

I GIOVANI, LA MUSICA E INTERNET

Si può scaricare
musica da
internet in tutta
sicurezza e
legalmente...

Questa è
musica per le
mie orecchie!

Una guida per i genitori sul P2P e la
condivisione di musica in rete

Cos'è il P2P?

Come genitore hai probabilmente già sentito tuo figlio parlare di “file sharing”, “P2P” (peer to peer) o “scaricamento” da internet.

E' un argomento caldo per i giovani, per un motivo molto semplice: la musica.

Persone di tutte le età amano condividere musica e, come nel caso della fotografia digitale, internet ha reso estremamente facile tale condivisione con amici (e sconosciuti), in qualsiasi luogo e momento. Servizi di file sharing come Kazaa, LimeWire e BitTorrent hanno oggi milioni di utilizzatori nel mondo.

L'attenzione al fenomeno file sharing prestata dai media negli ultimi anni ha riguardato soprattutto il problema della violazione del diritto d'autore sulla musica e sui film, ma questo non è l'unico rischio connesso al P2P. In questa guida verranno illustrati anche rischi connessi alla privacy, alla sicurezza e più in generale ai potenziali rischi legali che derivano dall'utilizzo inconsapevole dei sistemi di file sharing. La guida vi aiuterà ad apprezzare la musica digitale, in piena legalità e sicurezza.

Alla fine
significato c
devo capire

**“Come fare
per permettere
ai miei figli di
utilizzare musica
digitale in
maniera sicura
e legale?”**

Come funziona il P2P?

Ogni sistema P2P funziona in maniera leggermente diversa ma sostanzialmente la procedura è la medesima.

Si visita un sito web, si scarica un software che permette la condivisione di file e lo si installa sul proprio computer. Generalmente il software crea una "cartella condivisa" sul computer dell'utente, l'accesso alla quale è disponibile a chiunque utilizzi nel mondo quel particolare software. Questo sistema permette la condivisione diretta e lo scambio di fotografie, video, musica, programmi e giochi.

ho capito il
di www. Adesso
è quello di P2P

Condividiamo
le nostre
cartelle?

Non ti allargare
troppo...

Quali sono i rischi per mio figlio?

I sistemi di file sharing presentano aspetti positivi, per esempio si può scrivere, creare la propria musica e condividerla con milioni di persone, ma esistono anche potenziali rischi.

CONTATTI E CONTENUTI POTENZIALMENTE PERICOLOSI

Il rischio maggiore insito nel P2P è quello dei contenuti indesiderati, nello specifico la pornografia e le immagini violente. Numerosi studi hanno dimostrato che immagini a sfondo pornografico sono ampiamente condivise sui principali sistemi di file sharing e che spesso i nomi dei file vengono volontariamente camuffati per ingannare coloro che li scaricano. I filtri generalmente utilizzati per impedire l'accesso a siti web molto raramente bloccano file pornografici e contenenti immagini violente sui sistemi P2P. Tanto per citare un esempio, file dal nome "Winnie the Pooh" o "Pokemon", rintracciati su tali sistemi, contenevano in realtà materiale pornografico.

Va inoltre aggiunto che questi software consentono agli utilizzatori di "chattare" con altri utenti, spesso sconosciuti, e che quindi gli stessi rischi connessi all'utilizzo delle classiche chat, sono presenti anche sulle piattaforme di file sharing.

“Esiste il rischio che i miei figli accedano a materiale pornografico utilizzando i sistemi P2P?”

PRIVACY E SICUREZZA

I software per il file sharing aprono “porte” nei vostri computer, compromettendo la vostra privacy e la vostra sicurezza

Spyware Il pericolo maggiore sono i cosiddetti spyware, piccoli programmi scaricati con musica e video o inclusi direttamente nei software per il P2P. Questi spyware sono talvolta in grado di carpire informazioni sensibili dal vostro computer, per esempio password e numeri di carta di credito, e comunicarle a terzi (chi ha creato e controlla quegli spyware).

Privacy Inavvertitamente è possibile condividere file personali. Molti studi hanno mostrato, per esempio, come sui sistemi P2P siano presenti documenti riservati di carattere medico e finanziario

Virus I computer connessi alla rete P2P sono vulnerabili all'attacco di virus, ai tentativi di controllo da parte di terzi e allo “spamming” pubblicitario indesiderato. Uno studio ha chiaramente dimostrato come quasi la metà dei file di programma circolanti sulle piattaforme di file sharing contenesse virus o codice pericoloso..¹

Se vostro figlio scaricasse uno di questi programmi, il vostro computer potrebbe essere utilizzato, fra le altre cose, come punto di distribuzione di file pornografici.

Se il vostro computer di casa lavora lento o presenta malfunzionamenti, la presenza di programmi di file sharing potrebbe esserne la causa.

