pályázatra a Nemzeti Fejlesztési Ügynökségtől (NFÜ) kapott támogatást felhasználva – folytatja a kutatási és fejlesztési munkálatokat a gyermekvédelem területén. A pályázatban is megfogalmazottak alapján a cél új szolgáltatás beindítás, amely mögött a szakemberek és az előfizetők alkotta közösség együtt tudja az igényeknek, elvárásoknak megfelelő rendszert létrehozni, illetve a későbbiekben továbbfejleszteni.

5. Irodalomjegyzék

[1] Egyszervolt
<http://egyszervolt.hu/>

[2] Traff Park

- <http://www.traff.hu/>
- [3] Boowa&Kwala
<http://boowakwala.uptoten.com>
- [4] LEGO
<http://www.lego.com/hu-hu/games/>
- [5] 110/2012. (VI. 4.) Korm. rendelet - Nemzeti Alaptanterv 2012 (NAT)
<http://www.ofi.hu/nat/mk-nat-2012>
- [6] forró drót: Safer Internet, PTA CERT-Hungary
<http://www.biztonsagosinternet.hu/bejelentes>
- [7] forró drót: Nemzeti Média- és Hírközlési Hatóság (NMHH)
<http://internethotline.hu/tart/index/31/Bejelentes>
- [8] forró drót: Kék Vonal Gyermekkrízis Alapítvány
<http://kek-vonal.hu/index.php/hu/internetbiztonsag>
- [9] forró drót: Magyar Tartalomipari Szövetség (MATISZ)
<http://old.matisz.hu/urlop.php?id=27>
- [10] Biztonságos Gyermekoldal és Online Tartalom
<http://bigyoo.hu/bigyoo.html>
- [11] Magyarországi Tartalomszolgáltatók Egyesülete (MTE)
<http://www.mte.hu/>
- [12] Internet Szolgáltatók Tanácsa (ISZT)
<http://www.iszt.hu/iszt/>
- [13] Nemzeti Média- és Hírközlési Hatóság (NMHH)
<http://nmhh.hu/>
- [14] PTA CERT-Hungary
<http://www.cert-hungary.hu/>
- [15] Magyar Tartalomipari Szövetség (MATISZ)
<http://www.matisz.hu/>
- [16] Készenléti Rendőrség – Nemzeti Nyomozó Iroda
<http://www.police.hu/kr/szervezet/nni>