
		
			11. Κοινωνικές επιπτώσεις των Τεχνολογιών Πληροφορικής και Επικοινωνιών

			

			

			Σύνοψη

			Οι Τεχνολογίες Πληροφορικής και Επικοινωνιών (ΤΠΕ) συνδέονται πλέον με την καθημερινή ζωή των ανθρώπων. Οι ΤΠΕ δεν μπορούν να θεωρηθούν ως απλά εργαλεία που χρησιμοποιούν οι άνθρωποι στις καθημερινές εργασίες τους, καθώς επιφέρουν σημαντικές αλλαγές στη ζωή των ανθρώπων, αλλαγές στον τρόπο που εργάζονται, στις κοινωνικές συναναστροφές τους, στη διασκέδασή τους, στη μόρφωσή τους κ.α. Προσφέρουν νέες ευκαιρίες, αλλά εισάγουν και νέους κινδύνους, όπως η μαζική παραβίαση της ιδιωτικότητας του ατόμου. Παράλληλα, οι ΤΠΕ υποστηρίζουν βασικούς θεσμούς και υποδομές στις σύγχρονες κοινωνίες, όπως οι θεσμοί διακυβέρνησης, η οικονομία, οι υποδομές των δικτύων ενέργειας, των συγκοινωνιών κ.ά. Σε αυτή την ενότητα θα εστιάσουμε σε τρεις τύπους κοινωνικών επιπτώσεων των ΤΠΕ: τις επιπτώσεις στην εργασιακή ζωή των ανθρώπων, τις επιπτώσεις στην προσωπική και κοινωνική ζωή και τις επιπτώσεις στο επίπεδο των θεσμών και της κοινωνίας. Στο πλαίσιο αυτό, θα δούμε ορισμένα χαρακτηριστικά παραδείγματα και θα συζητήσουμε τις μελλοντικές προοπτικές.

			

			Προαπαιτούμενη γνώση

			Βασικές γνώσεις Τεχνολογιών Πληροφορικής και Επικοινωνιών.

			

			

			11.1 Εισαγωγή

			

			Από την εποχή που κυκλοφόρησαν οι πρώτοι υπολογιστές για οικιακή χρήση, δηλαδή περίπου πριν από τέσσερις δεκαετίες, μπορούσε κανείς να διακρίνει ότι αυτή η καινούργια, τότε, τεχνολογία θα επηρέαζε σημαντικά τη ζωή των ανθρώπων, τόσο στον ελεύθερό τους χρόνο όσο και στην εργασία τους. Σύντομα οι υπολογιστές αξιοποίησαν τις τηλεφωνικές συνδέσεις για να μεταφέρουν δεδομένα, και από τότε οι δύο τεχνολογίες, της πληροφορικής και των επικοινωνιών, διεισδύουν δυναμικά σε όλο και περισσότερους τομείς της ζωής των ανθρώπων.

			

			Σήμερα, περίπου 3 δισεκατομμύρια άνθρωποι έχουν πρόσβαση στο Διαδίκτυο, δηλαδή το 43% του παγκόσμιου πληθυσμού, ενώ το 46% του παγκόσμιου πληθυσμού έχει συνδρομή σε ευρυζωνικά δίκτυα κινητής τηλεφωνίας. Αναλόγως έχουν αναπτυχθεί και οι δυνατότητες επεξεργασίας. Για παράδειγμα, η δημοφιλέστερη μηχανή αναζήτησης, η Google, απαντά σε 100 δισεκατομμύρια αναζητήσεις τον μήνα, ενώ αναλύει το περιεχόμενο 20 δισεκατομμυρίων διευθύνσεων (URLs) την ημέρα (Varian, 2014). Τα παραπάνω στοιχεία, αν και εντυπωσιακά, αφορούν μόνο στη χρήση του Διαδικτύου. Οι Τεχνολογίες Πληροφορικής και Επικοινωνιών (ΤΠΕ), όμως, υποστηρίζουν τους ανθρώπους σε πλήθος δραστηριοτήτων, όπως στον τομέα της υγείας, στις μεταφορές, στις οικονομικές συναλλαγές, στη μουσική και τον κινηματογράφο, ενώ μικροί υπολογιστές ενσωματώνονται σε όλο και περισσότερες συσκευές, όπως οι οικιακές συσκευές, οι συσκευές ήχου και εικόνας, οι συσκευές ελέγχου του κλιματισμού και της θέρμανσης κ.λπ. Ορισμένες από τις εξελίξεις που θεωρούμε σημαντικές είναι:

			

			•	Η γεωγραφική εξάπλωση της χρήσης των ΤΠΕ. Η χρήση των σύγχρονων ΤΠΕ επεκτείνεται σε χώρες με χαμηλή οικονομική και τεχνολογική ανάπτυξη, όπως η υποσαχάρια Αφρική και η Κεντρική Ασία. Εντούτοις, το χάσμα ανάμεσα στις ανεπτυγμένες και στις υπό ανάπτυξη χώρες παραμένει. Για παράδειγμα, στις αναπτυγμένες χώρες το 80% των νοικοκυριών έχουν πρόσβαση στο Διαδίκτυο, ενώ στις υπό ανάπτυξη χώρες το ποσοστό είναι 34% (ITU, 2015).