“Esiste il rischio che sconosciuti possano accedere ai nostri file personali?”

RISCHI LEGALI

Migliaia di utilizzatori di sistemi P2P sono stati denunciati dall'industria musicale e cinematografica e molti di loro hanno pagato consistenti multe. Mentre non esiste alcun rischio nel distribuire contenuti propri, la quasi totalità della musica e dei film presenti nelle reti di file sharing è protetta dal diritto d'autore

e, di conseguenza, chi la mette a disposizione incorre nella possibilità di gravi conseguenze legali.

In particolare chi condivide grandi quantità di file non autorizzati rischia una denuncia e rischia di dover pagare i danni ai legittimi titolari dei diritti.

I genitori possono essere

ritenuti responsabili per ciò che viene commesso utilizzando il computer di casa, anche nel caso non siano loro i diretti responsabili.

Le persone che hanno pagato compensazioni per questo tipo di attività illecita, hanno dovuto versare ai titolari dei diritti cifre pari a svariate migliaia di euro.

“E' vero che mio figlio potrebbe essere denunciato per aver scaricato illegalmente musica?”

Miei figli hanno risparmiato una fortuna scaricando musica gratuitamente...

Si - lo credevo anch'io fino a quando non mi è arrivata la multa da pagare...

Cosa possiamo fare come genitori?

Ci sono tre passi che potete intraprendere:

1 Parlare con chi utilizza il P2P nella vostra casa!

Il file sharing e le nuove tecnologie in genere sono un'opportunità di dialogo in famiglia. Parlate di etica e legalità. Chiedete ai vostri figli di mostrarvi come usano i programmi di file sharing e cosa condividono in rete. Parlate del diritto d'autore e di chi viene danneggiato dalla condivisione illegale di musica su internet – i cantanti? Gli autori? Vengono privati dei loro legittimi guadagni e della possibilità di vivere del loro lavoro?

Parlate anche di chi sarebbe costretto a pagare le multe se qualcuno venisse denunciato nella vostra casa?

Spero che tu non stia condividendo le nostre informazioni personali...

Non fare il timido papà, la tua dichiarazione dei redditi ha già fatto ridere 60 milioni di persone...

2 Controllate il vostro computer

E' indispensabile conoscere ciò che viene caricato sul vostro computer da voi o da un altro membro della famiglia. Molte informazioni su questo argomento e su come riconoscere e, eventualmente, disabilitare i servizi di file sharing sono reperibili per esempio su www.ifpi.org.

E' anche importante essere sicuri che il vostro computer sia protetto da virus e spyware e che ci sia un firewall installato. Programmi anti virus sono facilmente reperibili e spesso sono gratuiti.

“Come faccio a sapere se ci sono file condivisi sul mio computer?”

3 Cercare musica legale su internet

Ne esiste in grande quantità – più di un milione di canzoni di qualsiasi genere e periodo -sia a pagamento che gratuita. Ad un prezzo inferiore a quello di un biglietto per i mezzi di trasporto pubblici potete scaricare una canzone da un rivenditore legale e conservarla ed ascoltarla per tutta la vita. I siti che vendono musica legalmente sono garantiti, sicuri e offrono musica di grande qualità. Potete trovare link a più di 200 rivenditori legali nel mondo su: www.pro-music.org/musiconline.htm.

Esiste anche molta musica gratuita sul web – siti dove musicisti decidono di permettere accesso libero alla loro musica ai fan, dove promuovono la loro attività creativa e le loro attività. Per trovarli è sufficiente cercare il sito dell'artista, del gruppo o della casa discografica per la quale pubblica i suoi album.

Risorse e altri consigli

Per informazioni sulla musica legale su internet, per informazioni sul P2P e su come prevenire i rischi ad esso connesso, visitate: www.pro-music.it

Per ulteriori informazioni sulla tutela dei minori, visitate: www.genitori.it, www.telefonoazzurro.it, www.aquiloneblu.org.

Per informazioni sulle nuove tecnologie a disposizione dei giovani, incluse le ultime notizie sul P2P, visitate: www.netfamilynews.org (in inglese).

Per una guida sulla sicurezza in chat, sui videogiochi, sull'utilizzo delle e-mail e dei telefoni cellulari, visitate: www.chatdanger.com (in inglese).

Per segnalare casi di contenuti pericolosi su internet, potete comunicare con il network internazionale www.inhope.org.

Informazioni sulla guida

Questa guida è stata scritta da Childnet International e Net Family News, Inc., con il supporto di pro-Music.

Pro-Music è una campagna internazionale per la difesa della musica in ambiente digitale.

Questa guida è supportata dalle organizzazioni di musicisti, artisti, case discografiche multinazionali ed indipendenti che aderiscono a Pro-Music.

I punti di vista espressi in questo documento sono unicamente di Childnet.

