

¿Qué es Internet?...

¿Qué puedes hacer en Internet?.............................

¿Por qué Ciberseguridad?..

Contraseñas: Cierra la puerta..................................

Actualizaciones y software antivirus.......................

No hagas clic: Cuídate del phishing........................

No hables con extraños...

Cómo mantenerte seguro..

Publicar en las redes..

Ser un buen compañero...

Glosario...

Recuerda P.A.T.A. para mantenerte seguro.............

Guía para padres...

4

5

6

8

10

11

12

13

14

15

16

17

18

Para mis hijos, Ryan y Becca - Los amo
¡y deseo que siempre estén seguros!

Para Brett - gracias por ser siempre mi luz.

-Renee Tarun

A todos mis estudiantes que ahora son de todas las edades:

Manténganse seguros en línea y tomen buenas decisiones.
Quiero que algún día digan, “La sra. Burg, me enseñó

mucho…
igual que el perro y el gato del libro Ciber Seguro”.

-Susan Burg

Copyright © 2020 by Fortinet

Todos los derechos reservados. Esta publicación en parte o en su totalidad, no puede ser
reproducida, distribuida o transmitida en cualquier forma o por cualquier medio, incluyendo
fotocopias, grabaciones u otros métodos electrónicos o mecánicos, sin el permiso previo por
escrito de Fortinet, excepto en el caso de breves citas incorporadas. en revisiones críticas y
otros ciertos otros no comerciales permitidos por la ley de derechos de autor. Para solicitudes
de permiso, escriba al autor, dirigido a “Attention: Permissions”
a cybersafe@fortinet.com.

Fortinet
899 Kifer Rd.
Sunnyvale, CA 94086

Primera edición

Traducción: Heidi Wolf y Paula Fiszman.

http://cybersafe@fortinet.com.

Sobre las autoras

Renee Tarun es una mamá con más de 20 años de
experiencia en ciberseguridad. Es la subdirectora de

Seguridad de la Información (CISO) en Fortinet; antes de
eso, trabajó en la Agencia de Seguridad Nacional (NSA) de

Estados Unidos.

Susan Burg es una maestra certificada por la Junta Nacional
con 24 años de experiencia en docencia. Le encantan los

niños y le encanta escribir; actualmente, está trabajando en
una serie de novelas juveniles sobre una niña llamada Gracie.

Renee y Susan son buenas amigas que comparten la pasión
por mantener a los niños seguros en línea. Los personajes

del libro se inspiraron en sus mascotas, Lacey y Gabbi, que
trajeron tanta alegría y felicidad a sus familias. Han dejado

sus huellas en nuestros corazones para siempre.

Agradecimientos

Queremos agradecer a Fortinet por apoyar este libro y por
su profundo compromiso con la seguridad cibernética tanto

para niños como para adultos.

2

3

4

5

6

7

8

9

10

11

12

13

14

15

Actualizaciones
Las últimas funciones y correcciones
para computadoras y dispositivos. A
menudo incluyen soluciones a problemas
de seguridad.

Antivirus
Software que protege computadoras y
dispositivos contra virus y malware.

Ciberacosar
Ser malo con otra persona en Internet.

Ciberespacio
Otro término para Internet.

Ciberseguridad
Prácticas para mantenerse seguro en
línea.

Clic
Para seleccionar algo en una pantalla,
ya sea mediante el tacto, el mouse, el
teclado o comandos de voz.

Código de acceso
Un código o patrón que desbloquea
un dispositivo como un teléfono o una
tableta.

Correo electrónico masivo
Correo electrónico no deseado enviado a
muchas personas. Puede contener virus
o estafas. También conocido como spam.

Datos personales
Información personal como números de
teléfono, cumpleaños, direcciones, etc.

En línea
Conectarse a Internet.

Extraño
Cualquier persona que no conoces.

Información personal
Incluye todos los detalles sobre ti, como
edad, nombre, dirección, el color de tu
cabello, fecha de nacimiento, escuela,
grado, equipos deportivos, ciudad
donde naciste y más.

Internet
Una red mundial de computadoras
interconectadas.

Malware
Abreviatura de software malicioso (malo).
El malware incluye adware (publicidad
no deseada), virus, spyware (software
espía), gusanos (malware que se
multiplica solo) y mucho más.