			•	Η εξάπλωση της χρήσης των ΤΠΕ σε ανθρώπους με ηλικία άνω των 65, αλλά και σε παιδιά κάτω των 12 ετών. Η απλοποίηση της χρήσης των ΤΠΕ έχει δώσει τη δυνατότητα σε ανθρώπους που δεν είχαν προηγουμένως εξοικείωση με τις νέες τεχνολογίες να χρησιμοποιήσουν υπολογιστές και να αποκτήσουν πρόσβαση στο Διαδίκτυο. Ειδικά οι εύχρηστες υπολογιστικές συσκευές, όπως οι μικροί φορητοί υπολογιστές, γνωστοί ως ‘ταμπλέτες’ (tablet), και τα έξυπνα τηλέφωνα, έχουν δώσει τη δυνατότητα σε μεγάλο εύρος του πληθυσμού να εξοικειωθεί με τις ΤΠΕ. Απ’ την άλλη μεριά, η χρήση των ΤΠΕ αρχίζει από όλο και μικρότερες ηλικίες. Αυτή η γενιά που «μεγαλώνει» με τις τεχνολογίες αυτές αποτελεί τη γενιά των «ψηφιακών αυτόχθονων» (digital natives).

			•	Η επέκταση της «ψηφιοποίησης» σε νέα πεδία της ανθρώπινης δραστηριότητας. Οι ΤΠΕ διεισδύουν σε όλο και περισσότερους τομείς της ανθρώπινης ζωής και ενσωματώνονται σε συστήματα και συσκευές καθημερινής χρήσης, όπως αναφέραμε και παραπάνω.

			•	Οι αυξημένες δυνατότητες συλλογής, αποθήκευσης και ανάλυσης μεγάλου όγκου δεδομένων. Το κόστος των συσκευών αποθήκευσης μειώνεται διαρκώς, η υπολογιστική ισχύς των σύγχρονων υπολογιστών αυξάνεται και σχεδιάζονται νέοι, πιο αποτελεσματικοί αλγόριθμοι για την ανάλυση μεγάλου όγκου δεδομένων.

			•	Η ανάπτυξη των τεχνικών τεχνητής νοημοσύνης, αλλά και η εξέλιξη των «συμβατικών» τεχνικών επεξεργασίας δεδομένων. Για παράδειγμα, η ανάπτυξη τεχνολογιών αναγνώρισης προσώπων σε φωτογραφίες και βίντεο, η οποία συνοδεύεται από νέες προκλήσεις για την προστασία της ιδιωτικότητας των ατόμων (Εικόνα 11.1).

			

			[image: Big_data_cartoon_t_gregorius.jpg]

			Εικόνα 11.1 Χιουμοριστική κριτική στην ανάλυση δεδομένων από τον T. Gregorius1 (Πηγή:https://en.wikipedia.org/wiki/Big_data)

			

			Όπως συμβαίνει σχεδόν με κάθε νέα τεχνολογία, υπάρχουν τόσο θετικές όσο και αρνητικές επιπτώσεις που προκύπτουν από τη χρήση των ΤΠΕ. Στον Πίνακα 11.1 που ακολουθεί μπορούμε να δούμε δύο χαρακτηριστικά παραδείγματα.

			

			
				
					
					
				
				
					
							
							Αυτόματη μετατροπή μαθηματικών κειμένων σε Braille

						
							
							Κυβερνοέγκλημα

						
					

					
							
							Η ανάγνωση μαθηματικών βιβλίων από άτομα με προβλήματα όρασης ήταν μέχρι πρόσφατα εξαιρετικά δύσκολη. Οι σπουδαστές των μαθηματικών σχολών που αντιμετώπιζαν τέτοια προβλήματα συχνά έπρεπε να αναζητήσουν τη βοήθεια τρίτων, για να τους βοηθούν στη μελέτη. Το «Εργαστήριο Υπολογιστικών Μαθηματικών-Μαθηματικού Λογισμικού και Ψηφιακής Τυπογραφίας» του Τμήματος Μαθηματικών του Πανεπιστημίου Αιγαίου ανέπτυξε και διέθεσε δωρεάν λογισμικό, το οποίο μετατρέπει κατευθείαν μαθηματικά κείμενα γραμμένα στη γλώσσα TeX, σε κώδικα Braille.

							Πηγή: Πανεπιστήμιο Αιγαίου

						
							
							Το ‘κυβερνοέγκλημα’, δηλαδή οι εγκληματικές δραστηριότητες που αξιοποιούν τις ΤΠΕ, αναπτύσσεται διαρκώς. Το ετήσιο κόστος του κυβερνοεγκλήματος στην παγκόσμια οικονομία υπολογίζεται σε 445 δισεκατομμύρια δολάρια, συνεκτιμώντας το άμεσο κόστος από τις εγκληματικές πράξεις και το κόστος των μέτρων προστασίας.

							Πηγή: Έκθεση της McAfee για το παγκόσμιο κόστος του κυβερνοεγκλήματος

						
					

				
			

			

			

			Πίνακας 11.1 Δύο ενδεικτικές περιπτώσεις χρήσης ΤΠΕ με κοινωνικές επιπτώσεις

			

			Στη συνέχεια αυτού του κεφαλαίου θα εξετάσουμε τις επιπτώσεις των ΤΠΕ σε τρεις τομείς:

			

			•	Εργασιακή ζωή των ανθρώπων.

