[image: image1.jpg]Ministerstwo
Kultury

i Dziedzictwa
Narodowegoa


Prawo do prywatności w sieci
Informacje o lekcji

	Eksperci:
	Wojciech Budzisz, Małgorzata Szumańska, Michał „rysiek” Woźniak

	Autorka wiedzy w pigułce:
	Urszula Dobrzańska

	Autorka scenariusza:
	Izabela Meyza

	Organizacja publikująca:
	Fundacja Panoptykon

	Przedmiot:
	Historia i społeczeństwo

	Sugerowany poziom kształcenia:
	Szkoła podstawowa, klasy 4-6

	Licencja:
	Creative Commons Uznanie autorstwa – Na tych samych warunkach 3.0 Polska


Wiedza w pigułce

Każdy człowiek, niezależnie od wieku, ma prawo do prywatności – obszaru, w który bez pozwolenia nie wolno wkraczać. Mówimy o kilku sferach prywatności: cielesnej (nikt nie może Cię dotykać, jeśli sobie tego nie życzysz), terytorialnej (gdy ktoś chce wejść do Twojego mieszkania, powinien wcześniej zapukać), informacyjnej (m.in. dane medyczne są objęte tajemnicą) oraz komunikacyjnej (osobie postronnej nie wolno czytać Twoich SMS-ów ani podsłuchiwać rozmów telefonicznych).

Niekiedy prywatność może być ograniczona przez rodziców, lekarza albo państwo – powinno to jednak służyć realizacji ważnych celów, takich jak opieka nad dziećmi, leczenie czy dbanie o bezpieczeństwo.

Prywatność jest wartością tak cenną, że chroni ją prawo. Przepisy na ten temat znajdują się w takich aktach prawnych, jak Konwencja o ochronie praw człowieka i podstawowych wolności: „Każdy ma prawo do poszanowania swojego życia prywatnego i rodzinnego, swojego mieszkania i swojej korespondencji” (art. 8) czy Konstytucja RP z 1997 r.: „Każdy ma prawo do ochrony prawnej życia prywatnego, rodzinnego, czci i dobrego imienia oraz do decydowania o swoim życiu osobistym” (art. 47). W Polsce obowiązuje również ustawa o ochronie danych osobowych.

Dane osobowe to każda informacja o konkretnej osobie (np. uczniu czy nauczycielu). Nie mamy do czynienia z danymi osobowymi w przypadku, gdy informacja dotyczy instytucji (np. firmy), grupy osób, osoby fikcyjnej (np. postaci literackiej) czy takiej, której nie jesteśmy w stanie w żaden sposób rozpoznać. Do danych osobowych zaliczamy zazwyczaj: imię i nazwisko, adres zamieszkania, numer telefonu, datę urodzenia, adres e-mail, numer PESEL. Danymi osobowymi mogą być jednak także między innymi: zdjęcia, oceny uczniów czy wyniki badań.

Podmioty bez uzyskania pozwolenia określonej osoby (za wyjątkiem pewnych sytuacji przewidzianych przez prawo) nie mogą zbierać danych na jej temat. Dlatego w rozmaitych dokumentach można spotkać się z formułką zawierającą prośbę o wyrażenie zgody na przetwarzanie danych osobowych. Gdy o dane prosi jakaś firma – każdy powinien zachować ostrożność i zastanowić się, czy udostępnianie danych jest rzeczywiście konieczne. Na próby wymuszenia danych szczególnie powinny uważać dzieci.

W Internecie trudno chronić swoją prywatność i dane osobowe. Wiele stron internetowych zachęca do udostępniania informacji o sobie (nie tylko imienia czy nazwiska, ale również zdjęć, filmów, informacji o zainteresowaniach itd.). Trzeba mieć świadomość, że publikując takie informacje, dzielimy się nimi z całym światem, a to, co trafia do Internetu, pozostaje tam na zawsze. Dlatego warto ostrożnie publikować informacje o sobie i unikać podawania swojego imienia i nazwiska.

