Scénario pédagogique collège

Travailler sur l'e-citoyenneté

Niveau de classe : 4ème, dans le cadre du cours d'éducation civique (les libertés individuelles et collectives, l'usage des libertés et les exigences sociales)

L'intention est de proposer cette séance à toutes les classes de 4ème de l'établissement.

Intervenants : professeur documentaliste et professeur d'éducation civique.

Modalités : en classe entière ou en demi-groupe, dans une salle informatique avec au moins 15 postes reliés à Internet.

Durée : 1 à 2 heures.

Objectifs :

· réfléchir sur les avantages et les inconvénients des réseaux sociaux numériques, plus particulièrement de Facebook.

· Connaître les lois relatives au respect de la vie privée et au droit à l'image.

· Savoir comment protéger sa vie privée sur Facebook.

Supports utilisés : un questionnaire papier ou numérisé.

Outil numérique utilisé : Jog the web

http://www.jogtheweb.com/run/HIruIPMq18pY/Les-dangers-dInternet-et-lidentite-numerique
(ce lien peut facilement être intégré à esidoc ou à d'autres outils de collaboration en ligne)

Production demandée (travail à la maison) : affiche présentant les dangers de Facebook et les moyens de s'en prémunir.

Déroulement de la séance.

1. Lancement de la séance.

Première proposition (si on dispose de peu de temps):

Page 1 du Jog the web. Analyse d'un dessin humoristique de Vidberg.

Recueillir les réactions spontanées des élèves à l'oral puis structurer leur réflexion en s'appuyant sur le questionnaire suivant :

Qui est l'auteur de ce dessin ? De quel journal dépend-il ?

Pourquoi la personne qui se trouve à gauche présente-t-elle ses diplômes et son expérience professionnelle ?

Quel problème rencontre cette personne ?

Comment l'employeur a-t-il pu avoir accès à cette photo ?

Quelle imprudence la personne qui recherche un emploi a-t-elle commise ?

Quel danger du réseau social Facebook est mis en évidence dans ce dessin ?

Réponses aux questions :

Il s'agit d'un dessin de Vidberg publié dans le journal « Le Monde ».

La personne de gauche recherche un emploi, mais l'employeur a trouvé une photo de lui sur Facebook qui est désavantageuse pour lui.

L'employeur a pu avoir accès à ses photos parce que le profil Facebook de la personne qui recherche un emploi n'était pas assez sécurisé (profil public au lieu d'être privé et restreint à certaines personnes) : tout le monde peut alors avoir accès au contenu mis en ligne, ou alors un de ses amis a copié cette photo et l'a diffusée sur Internet.

Le danger de Facebook mis en évidence est le fait que tous les contenus mis en ligne sur ce réseau social peuvent être accessible par tout le monde sur Internet et y rester longtemps sans que l'on y prenne garde. Or, ces contenus peuvent porter un préjudice dans la vie future, notamment dans la vie professionnelle.

Deuxième proposition (si on dispose d'assez de temps):

Visionner les trois courts métrages sur les dangers d'Internet réalisés par la Préfecture de police.

 HYPERLINK "http://www.jogtheweb.com/run/HIruIPMq18pY/Les-dangers-dInternet-et-lidentite-numerique"
https://www.youtube.com/watch?v=R9nRpGC3hhQ
Echanger avec les élèves sur les dangers qui sont mis en évidence.

Vidéos 1 : Le blog de Medhi.

Chaque personne est responsable de ce qu'il diffuse sur Internet.

Quels droits Medhi a-t-il enfreint ? Pour quelle infraction peut-il être jugé ?

Vidéo 2 : Maître John.

On ne sait pas qui se cache derrière un pseudonyme.

Il ne faut pas raconter sa vie privée à des inconnus sur Internet ; ils peuvent utiliser ces informations contre nous.

Vidéo 3 : La photo.

Même si on efface une photo ou toute autre information publiée sur Internet, elle peut y rester et être diffusée à grande échelle si elle a été copiée par d'autres personnes.

2. Activité principale : référence à la loi et repérage des dangers des réseaux sociaux.

Les élèves répondent individuellement ou par deux aux questions posées sur les différents sites (questions récapitulées sur le fichier joint).

Pages 2 à 6 du Jog the web.

Réponses aux questions :

· La convention européenne des droits de l'homme stipule le droit au respect de la vie privée et familiale.

· L'informatique ne doit porter atteinte ni à l'identité humaine, ni aux droits de l'homme, ni à la vie privée, ni aux libertés individuelles ou publiques.

· Le paramétrage du profil Facebook a changé depuis sa création : si les utilisateurs ne l'ont pas modifié, aujourd'hui n'importe qui peut avoir accès au contenu de leur page Facebbok.

· La vie privée est la vie confidentielle d'une personne. Le code civil dit que chacun a droit au respect de sa vie privée. Il est interdit de révéler les opinions politiques ou la religion d'une personne sur un réseau public sans son autorisation .