			•	Προσωπική και κοινωνική ζωή των ανθρώπων.

			•	Κοινωνική οργάνωση και λειτουργία.

			

			Δεν θα επιχειρήσουμε, όμως, να κατανείμουμε τις επιπτώσεις των ΤΠΕ σε κατηγορίες, καθώς γνωρίζουμε πως οι παραπάνω τομείς δεν είναι απόλυτα διακριτοί. Για παράδειγμα, τα όρια μεταξύ της εργασιακής και της προσωπικής ζωής των ανθρώπων γίνονται όλο και πιο δυσδιάκριτα. Οι ΤΠΕ, βέβαια, έχουν διαδραματίσει σημαντικό ρόλο σε αυτό, όπως θα δούμε σε επόμενες ενότητες, καθώς οι σύγχρονοι φορητοί υπολογιστές, τα έξυπνα τηλέφωνα, οι υποδομές υπολογιστικού νέφους (cloud computing), τα ευρυζωνικά δίκτυα κινητής τηλεφωνίας και άλλες συναφείς τεχνολογίες έχουν δώσει τη δυνατότητα στους ανθρώπους να εργάζονται οπουδήποτε βρίσκονται, και όχι μόνο στον χώρο εργασίας και στο πλαίσιο συγκεκριμένου ωραρίου.

			1.	Μετάφραση: “Με βάση τις πρόσφατες αγορές σας στο Amazon, το σκορ σας στο Tweet και το ιστορικό των τοποθεσιών που έχετε επισκεφθεί είστε κατά 23,5% ευπρόσδεκτος”

			

			

			11.2 Επιπτώσεις στην εργασιακή ζωή του ανθρώπου

			

			Η εισαγωγή των ΤΠΕ στις σύγχρονες επιχειρήσεις και οργανισμούς έχει σημαντική επίδραση στη δομή και λειτουργία των επιχειρήσεων και οργανισμών, αλλά και στην εργασιακή ζωή των υπαλλήλων. Ορισμένες από τις πιο σημαντικές αλλαγές παρουσιάζονται στις παραγράφους που ακολουθούν.

			

			

			11.2.1 Ατομική παραγωγικότητα

			

			Δεν υπάρχει αμφιβολία πως οι ΤΠΕ έχουν αυξήσει σημαντικά την παραγωγικότητα των εργαζομένων, καθώς:

			

			•	αυτοματοποιούν πολλές απ’ τις επαναλαμβανόμενες εργασίες, έτσι ώστε οι εργαζόμενοι να μπορούν να επικεντρωθούν σε πιο δημιουργικές και παραγωγικές δράσεις,

			•	παρέχουν στους εργαζόμενους πληροφόρηση που τους επιτρέπει να λαμβάνουν καλύτερες αποφάσεις και να βελτιώνουν την αποτελεσματικότητα της εργασίας τους.

			

			Υπάρχουν, όμως, και αρνητικές επιπτώσεις στην παραγωγικότητα των εργαζομένων:

			

			•	Σε πολλές περιπτώσεις οι εργαζόμενοι λαμβάνουν περισσότερη πληροφορία από όση μπορούν να διαχειριστούν.

			•	Πολλές συσκευές, εφαρμογές και ροές πληροφόρησης ανταγωνίζονται για την προσοχή του εργαζόμενου, με αποτέλεσμα να δυσχεραίνεται η συγκέντρωσή του. Χαρακτηριστική περίπτωση αποτελεί το ηλεκτρονικό ταχυδρομείο, καθώς πολλοί εργαζόμενοι νιώθουν την ανάγκη να ελέγχουν συνέχεια το ηλεκτρονικό ταχυδρομείο για νέα μηνύματα, τα οποία συχνά τους αποσπούν την προσοχή και διαταράσσουν τη ροή της εργασίας τους.

			•	Η εργασία σε γραφείο με τη χρήση υπολογιστή έχει επιπτώσεις στην υγεία του εργαζομένου, ειδικά όταν δεν ακολουθούνται καλές πρακτικές εργασίας με υπολογιστή, με αποτέλεσμα τη μείωση της παραγωγικότητάς του.

			

			

			11.2.2 Δομή της εργασίας

			

			Οι σύγχρονες ΤΠΕ δίνουν τη δυνατότητα στους εργαζόμενους να εργάζονται εκτός των εγκαταστάσεων της επιχείρησης που τους απασχολεί. Ένας εργαζόμενος έχει τη δυνατότητα να εργάζεται, ενώ βρίσκεται στο σπίτι, στον δρόμο, σε επαγγελματικό ταξίδι, ή ακόμη και σε ταξίδι αναψυχής. Οι εργαζόμενοι αυτοί έχουν μεγαλύτερη ελευθερία διαχείρισης του χρόνου τους, όμως συχνά επωμίζονται το κόστος της απώλειας του προσωπικού τους χρόνου.

			

			Μια άλλη σημαντική αλλαγή αφορά στην εργασία στο πλαίσιο «εικονικών ομάδων», δηλαδή τη συνεργασία με άτομα που δεν βρίσκονται στον ίδιο χώρο. Οι τεχνολογίες τηλεδιάσκεψης διευκολύνουν ακόμη περισσότερο αυτές τις συνεργασίες και μειώνουν το κόστος των συναντήσεων εργασίας, καθώς δεν απαιτείται η μετάβαση όλων των συμμετεχόντων στον ίδιο χώρο (Εικόνα 11.2).