Niestety, w sieci zostawiamy wiele śladów również nie do końca świadomie. Na podstawie tego, czego szukamy, z jakich stron WWW korzystamy, co pobieramy lub co udostępniamy, jest tworzony profil każdego z nas. Służy on do tego, by na ekranie monitora pojawiały się reklamy, które według danej firmy mogą zainteresować konkretnego użytkownika. Pamiętaj, że w sieci można Cię zidentyfikować, nawet jeśli nie podasz swojego imienia i nazwiska.

Należy chronić swoje dane osobowe w Internecie z kilku powodów. Po pierwsze – ktoś może wykorzystać w złych zamiarach (choćby w celu ośmieszenia Cię) to, co znajdzie w sieci na Twój temat. Wyobraź sobie na przykład, że udostępniasz zdjęcie, ono zostaje pobrane, a następnie zamieszczone wraz ze złośliwym komentarzem w serwisie Wiocha.pl lub podobnym. Po drugie – wiele firm pragnie zdobyć informacje o Tobie, ponieważ dzięki nim zarabia. Przekazują one te dane innym podmiotom, a Ty przestajesz mieć nad nimi kontrolę. Po trzecie – nie wiesz, kto i w jaki sposób może wykorzystać informacje na Twój temat w przyszłości. Nawet jeśli teraz nie widzisz w przekazywaniu danych problemu – za jakiś czas możesz zmienić zdanie.
Pomysł na lekcję

Uczestniczki i uczestnicy zastanowią się nad pojęciem prywatności i dowiedzą się, że ich prywatność jest chroniona prawem. Następnie, pracując w grupach, przekonają się, w jaki sposób podawane przez nich dane osobowe mogą być wykorzystywane w Internecie. Zastanowią się także, jakich informacji nie należy udostępniać w sieci.
Cele operacyjne

Uczestnicy i uczestniczki: 

· rozumieją pojęcie prawa do prywatności;

· znają różne aspekty prywatności;

· wiedzą, co to są dane osobowe;

· wiedzą, dlaczego ktoś chciałby pozyskać ich dane osobowe.

Przebieg zajęć 

	Czas:
	10 min

	Metoda:
	praca indywidualna

	Pomoce:
	taśma malarska lub kreda


Powiedz, że to ćwiczenie ma pomóc zrozumieć, czym jest prywatność. Powiedz, że do wykonania zadania potrzebujesz ochotnika. Kiedy się zgłosi, poproś, żeby stanął plecami do reszty uczestników (np. przodem do ściany). Pozostali uczestnicy niech staną po drugiej strony sali. Powiedz, żeby uczestnicy zbliżali się do ochotnika, głośno klaszcząc w ręce. Kiedy on stwierdzi, że są za blisko, niech powie „stop”. Zaznacz na podłodze taśmą malarską lub kredą miejsce, gdzie stała grupa. Po chwili zrób zamianę: niech jeszcze 2–3 osoby staną tyłem do grupy. Zaznacz, dokąd doszła grupa.

Zwróć uwagę na to, że wszyscy potrzebujemy mieć wokół siebie przestrzeń, która będzie tylko nasza. Każdy sam wyznacza granice tej przestrzeni, dlatego linie narysowane na podłodze mogą znajdować się w różnej odległości od osoby stojącej tyłem. Kiedy ktoś tę przestrzeń narusza, możemy czuć się niekomfortowo. Powiedz, że taką przestrzeń możemy nazwać „prywatnością”.
	Czas:
	5 min

	Metoda:
	prezentacja osoby prowadzącej

	Pomoce:
	tablic i, kreda lub papier i marker


Powiedz uczestnikom i uczestniczkom (najlepiej rozrysuj na tablicy), że o prywatności możemy mówić w czterech kategoriach:

· cielesna (odwołaj się do poprzedniego ćwiczenia – do jej naruszenia może dojść w sytuacji, kiedy ktoś stoi za blisko nas lub dotyka nas bez naszej zgody);

· terytorialna (jej naruszeniem jest np. szperanie w czyimś plecaku bez jego zgody);

· informacje o nas (jej naruszeniem jest np. rozpowszechnianie informacji o czyimś zdrowiu);

· komunikacja (jej naruszeniem jest np. podsłuchiwanie czyjejś rozmowy telefonicznej).

