

Jahrestagung Forum Privatheit

Impulsvortrag

Aufwachsen in überwachten Umgebungen: Was impliziert das Kinderrecht auf Privatsphäre im Zeitalter des Digitalen? Ein medienethischer Impuls

Dr. Ingrid Stapf (IZEW, Universität Tübingen)

Behält eine Smart Doll ein Geheimnis für sich?

dollfie dream pu leather suzy smart bjd chinahao shopee reborn doll toys aod pu danny choo mirai suenaga friend cayla dream aod doll clothes >

						
Smart Doll - Oceana – S... shop.smartdoll.jp	Smart Doll info.smartdoll.jp	Germany bans US-made 'smart doll' that spies ... theiranproject.com	Smart dolls': a triple threat to children and their ri... law.kuleuven.be	Play with me. Childre... pinterest.com	Talking Smart Doll Toy... allexpress.com	
						
Sweet Barbie can talk ... shopee.ph	USD 42.12] Children will t... chinahao.com	Parents asked to destr... myce.com	Smart Doll info.smartdoll.jp	New Smart Doll Is Being Boycotted For Recording ... rebelcircus.com	Banned In Germany: Kids' Doll Is L... npr.org	
						
30cm Baby Smart Dolls w... alixpress.com	Smart Doll - Unity – Smar... shop.smartdoll.jp	Amazon.com: SM SunniM... amazon.com	VINTAGE DELUXE READING S... pinterest.com	Smart doll] Singing chil... shopee.com.my	new Year Gift] Yier Talkin... pngix.com	German parents ordered to destroy smart... irishtimes.com

Was unterscheidet Kinder und Erwachsene?

Was ist „kindgerecht“?

Mobbing hat Folgen für den Körper

Gemobbt zu werden fühlt sich nicht gut an. Doch Mobbing kann nicht nur psychisch krank machen, sondern auch körperlich. logo! erklärt euch, warum das so ist.

1 min | 04.06.2019

Video verfügbar bis 04.06.2021

Hier geht's
Noch mehr
euch.

Klimawandel: Was ist das eigentlich?

Das Wort "Klimawandel" habt ihr bestimmt schon oft gehört. Aber was bedeutet es eigentlich genau? logo! erklärt es euch.

1 min | 22.07.2018

Video verfügbar bis 21.07.2020

Hier geht's zur Startseite!
Noch mehr Nachrichten für
euch.

GEFÖRDERT VOM

Quelle links: <https://www.zdf.de/kinder/logo/logo-erklart-mobbing-hat-auswirkungen-auf-den-koerper-100.html>
Quelle rechts: <https://www.zdf.de/kinder/logo/es-klimawandel-100.html>

Was ist Privatsphäre im Digitalen für Kinder?

Privacy contexts & Types of data

(Stoilova/Livingstone/Nandagiri 2019: 7)

Interpersonal privacy

Data given

Data 'given off'
(observed)

Inferences
(by others)

Institutional privacy

Data given

Data traces
(records)

Inferred data
(analytics)

Commercial privacy

Data given

Data traces
(metadata)

Inferred data
(profiling)

GEFÖRDERT VOM

Privatsphäre als Menschenrecht

Art. 16 UN-KRK

Schutz der Privatsphäre und Ehre

(1) **Kein Kind darf willkürlichen oder rechtswidrigen Eingriffen in sein Privatleben, seine Familie, seine Wohnung oder seinen Schriftverkehr oder rechtswidrigen Beeinträchtigungen seiner Ehre und seines Rufes ausgesetzt werden.**

(2) Das Kind hat **Anspruch auf rechtlichen Schutz** gegen solche Eingriffe oder Beeinträchtigungen.

GEFÖRDERT VOM

Welches Kindheitsbild wird (voraus)gesetzt?

GEFÖRDERT VOM

Quelle links: <http://www.bella-mia.net/2011/04/kinder-misswahlen.html>

Quelle rechts: <http://www.mfa-film.de/kino/id/neues-von-uns-kindern-aus-bullerbue/>

Recht auf Information, Recht auf Unterhaltung, Recht auf Bildung - aber auch auf Privatsphäre

GUTSCHEINE | RSS | NEWSLETTER | PREISVERGLEICH | ABO & SHOP | VIP-CLUB | LOGIN

Computer **TECHNIK** DOWNLOADS SPIELE AKTIONEN BESTENLISTEN

Suchbegriff eingeben **SUCHEN**

Home • Technik • Computer • Internet • News

Onlinelernen

Nachhilfe per YouTube: Diese Kanäle helfen Schülern beim Lernen

11.11.2017, 16:00 Uhr Das neue Schuljahr hat kaum angefangen und schon hinkt der Nachwuchs beim Stoff hinterher? Bei YouTube gibt es **Gratis-Nachhilfe**.

von Daniela Leistikow

+++ Überraschender Tarif, massiver LTE-Ausbau +++
Die wichtigsten O₂ News im November
Mehr erfahren

Chemikerin Mai erklärt bei YouTube unter anderem das Periodensystem.