			

			Τέλος, μία σύγχρονη τάση είναι η χρήση ατομικού εξοπλισμού στον χώρο της εργασίας, γνωστή ως πολιτική «Φέρε τη δική σου συσκευή» (Bring Your Own Device – BYOD). Αρκετές επιχειρήσεις δίνουν τη δυνατότητα στους εργαζομένους τους να χρησιμοποιούν τους δικούς τους φορητούς υπολογιστές, υπολογιστές τύπου «tablet» κ.λπ., στον χώρο εργασίας.

			

			[image: Medvedev_and_Vladimir_Yakunin.jpg]

			Εικόνα 11.2 Αίθουσα τηλεδιάσκεψης (Πηγή: http://www.kremlin.ru/ και https://en.wikipedia.org/wiki/Teleconference)

			

			11.2.3 Υγεία και ασφάλεια

			

			Η χρήση των ΤΠΕ στον χώρο της εργασίας συνδέεται με ποικίλους κινδύνους για την υγεία των εργαζομένων. Ορισμένες από τις κυριότερες παθήσεις που αποδίδονται στην εργασία με υπολογιστές είναι οι εξής:

			

			•	Κάκωση από επαναλαμβανόμενη καταπόνηση (Repetitive Stress Injury – RSI).

			•	Σύνδρομο κοπιωπίας της όρασης εξαιτίας χρήσης υπολογιστή (Computer Vision Syndrome – CSV).

			•	Το «τεχνο-άγχος» (technostress).

			

			

			11.2.3.1 Κάκωση από επαναλαμβανόμενη καταπόνηση

			

			Οι επαναλαμβανόμενες κινήσεις που επιβαρύνουν μυς, τένοντες και συνδέσμους προκαλούν τραυματισμούς, οι οποίοι έχουν μακροχρόνιες επιπτώσεις. Η χρήση του πληκτρολογίου και του ποντικιού είναι οι σημαντικότερες αιτίες κάκωσης, καθώς επιβαρύνουν τα άνω άκρα, τα οποία συχνά δεν αντέχουν σε τέτοιες επιβαρύνσεις. Η πιο συνηθισμένη κάκωση είναι το σύνδρομο του καρπιαίου σωλήνα, το οποίο συνδέεται με την πίεση που ασκείται στα νεύρα που διέρχονται των οστών του καρπού (καρπιαίος σωλήνας). Τα συμπτώματα του συνδρόμου του καρπιαίου σωλήνα περιλαμβάνουν πόνο, μούδιασμα των χεριών, αδυναμία συγκράτησης αντικειμένων κ.ά. Στις περισσότερες περιπτώσεις η αποκατάσταση επιτυγχάνεται με χειρουργικές μεθόδους. Εκτός των άνω άκρων, η μη εργονομική χρήση υπολογιστών συχνά προκαλεί βλάβες στο μυοσκελετικό σύστημα, στον αυχένα, την οσφυϊκή χώρα και αλλού.

			

			Οι παθήσεις που επηρεάζουν την όραση και οφείλονται στη χρήση της οθόνης του υπολογιστή είναι γνωστές με την επιστημονική ονομασία «Σύνδρομο κοπιωπίας της όρασης εξαιτίας χρήσης υπολογιστή». Τα συχνότερα συμπτώματα είναι η ξηροφθαλμία, η εξασθένιση της όρασης, η θολή/διπλή όραση (διπλωπία) και η κεφαλαλγία. Συνήθως τα συμπτώματα υποχωρούν, όταν μειωθεί η χρήση της οθόνης.

			

			Τα παραπάνω μπορούν να αποφευχθούν με την εφαρμογή κατάλληλων εργονομικών πρακτικών (Εικόνα 11.3). Όμως, μια σειρά από παράγοντες εμποδίζουν τους εργαζόμενους να εφαρμόσουν αυτές τις πρακτικές. Σε αυτούς περιλαμβάνονται το εργασιακό άγχος, η μη εργονομική κατασκευή των υπολογιστών και των περιφερειακών τους και η έλλειψη εκπαίδευσης.

			

			[image: Image7967.JPG]

			Εικόνα 11.3 Εργονομική θέση εργασίας (Πηγή: https://en.wikipedia.org/wiki/Repetitive_strain_injury)

			

			Στις επιβαρύνσεις της υγείας των εργαζομένων στις επιχειρήσεις που αξιοποιούν τις ΤΠΕ θα πρέπει να προσθέσουμε και το αυξανόμενο εργασιακό άγχος, το οποίο επιτείνεται από τις αλλαγές στη δομή της εργασίας που περιγράψαμε στην προηγούμενη ενότητα, καθώς και το λεγόμενο «τεχνο-άγχος» (technostress).Το τεχνο-άγχος προκαλείται από την αδυναμία του ατόμου να ανταποκριθεί στις απαιτήσεις της τεχνολογίας, στην ταχύτητα της ροής των πληροφοριών, στην εικοσιτετράωρη λειτουργία των πληροφοριακών συστημάτων. Ειδικότερα, στους παράγοντες που δημιουργούν το τεχνο-άγχος περιλαμβάνονται οι εξής:

			

			•	Υπερφόρτωση. Αφορά στις περιπτώσεις που η χρήση των ΤΠΕ επιβάλλει στους εργαζόμενους να εργάζονται περισσότερο και με ταχύτερους ρυθμούς, στους οποίους αδυνατούν να προσαρμοστούν.