Powiedz, że prywatność każdego człowieka jest chroniona przez prawo, m.in. przez Konstytucję RP, której artykuł 47 mówi: „Każdy ma prawo do ochrony prawnej życia prywatnego, rodzinnego, czci i dobrego imienia oraz do decydowania o swoim życiu osobistym”.

	Czas:
	15 min

	Metoda:
	praca w grupach

	Pomoce:
	karta pracy nr 1 i nr 2 „Prywatność w Internecie”


Powiedz uczestnikom i uczestniczkom, że już wiemy, że każdy człowiek ma prawo do prywatności w życiu codziennym. Powiedz, że za chwilę porozmawiamy o tym, jak o prywatność dbać w Internecie. Podziel uczestników na 4- lub 5-osobowe grupy. Każdej grupie daj wydrukowaną kartę pracy z instrukcją nr 1 i poproś o wykonanie zadania. Kiedy wszystkie grupy skończą, poproś, żeby przekazały kartkę z odpowiedziami grupie siedzącej obok (np. zgodnie z ruchem wskazówek zegara). Następnie wszystkim grupom rozdaj kartki z instrukcją nr 2. Kiedy grupy skończą, poproś o przeczytanie wyników pracy na forum. Następnie poproś, by osoby, których dotyczą opisy, ujawniły się i powiedziały, ile z tego opisu się zgadza. Zauważ, że gdyby grupy miały dostęp tylko do jednej informacji o osobie, trudniej byłoby coś o niej powiedzieć. Ale kilka danych daje już jakiś obraz osoby.
	Czas:
	5 min

	Metoda:
	prezentacja osoby prowadzącej

	Pomoce:
	brak


Powiedz, że niektóre dane, które podajemy o sobie w Internecie, to dane osobowe, czyli prywatne informacje o nas. Jeżeli jakaś osoba poda dużo z pozoru nieistotnych danych na swój temat (np. osoba z VI B, która jest dziewczynką, ma psa, granatowy plecak i słucha muzyki rockowej – staraj się podać przykład adekwatny do klasy), to tę osobę można łatwo zidentyfikować. Zapytaj uczestników, po co ktoś chciałby pozyskiwać ich dane i ich identyfikować (głównie w celach marketingowych). Na koniec podsumuj (w nawiązaniu do pracy w grupach): nawet jeśli podajemy w Internecie informacje, które pozornie wydają się nieważne, ktoś może te informacje wychwytywać i na ich podstawie tworzyć nasz obraz. Co ważne – te informacje nie znikają, ale mogą zostać w sieci nawet na zawsze. Podkreśl, że prawo do prywatności działa też w Internecie i że tam też powinniśmy chronić swoją prywatność.

	Czas:
	10 min

	Metoda:
	burza mózgów

	Pomoce:
	tablica i kreda lub papier marker


Zapytaj uczestników i uczestniczki: 

· Czy wiecie, czym nie warto się dzielić w Internecie?

· Jakich informacji nie można podawać nigdy (np. swojego adresu zamieszkania na forum internetowym, intymnych zdjęć)?

· Jakich informacji nie warto publikować?

Nakieruj uczestników i uczestniczki na to, żeby tę sferę rozszerzyć – w Internecie warto podawać jak najmniej danych (nie należy podawać swojego imienia i nazwiska; nie należy podawać adresu zamieszkania; nie należy opowiadać o swoich intymnych sprawach na forum internetowym). Ich wnioski zapisuj, a na koniec przeczytaj na głos. 
Ewaluacja 

Czy po przeprowadzeniu zajęć ich uczestnicy i uczestniczki:

· rozumieją pojęcie prywatności?

· wiedzą, że mają prawo sami określać granice swojej prywatności i ich bronić?

· wiedzą, że ich prywatność jest chroniona przez prawo?

· wiedzą, że każda informacja o nich może być potencjalnie daną osobową?