· Le teen marketing, c'est le fait de repérer les goûts et centres d'intérêt d'une personne grâce aux informations laissées sur Facebook ou sur un blog, ou sur les sites visités ; des publicités correspondants à ses goûts s'affichent ensuite sur l'écran. Google et Facebook gagnent de l'argent en, vendant les données personnelles de leurs utilisateurs à des marques qui veulent faire de la publicité.

3. Synthèse.

Par groupe de 2, les élèves listent les avantages et inconvénients de Facebook et donnent des précautions à prendre pour protéger sa vie privée et celle des autres.

Ils peuvent s'appuyer sur les pages 7 et 8 du Jog the web.

4. Production finale.

A l'aide des informations trouvées précédemment, les élèves créent par groupe de 2 une affiche sur les dangers de Facebook et les précautions à prendre pour protéger sa vie privée. Une référence aux textes de lois sera demandée.

Cette production pourra être présentée à des élèves de 6ème ou 5ème par exemple et les affiches exposées au CDI, au-dessus des ordinateurs.

Scénario pédagogique lycée

Travailler sur la citoyenneté numérique.

Niveau de classe : 2nde, dans le cadre du cours d'ECJS

Intervenants : professeur documentaliste et professeur d'ECJS.

Modalités : en classe entière dans une salle informatique avec au moins 15 postes reliés à Internet.

L'intention est de proposer cette séance à toutes les classes de 2nde de l'établissement.

Durée : 1 à 2 heures.

Objectifs :

· Réfléchir sur les traces que l'on laisse sur Internet.

· Prendre conscience de la manière dont peuvent être utilisées ces traces.

· Savoir comment protéger sa vie privée sur Internet.

Productions demandées : document de collecte et carte heuristique.

Outil numérique utilisé :

 quizz sur les réseaux sociaux

http://www.topquizz.com/quiz/Reseaux-sociaux-40560

Déroulement de la séance.

1. Lancement de la séance ; quizz sur les réseaux sociaux.

Faire faire le quizz sur les réseaux sociaux et recueillir les réactions des élèves :

Que savaient-ils et qu'ignoraient-ils ?

Ont-ils été surpris par certaines informations ?

Quels dangers sont mis en évidence dans ce quizz ?

2. Activité principale : rechercher quelles traces chacun peut laisser sur Internet.

Par groupe de 2, réaliser un document de collecte répertoriant les diverses utilisations d'Internet et les traces que l'on peut laisser pour chacune de ces utilisations.

Exemple de consignes :

- répertorier 4 utilisations courantes d'Internet et les traces qui en découlent. - rechercher des moyens de se prémunir de conséquences préjudiciables.

- le document de collecte ne devra pas dépasser une page.

Ce travail peut être effectué soit en recherchant directement sur Internet, soit sur le logiciel (PMB, BCDI) du CDI où des sites Internet sur le sujet auront été intégrés.

Sites suggérés :

http://www.cnil.fr/vos-droits/vos-traces/
http://oseox.fr/ereputation/trace-internet.html
http://www.surferprudent.org/
3. Synthèse.

Par groupe de 2, les élèves réalisent une carte heuristique par écrit ou sur ordinateur synthétisant leurs recherches :

· Quelles traces sur Internet pour quelles utilisations ?

· Comment se protéger ?

Questionnaire élève.

Les dangers de Facebook.

Page 2

Quel droit est stipulé dans la première partie de l'article 8 de la convention européenne des droits de l'homme ?

Page 3

Selon l'article premier de la loi informatique et liberté, à quoi l'informatique ne doit-elle pas porter atteinte ?

Page 4

Que dénonce le premier graphique de cette page ?

Page 5

Dans l'article "La vie privée sur Internet" (page 4 du journal) :

Quelle définition est donnée de la vie privée ?

Que dit l'article 9 du Code civil ?

Donne des exemples du type d'informations que tu ne peux pas donner sur une personne sans son autorisation.

Page 6

Dans l'article intitulé "Publicité ciblée. Qu'est-ce que le teen marketing ?" (page 5 du journal) :

Comment les marques peuvent-elles connaître tes goûts et centres d'intérêts ? Comment utilisent-elles ces informations ?

Comment Google et Facebook gagnent-ils de l'argent ?

Ce que j'ai appris.

Sur une affiche à destination des élèves de 6ème et de 5ème :

- liste les avantages et les inconvénients de Facebook.

- rappelle ce que disent différents textes de loi concernant le respect de la vie privée.

- donne quelques précautions simples à prendre pour préserver sa vie privée et celle des autres si on utilise Facebook.

- choisis 2 à 3 illustrations libres de droit sur le sujet.

Tu peux t'aider des pages 7 et 8 du Jog the web.

Fais des phrases courtes et choisis des titres qui attirent l'attention.