			•	Έλλειψη προσωπικού χρόνου. Οι εργαζόμενοι νιώθουν την ανάγκη να είναι διαρκώς «συνδεδεμένοι» και διαθέσιμοι, ακόμη και στον ελεύθερο χρόνο τους ή τις διακοπές.

			•	Συμπλοκότητα και ευμεταβλητότητα των συστημάτων. Σε πολλές περιπτώσεις, οι εργαζόμενοι χρησιμοποιούν πλήθος διαφορετικών συστημάτων, που το καθένα απαιτεί χρόνο και προσπάθεια εκμάθησης και εξοικείωσης. Τα συστήματα αλλάζουν συχνά και οι εργαζόμενοι βρίσκονται διαρκώς σε κατάσταση προσαρμογής, χωρίς ποτέ να κατορθώσουν να νιώσουν το περιβάλλον εργασίας ως οικείο και εύχρηστο.

			•	Ανασφάλεια. Αρκετά συχνά, οι εργαζόμενοι νιώθουν ότι η θέση εργασίας τους ή η εξέλιξή τους στην ιεραρχία κινδυνεύουν από άλλους εργαζόμενους με γνώσεις και δεξιότητες στις νέες τεχνολογίες.

			

			Τα συμπτώματα του τεχνο-άγχους είναι τόσο ψυχολογικά (εκνευρισμός, αϋπνία, κατάθλιψη κ.ά.) όσο και σωματικά (κεφαλαλγία, κόπωση κ.ά.). Η αντιμετώπιση γίνεται κατά περίπτωση, όπως και στις παραδοσιακές καταστάσεις άγχους που οδηγούν σε ανάλογες ψυχολογικές διαταραχές.

			

			

			11.3 Επιπτώσεις στην προσωπική και κοινωνική ζωή του ανθρώπου

			

			Την τελευταία δεκαετία ο εργασιακός χώρος έχει παύσει να αποτελεί το κυρίως πεδίο όπου αξιοποιούνται οι ΤΠΕ, καθώς πλήθος συστημάτων και εφαρμογών που στηρίζονται στις ΤΠΕ αφορούν στις καθημερινές δραστηριότητες του ανθρώπου, όπως η διασκέδαση, η εκπαίδευση, η ανθρώπινη επικοινωνία, η ενημέρωση κ.ά. Κατά συνέπεια, η καθημερινότητα του ανθρώπου αλλάζει, καθώς οι ΤΠΕ δίνουν νέες δυνατότητες, αλλά εισάγουν και νέες απειλές. Η ταχύτητα με την οποία οι ΤΠΕ αναπτύσσονται και, κυρίως, η ταχύτητα με την οποία τα αποτελέσματα της έρευνας στις ΤΠΕ γίνονται προϊόντα και συστήματα της καθημερινότητας απαιτεί από τους ανθρώπους γρήγορη προσαρμογή, ταχεία ανάπτυξη νέων δεξιοτήτων και, σε αρκετές περιπτώσεις, οδηγεί σε αναθεώρηση των αξιών και πεποιθήσεών τους.

			

			

			11.3.1 Γνωσιακές και ψυχολογικές επιπτώσεις

			

			Οι ικανότητες του ανθρώπου για επεξεργασία πληροφοριών είναι περιορισμένες. Η αδυναμία της μνήμης βραχείας διάρκειας (short-term memory) να συγκρατήσει πολλές πληροφορίες είναι ένας από τους βασικούς παράγοντες που περιορίζει τις δυνατότητες του ανθρώπου να επεξεργάζεται πληροφορίες. Ερευνητές έχουν δείξει πως η μνήμη βραχείας διάρκειας, δηλαδή το μέρος της μνήμης που συγκρατεί τις πληροφορίες που χρειάζεται ο άνθρωπος να έχει άμεσα διαθέσιμες κατά τη διάρκεια εκτέλεσης μιας δραστηριότητας, έχει τη δυνατότητα να συγκρατεί από πέντε έως εννέα αντικείμενα, όπως εικόνες, αριθμούς, έννοιες κ.λπ. (Miller, 1956). Ο σύγχρονος χρήστης των ΤΠΕ, όμως, λαμβάνει πολλές παράλληλες ροές πληροφορίας, τις οποίες προσπαθεί να αξιοποιήσει. Αυτό, δηλαδή, που τεχνολογίες όπως ο Παγκόσμιος Ιστός προσφέρουν ως ευκαιρία, να λαμβάνεις πληροφορίες από πολλές πηγές, συχνά σε «πραγματικό χρόνο», οδηγεί αρκετές φορές τους χρήστες στα όρια των γνωσιακών δυνατοτήτων τους. Σε αρκετούς ανθρώπους η αδυναμία τους να ανταποκριθούν οδηγεί στην εκδήλωση «τεχνο-άγχους», όπως αναφέραμε και στην προηγούμενη ενότητα.