· znają zagrożenia związane z zamieszczaniem swoich danych osobowych w sieci?
Opcje dodatkowe

Zajęcia mogą zostać poszerzone o zrobienie projektu wizualnego (np. plakatów, które zawisną w szkole), który pokaże, co dzieje się z danymi osobowymi, które trafiają do sieci. Innym pomysłem jest kampania społeczna informująca o tym, jak dbać w Internecie o swoją prywatność.
Materiały

· Karta pracy nr 1 i nr 2 „Prywatność w Internecie”
Zadania sprawdzające

Zadanie 1

Prawda czy fałsz?
1. __ Moja prywatność jest chroniona przez prawo, także w Internecie. 

2. __ Dane osobowe to tylko te informacje, które mam wpisane w akcie urodzenia. 

3. __ Jeżeli na forum internetowym nie podam swojego imienia i nazwiska, nikt nie będzie mnie w stanie zidentyfikować. 
Słowniczek

Autonomia informacyjna – ważny aspekt prywatności, prawo do samodzielnego decydowania o ujawnianiu informacji na swój temat oraz do kontrolowania informacji dotyczących własnej osoby, którymi dysponują inni.

Cyfrowy ślad – informacje na temat aktywności konkretnych osób w sieci, magazynowane na serwerach dostawców Internetu i właścicieli stron. Tworzą go m.in. zdjęcia, informacje o kupionych produktach, nicki, wpisy na blogach, ale również dane, które zostawiamy w sieci mimowolnie, np. adres IP czy informacja o systemie operacyjnym, z którego korzystamy.

Dane osobowe – wszelkie informacje dotyczące konkretnej osoby fizycznej – zidentyfikowanej (np. takiej, którą znamy bezpośrednio) lub możliwej do zidentyfikowania (czyli takiej, którą można wskazać na podstawie posiadanych informacji). Nie mamy do czynienia z danymi osobowymi wówczas, gdy informacja dotyczy instytucji (np. firmy), grupy osób, osoby fikcyjnej (np. postaci literackiej) czy takiej, której nie jesteśmy w stanie rozpoznać. Dane osobowe podlegają ochronie i nie mogą być zbierane bez odpowiedniej podstawy prawnej (np. zgody osoby, której dotyczą).
Profilowanie – oparty na określonych algorytmach mechanizm, który służy kategoryzowaniu ludzi według ich cech, zachowań, preferencji. Jest stosowany m.in. w marketingu internetowym w celu prezentowania reklam dopasowanych jak najściślej do potrzeb określonych użytkowniczek i użytkowników sieci, w branży bankowej i ubezpieczeniowej w celu oceny klienta, a także przez państwo w celu zwiększenia bezpieczeństwa (np. No Fly List w USA).

Prywatność – sfera życia człowieka, w którą nie należy wkraczać bez pozwolenia. Ma ona swój aspekt cielesny, terytorialny, informacyjny i komunikacyjny. Prywatność jest chroniona przez prawo (m.in. przez Konstytucję RP i akty prawa międzynarodowego). Ograniczenie prawa do prywatności możliwe jest tylko w określonych sytuacjach (na przykład ze względu na bezpieczeństwo publiczne czy ochronę zdrowia).

Przetwarzanie danych osobowych – wykonywanie jakichkolwiek operacji na danych osobowych, takich jak zbieranie, utrwalanie, przechowywanie, opracowywanie, zmienianie, udostępnianie i usuwanie, zwłaszcza gdy odbywa się w systemach informatycznych.
Czytelnia

4. Marcin Pryciak, Prawo do prywatności, Biblioteka Cyfrowa, [dostęp: 23.06.2013]: http://www.bibliotekacyfrowa.pl/Content/37379/011.pdf.

	[image: image2.jpg]FUNDACJA
PANOPTYKON


Ten materiał jest częścią projektu „Cyfrowa wyprawka” Fundacji Panoptykon. 

	Projekt współfinansowany ze środków Ministra Kultury i Dziedzictwa Narodowego.
[image: image3.jpg]


Lekcja „Prawo do prywatności w sieci”
Lekcja „Prawo do prywatności w sieci”
5