Password (contraseña)
Una secuencia secreta de letras,
números y caracteres que te permiten
acceder a software o sitios web.

Phishing
Un intento de recopilar información
personal mediante el envío de un correo
electrónico engañoso o la creación de un
sitio web engañoso.

Publicar
Poner cualquier cosa en línea (palabras,
imágenes, videos).

Wi-Fi público
Wi-Fi disponible en lugares públicos que
no está encriptado (codificado para
privacidad)

Virus
Un virus informático es un programa que
está diseñado para propagarse a otras
computadoras, haciéndolas vulnerables a
los ataques.

16

17

18

Hable con sus hijos
Considere establecer límites en torno a lo siguiente:

• Defina cuánto tiempo se les permite a los niños estar en línea

• Dígales qué sitios pueden visitar.

• Especifique el software que pueden usar

• Permita actividades o tareas que sean apropiadas para su edad en
función de su conocimiento y madurez.

Dé prioridad a la privacidad
Publicar información personal o fotos en Internet puede ser peligroso, ya que
puede ser utilizado por personas que quieran causar daño.

• Una vez compartidas, las fotos y la información personal pueden tener
efectos inquietantes más adelante.

• Es difícil eliminar algo una vez que está en el dominio público.

• Verifique la configuración de privacidad en los sitios de redes
sociales para evitar que extraños accedan a información personal. Es
posible que estos a justes no se establezcan correctamente de forma
predeterminada.

Explique las cuatro cosas que NO deben hacer:

• No dar su nombre, número de teléfono, dirección de correo electrónico,
contraseña, dirección, escuela o fotografía sin permiso.

• No responder a publicaciones maliciosas o hirientes.

• No abrir correos electrónicos ni archivos adjuntos de personas que no
conocen.

• No aceptar reunirse con nadie que “conozcan” en línea.

Si ven algo, digan algo

• Hable con sus hijos sobre los peligros de Internet para que reconozcan
comportamientos o actividades sospechosas.

• Hágales saber a sus hijos que, si ven algo en un sitio web, en un correo
electrónico o en un chat que no les parece correcto o los hace sentir
incómodos, pueden acudir a usted con sus preguntas e inquietudes.

Mantenga todo actualizado

• Los padres deben instalar todas las actualizaciones en los dispositivos y
aplicaciones de su computadora.

• Los padres deben instalar y ejecutar software antivirus.

Manténgase informado y atento

• Sepa lo que hace su hijo en la computadora, incluidos los sitios web que
visita.

• Si usan correo electrónico, mensajería instantánea o salas de chat,
asegúrese de tener una idea de con quién se están comunicando en
línea.

• Asegúrese de que su hijo conozca realmente a las personas con las que
está hablando en línea.

Coloque las computadoras en espacios abiertos

• Si su computadora está en un área común, puede monitorear fácilmente
la actividad de la computadora.

• Si los niños se dan cuenta de que puede ver la pantalla, les ayuda a
evitar que hagan cosas que no debieran.

• La visibilidad le da la oportunidad de intervenir si nota un
comportamiento que podría tener consecuencias negativas.

Pregúntele a su proveedor de Internet sobre los controles
parentales
Algunos proveedores de Internet ofrecen servicios (a veces gratuitos)
diseñados específicamente para proteger a los niños en línea al restringir el
acceso a sitios web o búsquedas de funciones de comunicación como correo
electrónico, chat y mensajería instantánea, por edad, contenido, tiempo y
otras categorías. Comuníquese con su proveedor para averiguar qué ofrece.

Aproveche más controles parentales
Algunos navegadores web le permiten restringir o permitir solo ciertos sitios
web, y puede proteger estas configuraciones con una contraseña. Si bien
ninguna tecnología es infalible, considere usar aplicaciones que ofrezcan
protección adicional al monitorear, filtrar y restringir el acceso al contenido
peligroso.

 19

Todo el mundo dice que hay que
tener cuidado en línea.
Pero ¿a qué se refieren?

Todo el mundo dice que hay que
tener cuidado en línea.
Pero ¿a qué se refieren?

Lacey es un perro cibernético muy inteligente que protege a los
niños enseñándoles cómo mantenerse seguros en línea. Únete a

Lacey y a su amigo Gabbi en una divertida aventura cibernética
y aprende cómo actuar y cómo mantenerte seguro en línea.