			

			Εκτός από την πολλαπλότητα των ροών πληροφορίας, ο ίδιος ο όγκος της πληροφορίας σε αρκετές περιπτώσεις δυσχεραίνει, αντί να διευκολύνει τη διαμόρφωση άποψης και τη λήψη αποφάσεων. Ο όρος ‘υπερφόρτωση πληροφοριών’ (information overload) προέρχεται από τον χώρο της γνωσιακής ψυχολογίας και αναφέρεται σε περιπτώσεις όπου ο όγκος της πληροφορίας υπερβαίνει τις δυνατότητες επεξεργασίας της ανθρώπινης νόησης. Ορισμένοι παράγοντες που δυσχεραίνουν ακόμη περισσότερο την επεξεργασία και αξιοποίηση των πληροφοριών είναι:

			

			•	Ο μεγάλος όγκος ιστορικής πληροφορίας. Οι πληροφορίες, ειδικά στον Παγκόσμιο Ιστό, σπανίως διαγράφονται, ακόμη και όταν παύουν να είναι επίκαιρες και ακριβείς. Ο χρήστης θα πρέπει να διακρίνει τις πληροφορίες που δεν είναι επίκαιρες και να τις «φιλτράρει». Δυστυχώς, όμως, ο χρόνος καταχώρησης μιας πληροφορίας, εάν είναι διαθέσιμος, δεν αποτελεί ικανό κριτήριο για την επικαιρότητά της. Κατά συνέπεια, χρειάζεται προσεκτική αξιολόγηση από τον χρήστη, που αναγκάζεται να καταβάλει σημαντική προσπάθεια, για να διακρίνει εάν οι πληροφορίες που λαμβάνει είναι επίκαιρες ή όχι.

			•	Ο μεγάλος όγκος ανακριβών και ψευδών πληροφοριών. Οι πληροφορίες που δημοσιοποιούνται στο Διαδίκτυο δεν ελέγχονται για την ακρίβειά τους. Ο χρήστης θα πρέπει να διακρίνει τις ακριβείς από τις ανακριβείς πληροφορίες. Όμως, σε πολύ λίγες περιπτώσεις υπάρχουν καθορισμένα κριτήρια και μέθοδοι για την αξιολόγηση της εγκυρότητας των πληροφοριών.

			•	Αντιφατικές πληροφορίες. Πληροφορίες από διαφορετικές πηγές είναι σε αρκετές περιπτώσεις αντιφατικές μεταξύ τους, οπότε ο χρήστης θα πρέπει να επιλέξει ποια πηγή πληροφόρησης θα δεχθεί ως αξιόπιστη.

			•	Οι πληροφορίες δεν είναι οργανωμένες. Δηλαδή, απουσιάζει η συσχέτιση μεταξύ των πληροφοριών που προέρχονται από την ίδια ή από διαφορετικές πηγές και η κατάταξή τους σε κατηγορίες. Η συσχέτιση και η κατηγοριοποίηση των πληροφοριών, όμως, είναι γνωσιακά απαραίτητη για τους περισσότερους ανθρώπους, ώστε να κατανοήσουν και να αξιοποιήσουν τις πληροφορίες. Ο χρήστης επιβαρύνεται με το έργο του εντοπισμού των συσχετίσεων και της οργάνωσης των πληροφοριών.

			•	Απουσία μεθόδων για τη σύγκριση και επεξεργασία πληροφοριών από διαφορετικές πηγές και σε διαφορετικές μορφές. Οι χρήστες αναπτύσσουν τις δικές τους εμπειρικές μεθόδους για τη σύγκριση και επεξεργασία των πληροφοριών.

			•	Υψηλά επίπεδα «θορύβου». Ο χρήστης θα πρέπει να διακρίνει τις πληροφορίες που είναι σχετικές με το ζήτημα που τον απασχολεί ανάμεσα σε πλήθος πληροφοριών.

			

			Η πλειονότητα των χρηστών δεν διαθέτει τις δεξιότητες και τα μέσα που απαιτούνται για τον έλεγχο της ποιότητας και της αξιοπιστίας των πληροφοριών, ιδιαιτέρως εκείνων που προέρχονται από το Διαδίκτυο και διακινούνται στα μέσα κοινωνικής δικτύωσης, σε ιστοσελίδες, ή με μηνύματα ηλεκτρονικού ταχυδρομείου. Οι πληροφορίες αυτές είναι συχνά ανακριβείς, ψευδείς και μεροληπτικές. Μία από τις συνέπειες των παραπάνω είναι η διάδοση απόψεων και η διαμόρφωση πεποιθήσεων που συχνά είναι επιβλαβείς, όπως, για παράδειγμα, η αντίθεση στον εμβολιασμό των παιδιών κ.ά.

			

			Στις παραπάνω επιπτώσεις θα πρέπει να προσθέσουμε και ορισμένες σημαντικές ψυχολογικές διαταραχές, όπως ο εθισμός στο Διαδίκτυο και, ειδικότερα, στα Διαδικτυακά παιχνίδια. Οι άνθρωποι που εθίζονται μειώνουν τον χρόνο που αφιερώνουν στους φίλους, στην οικογένειά τους, σε χόμπι και αθλητικές δραστηριότητες, μειώνουν γενικότερα τις κοινωνικές συναναστροφές τους, μειώνουν τις ώρες ύπνου, παραμελούν τη σωματική υγιεινή τους, παρουσιάζουν διατροφικές διαταραχές κ.ά. Το φαινόμενο είναι ιδιαίτερα έντονο στους εφήβους.