Aktuelle News

News Tests Tipps Videos

LG: Kommt der faltbare OLED-Fernseher?

Das große Löschen: Kleine YouTube-Kanäle bedroht?

Software-Tipp des Tages: Update für den Ripper CDex

Hideo Kojima: Entwickler knackt Weltrekord auf Twitter

Google Stadia: Diese Spiele sind zum Start verfügbar

Media Markt und Saturn: Technikkracher

1,412 views | Jun 12, 2017, 09:48am

Games Like 'Minecraft' Could Help Syrian Children Refugees Thrive

Rebecca Heilweil Former Contributor
Tech

This article is more than 2 years old.

A young boy uses the Project Hope computer program. PROJECT HOPE

GEFÖRDERT VOM

Bundesministerium
für Bildung
und Forschung

Quelle links: <https://www.computerbild.de/artikel/cb-News-Internet-YouTube-Nachhilfe-Kanaele-19100003.html>

Quelle rechts: <https://www.forbes.com/sites/rebeccaheilweil1/2017/06/12/games-like-minecraft-could-help-syrian-children-refugees-thrive/#51e2f7aa5a9c>

Was ist die Grenze von Fürsorge und Überwachung?

Polizei NRW Hagen

Hören Sie bitte auf, Fotos Ihrer Kinder für jedermann sichtbar bei Facebook und Co zu posten. Danke!

Auch ich habe eine Privatsphäre!

POLIZEI Nordrhein-Westfalen Hagen

GEFÖRDERT VOM

Quelle links oben: <http://www.spyduniya.com/Spy-Secret-Teddy-Bear-Recording-Camera-In-Delhi-India.html>
 Quelle links unten: https://www.wuv.de/digital/facebookseite_mit_gesammelten_kinderfotos_sorgt_fuer_wirbel
 Quelle rechts: <https://www.filehorse.com/es/descargar-qustodio/>

Ethische Perspektive: Gleichheit UND Differenz

Moralischer Status des Kindes und
Recht, als Gleiche behandelt zu werden

unter Anerkennung der besonderen
Verletzlichkeit in kindlicher
Lebensphase

Gleichheit

Differenz

Befähigung von Kindern
als Freiheitsrecht

(Selbst-)Befähigung

GEFÖRDERT VOM

Bundesministerium
für Bildung
und Forschung

Privatsphäre ist relational

Privatsphäre als „a right to appropriate flow of personal information“

(Helen Nissenbaum 2010)

Privatsphäre ist **relational** und **kontextuell** –
bezogen auf Beziehungen und Situationen

(Solove 2015, Hargreaves 2017)

Kinder handeln in einem **Kontext vernetzter Kommunikation und damit verknüpfter Prakt**

(ICO-Studie, Livingstone et al. 2018)

Das Recht auf Privatsphäre ist **mit weiteren kindlichen Grundrechten verknüpft**

(Livingstone et al. 2018)

Es geht um eine **Ökologie der Daten im Netz** und
um eine **gelebte Kultur der Privatsphäre**

(Livingstone 2019, Stapf 2019)

Kinder als handelnde Subjekte

4 Prinzipien der UN-KRK

- Recht auf Gleichbehandlung
- Wohl des Kindes hat Vorrang
- Recht auf Leben und Entwicklung
- Achtung vor der Meinung des Kindes

20.11.1989 **UN-Kinderrechtskonvention**

05.04.1992 geltendes Recht in Deutschland

Ist heutige Kindheit mediatisierte Kindheit?

Gerätebesitz der Kinder 1999 und 2018
- Auswahl, Angaben der Haupterzieher -

Quelle: KIM 1999, KIM 2018, Angaben in Prozent, Basis: alle Haupterzieher

KIM-Studie (2018)
9-13 Jahre

Nutzung Sozialer Medien

Wie häufig nutzt Du die folgenden Social-Media-Angebote? in Prozent

DIVSI-Studie (2018)
14-24 Jahre

Wie hängen Herausforderungen mit Selbstbestimmung zusammen?