			

			Η εκτεταμένη χρήση ΤΠΕ έχει επιπτώσεις ακόμη και όταν δεν φτάνει στο επίπεδο του εθισμού. Συχνά παρατηρούνται αλλαγές στην κοινωνική συμπεριφορά των ατόμων και στον τρόπο που αντιμετωπίζουν τους άλλους, όπως το να αναμένει κανείς πως οι συνεργάτες του ή, ακόμη και φίλοι του, θα ανταποκρίνονται με την ταχύτητα και την ακρίβεια των υπολογιστών.

			

			

			11.3.2 Ανεπιθύμητη επικοινωνία

			

			Σημαντική ενόχληση για τους χρήστες, αλλά και σημαντικό οικονομικό κόστος για τους οργανισμούς και τις επιχειρήσεις, προκύπτει από το φαινόμενο της ανεπιθύμητης (μη ζητηθείσας) ηλεκτρονικής αλληλογραφίας, γνωστό ως SPAM. Το φαινόμενο αυτό αφορά στη μαζική αποστολή μηνυμάτων, συνήθως διαφημιστικού περιεχομένου, με ηλεκτρονικά μέσα, όπως το ηλεκτρονικό ταχυδρομείο, η υπηρεσία σύντομων μηνυμάτων των κινητών τηλεφώνων (Short Message Service – SMS), η Διαδικτυακή τηλεφωνία. Τα ανεπιθύμητα μηνύματα στη Διαδικτυακή τηλεφωνία είναι επίσης γνωστά ως SPIT (SPAM over Internet Telephony). Ο όρος SPAM προέρχεται από το όνομα ενός προϊόντος επεξεργασμένου κρέατος που ήταν διαδεδομένο τα χρόνια που ακολούθησαν το δεύτερο παγκόσμιο πόλεμο, το οποίο διακωμωδείται σε μία γνωστή κωμική σειρά με πρωταγωνιστές τους Monty Python, όπου δύο πελάτες μίας καφετέριας προσπαθούν να παραγγείλουν πρωινό από έναν κατάλογο που όλα τα πιάτα περιλαμβάνουν SPAM. Στην κωμική σειρά των Monty Python το SPAM συμβολίζει το ανεπιθύμητο, αυτό που δεν μπορείς να αποφύγεις, και με αυτό τον τρόπο προκύπτει η σύνδεση με την ανεπιθύμητη αλληλογραφία.

			

			Η διάδοση της ανεπιθύμητης αλληλογραφίας οφείλεται, κυρίως, στο γεγονός ότι η αποστολή μηνυμάτων ηλεκτρονικού ταχυδρομείου έχει πολύ μικρό κόστος και, έτσι, ευνοείται η μαζική αποστολή μηνυμάτων. Παρά το γεγονός ότι τα περισσότερα διαγράφονται αυτόματα από τα συστήματα εντοπισμού ανεπιθύμητης αλληλογραφίας, που ενσωματώνουν οι περισσότεροι εξυπηρετητές ηλεκτρονικού ταχυδρομείου, και το ότι από όσα φτάνουν στους παραλήπτες τα περισσότερα διαγράφονται από τους χρήστες χωρίς να διαβαστούν, η αποστολή τους παραμένει οικονομικά συμφέρουσα. Η εταιρία προϊόντων ασφάλειας πληροφοριών Symantec υπολόγισε ότι το 2014 το 66% της συνολικής ηλεκτρονικής αλληλογραφίας αφορούσε SPAM (Symantec Corporation, 2015).

			

			Η Ελληνική και η Ευρωπαϊκή νομοθεσία ρυθμίζουν τα ζητήματα που αφορούν στην αποστολή ανεπιθύμητης αλληλογραφίας. Συγκεκριμένα, ο Νόμος 3471/2006 που αφορά στην «Προστασία δεδομένων προσωπικού χαρακτήρα και της ιδιωτικής ζωής στον τομέα των ηλεκτρονικών επικοινωνιών», ο οποίος ενσωματώνει στο ελληνικό δίκαιο την Οδηγία 2002/58/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, στο Άρθρο 11 προβλέπει ότι: «Η χρησιμοποίηση αυτόματων συστημάτων κλήσης, ιδίως με χρήση συσκευών τηλεομοιοτυπίας (φαξ) ή ηλεκτρονικού ταχυδρομείου, και γενικότερα η πραγματοποίηση μη ζητηθεισών επικοινωνιών με οποιοδήποτε μέσο ηλεκτρονικής επικοινωνίας, χωρίς ανθρώπινη παρέμβαση, για σκοπούς απευθείας εμπορικής προώθησης προϊόντων ή υπηρεσιών και για κάθε είδους διαφημιστικούς σκοπούς, επιτρέπεται μόνο αν ο συνδρομητής συγκατατεθεί εκ των προτέρων ρητώς». Το Άρθρο 11 του Νόμου 3471/2006 περιλαμβάνει και άλλες ρυθμίσεις που συνολικά διαμορφώνουν ένα πλαίσιο νομικής προστασίας από την ανεπιθύμητη αλληλογραφία. Διαπιστώνουμε, όμως, πως η νομοθεσία από μόνη της δεν επαρκεί για την εξάλειψη του φαινομένου.