Frankfurter Allgemeine
Menschen
Frankfurt am Main 11°

TRENDING TOPICS

RUBRIKEN MENSCHEN KRIMINALITÄT UNGLÜCKE GESUNDHEIT TIERE QUARTERLY JUGEND SCHREIBT

STUDIE ZU ÄRGER IM INTERNET
Im Netz gemobbt
AKTUALISIERT AM 16.05.2017 - 22:34

Fast jeder siebte Schüler ist von Mobbing-Attacken im Internet betroffen. Besonders Mädchen macht das schwer zu schaffen. Dabei verlegt sich der Cyber-Terror aus den soziale Netzwerken in andere Dienste.

Video des "Islamischen Staats": Terrororganisation ködert Jugendliche mit Computerspiel-Optik.

Berliner Zeitung Jetzt unser Positionstest! Zum Angebot >>>

HOME BERLIN FREIZEIT POLITIK WIRTSCHAFT SPORT KULTUR PANORAMA FAMILIE VIDEO

Themen Restaurants in Berlin Berlin Story

Berliner Zeitung · Gesundheit · Computerspiel-Studie: Jeder zwölfte Junge in Deutschland ist süchtig

Computerspiel-Studie Jeder zwölfte Junge in Deutschland ist süchtig

Von Melanie Reinsch 05.12.16, 15:59 Uhr

EMAIL FACEBOOK TWITTER MESSENGER

Jeder zwölfte Junge oder Junge Mann ist computerspielsüchtig. Foto: dpa

Instagram

Suchen Anmelden Registrieren

Pornhub Folgen

4.119 Beiträge 5,6m Abonnenten 514 abonniert

Pornhub
Aria, Princess of Pornhub. This is our ONLY instagram account.
smarturl.it/PornhubVday

Aria Pornhub A... Merch Podcast Pornhub n...

BEITRÄGE MARKIERT

Bild links oben: <https://www.faz.net/aktuell/gesellschaft/menschen/fast-jeder-siebte-schueler-wurde-im-netz-gemobbt-15018731.html>
Bild links unten: <https://www.berliner-zeitung.de/gesundheits/computerspiel-studie-jeder-zwoelfte-junge-in-deutschland-ist-suechtig-25203844>
Bild rechts oben: <https://www.google.com/url?sa=t&rlz=1&q=&esrc=s&source=web&cd=3&ved=2ahUKEwiC5lic9XoAhWM2BQKHYCKDWUQFIACegQICBAC&url=https%3A%2F%2Fwww.jugendschutz.net%2Ffileadmin%2Fdownload%2Fodf%2Fbericht2017.pdf&usq=AOvVaw1vP3J7IPLFh9bmu7Q5jg>
Bild rechts unten: <https://www.instagram.com/pornhub/>

Orientierungssuche: Rückzug und „Moralpanik“

GEFÖRDERT VOM

Bundesministerium
für Bildung
und Forschung

Quelle links: <http://www.holidaybug.co.za/embrace-the-digital-detox-on-your-holiday>
Quelle rechts: https://www.droemer-knaur.de/fm/48/978-3-426-30056-5_Druck.jpg

Kinder sind heute mittendrin – aber auch mündig?

„One in three internet users worldwide is a child, and young people are now the most connected of all age groups.”

Unicef 2017

1 in 3

GEFÖRDERT VOM

Bundesministerium
für Bildung
und Forschung

Quelle links: <https://sanctuaries.noaa.gov/magazine/1/america-and-ocean-recreation/>
Quelle rechts: https://www.unicef.org/sowc2017/images/SOWC_2017_1_0_2_Infographic1_1000x380.jpg

Eine andere Nachhaltigkeit im Digitalen?

Wie können wir Potenziale fördern und Herausforderungen minimieren?

KMPKT RAUMSCHIFFE, BURGEN, DINOS

Wie es blinde Kinder nun schaffen, Lego-Sets ganz alleine zu bauen

Veröffentlicht am 30.08.2019 | Lesedauer: 3 Minuten

Von Paula Leocadia Pleiss

Für Kinder ist Lego das Größte, doch bisher konnten blinde Kinder nur mit Unterstützung mit Legosteinen spielen. Das Problem: Sie brauchten Hilfe, um die Anleitungen zu verstehen. Das ändert sich nun durch die neuen Instruktionen.

Quelle: LEGO

AUTOPLAY

Lego ist das populärste Spielzeug der Welt. Das gilt auch für Kinder, die das Augenlicht verloren haben. Aber sie müssen sich mühsam selbst helfen, und an komplexeren Bauten scheitern die meisten. Bis jetzt! Lego hat einen Weg gefunden, das zu ändern.

Social Networks im Job

Hilfe, mein Chef folgt mir auf Instagram!

14.10.2019

Von Miriam Prinzen (Autor) [FOLGEN](#)

Soziale Netzwerke wie Instagram, Facebook, Xing, LinkedIn, Twitter & Co. sind weder aus dem privaten noch aus dem beruflichen Alltag wegzudenken.

- Arbeitgeber nutzen soziale Netzwerke, um sich Informationen über ihre Arbeitnehmer zu verschaffen.
- Trotz Inkrafttreten der DSGVO gibt es keine ausreichenden Regelungen zum Datenschutz des Arbeitnehmers.
- Eine Mitgliedschaft bei Xing oder LinkedIn kann eine Nebenpflicht des Arbeitsverhältnisses darstellen.

- Empfehlen
- PDF
- URL
- Xing
- LinkedIn
- Twitter
- Facebook
- Feedback

Drei Viertel der deutschen Bevölkerung gehen täglich online. Dabei weist Facebook mit seinen 32 Millionen Nutzern in Deutschland eine besonders große Reichweite auf. Aber auch Instagram mit 15 Millionen sowie Xing als das führende berufliche Netzwerk im deutschsprachigen Raum mit 16 Millionen Nutzern sind beliebte Social Networks, die täglich mit neuen Daten, Bildern und Informationen gefüllt werden. Dabei können die sozialen Netzwerke neben der zwischenmenschlichen Interaktion ebenso als Informationsquelle für jedermann über alles und jeden genutzt werden.

Gaggle: Echtzeitüberwachung von US-Schülern mit Künstlicher Intelligenz

Der Dienstleister Gaggle überwacht die digitale Arbeit und Kommunikation von rund fünf Millionen Schülern in den USA im Kampf gegen Selbstmorde und Amokläufe.

Leszeit: 3 Min. In Pocket speichern

136

(Bild: pixabay.com)

Profils in einem sozialen jeder allgemein zugängliche nn.

GEFÖRDERT VOM

Bundesministerium für Bildung und Forschung

Quelle links: <https://www.computerwoche.de/a/hilfe-mein-chef-folgt-mir-auf-instagram,3547698>

Quelle rechts oben: <https://www.computerwoche.de/a/hilfe-mein-chef-folgt-mir-auf-instagram,3547698>

Quelle unten: <https://www.heise.de/newsticker/meldung/Gaggle-Echtzeitueberwachung-von-US-Schuelern-mit-Kuenstlicher-Intelligenz-4574230.html>

Folgerungen aus medienethischer Sicht

- 1. Die Privatsphäre von Kindern im Digitalen ist ein verbrieftes Kinderrecht.** Die Kinderrechtskonvention ist in einfaches Recht umzusetzen. Es sollte in digitalen Kontexten ausbuchstabiert werden, um die informationelle Selbstbestimmung von Kindern zu ermöglichen.
- 2. Mit der Sicherung kindlicher Privatsphäre ist das Recht des Kindes auf eine offene Zukunft verbunden.** Dies impliziert Sorgfalt im Umgang mit kindlichen Daten, ein Recht Heranwachsender auf Vergessen im Netz sowie auf Datensparsamkeit.
- 3. Da Kinder noch in der Entwicklung sind, sollten Maßnahmen zum Schutz von Kindern Befähigungsmaßnahmen schon in der frühen Kindheit implizieren.** Der Digitalpakt sollte neben Geräten und Infrastrukturen digitale Kompetenzen von Lehrenden wie Lernenden fördern.
- 4. Anreizsysteme für privacy-by-design durch Unternehmen sollten gefördert werden.** Privatsphäre im Digitalen sollte immer eine Möglichkeit sein und nicht erst aktiv eingestellt werden müssen. Es muss für Kinder selbst wählbar sein, in welchem Grad von Öffentlichkeit sie sich befinden. Anzustreben sind Privacy-by-Design und Rights-by-Design.
- 5. Privatsphäre als ein die Demokratie sicherndes Menschenrecht zu sichern ist staatliche Aufgabe** und bedarf gesamtgesellschaftlicher, interdisziplinärer und kontextsensibler Ansätze.

Wie könnte eine **Verantwortungskultur** für Privatsphäre aussehen?

Vielen Dank für Ihre Aufmerksamkeit!

Kontakt

Dr. Ingrid Stapf

Universität Tübingen - Internationales Zentrum für Ethik
in den Wissenschaften

Forschungsschwerpunkt Medienethik

Wilhelmstr. 19, 72074 Tübingen

Ingrid.stapf@uni-tuebingen.de

www.ingridstapf.com

ingridstapf@web.de

GEFÖRDERT VOM