			

			

			11.3.3 Κακόβουλες ενέργειες

			

			Μία κατηγορία ανεπιθύμητης αλληλογραφίας αφορά στο λεγόμενο “phishing”. Ο όρος phishing αναφέρεται σε προσπάθειες εξαπάτησης που έχουν ως σκοπό να αποσπάσουν πληροφορίες από ένα άτομο, όπως το συνθηματικό του, τα στοιχεία της ταυτότητάς του, ή τον αριθμό του τραπεζικού λογαριασμού του. Η αποστολή μηνυμάτων ηλεκτρονικού ταχυδρομείου δεν είναι η μόνη μέθοδος phishing, είναι όμως η πιο διαδεδομένη. Ο όρος phishing αποτελεί ένα νεολογισμό που δημιουργήθηκε ως παράφραση του «fishing» που στα αγγλικά σημαίνει ψάρεμα. Η παρομοίωση του ψαρέματος έχει ως βάση τη χρήση μιας προσφοράς ή ευκαιρίας ως «δόλωμα» που αποτελεί συνηθισμένη μέθοδο phishing. Ο κυριότερος στόχος αυτών των επιθέσεων είναι η απόκτηση πρόσβασης σε τραπεζικούς λογαριασμούς μέσω υπηρεσιών Διαδικτυακής τραπεζικής και ηλεκτρονικών πληρωμών. Σε αυτές τις περιπτώσεις οι οικονομικές συνέπειες για τα θύματα των επιθέσεων είναι αρκετά σημαντικές.

			

			Μία άλλη συνέπεια είναι η «κλοπή ταυτότητας» (identity theft). Προσωπικές πληροφορίες ενός ατόμου, οι οποίες έχουν συλλεχθεί μέσω phishing ή έχουν κλαπεί με οποιοδήποτε άλλο τρόπο, χρησιμοποιούνται ώστε ο επιτιθέμενος να υποδυθεί το θύμα. Η κλοπή ταυτότητας έχει ως στόχο τη δυσφήμιση του θύματος ή πραγματοποιείται στο πλαίσιο κάποιας οικονομικής απάτης. Χαρακτηριστική περίπτωση αποτελεί η δημιουργία σελίδων σε μέσα κοινωνικής δικτύωσης, όπως το Facebook και το Twitter, με τα στοιχεία του θύματος με σκοπό τη δυσφήμισή του. Σε άλλες περιπτώσεις, οι επιτιθέμενοι χρησιμοποιούν τα στοιχεία του θύματος για να ανοίξουν τραπεζικούς λογαριασμούς, να εκδώσουν τραπεζικές επιταγές, να αποκτήσουν συνδρομές σε διάφορες υπηρεσίες, να αποκτήσουν τηλεφωνικούς αριθμούς και συνδέσεις στα δίκτυα κινητής τηλεφωνίας κ.ά.

			

			Στις απειλές που προέρχονται από τη χρήση των ΤΠΕ και, κυρίως, του Διαδικτύου θα πρέπει να προσθέσουμε τον «ηλεκτρονικό εκφοβισμό» (cyber-bullying). Ο εκφοβισμός παιδιών και εφήβων αποτελεί ένα σημαντικό κοινωνικό πρόβλημα, το οποίο εκδηλώνεται ιδιαίτερα έντονα στο σχολικό περιβάλλον. Ο ηλεκτρονικός εκφοβισμός εκδηλώνεται είτε ως επέκταση του σχολικού εκφοβισμού είτε ανεξάρτητα από αυτόν και αποτελεί ένα φαινόμενο ιδιαίτερα ανησυχητικό για πολλούς λόγους. Ένας λόγος είναι το γεγονός ότι στις περισσότερες περιπτώσεις το οικογενειακό περιβάλλον των θυμάτων δεν είναι εξοικειωμένο με τις ΤΠΕ και το Διαδίκτυο και αδυνατεί να κατανοήσει και να αντιμετωπίσει αυτές τις καταστάσεις. Ένας άλλος λόγος είναι η διαρκής αύξηση των φαινομένων ηλεκτρονικού εκφοβισμού και οι σοβαρές επιπτώσεις που έχουν.

			

			Σήμερα, υπάρχουν αρκετές οργανώσεις που ασχολούνται με την αντιμετώπιση του σχολικού εκφοβισμού και την ενημέρωση των παιδιών, των νέων και των γονιών τους, όπως «το χαμόγελο του παιδιού» και το Ελληνικό Κέντρο Ασφαλούς Διαδικτύου. Αρκετά σημαντικός είναι και ο ρόλος της Δίωξης Ηλεκτρονικού Εγκλήματος της Ελληνικής Αστυνομίας, η οποία έχει αναπτύξει δράσεις ενημέρωσης και επικοινωνίας, όπως ο ιστοτόπος Cyberkid.

			

			

			11.3.4 Προσβολή της ιδιωτικότητας

			

			Η σημαντικότερη, ίσως, επίπτωση της ανάπτυξης των ΤΠΕ στην προσωπική και κοινωνική ζωή των σύγχρονων ανθρώπων είναι η απώλεια της ιδιωτικότητάς (privacy) τους. Η προστασία της ιδιωτικότητας αποτελεί σημαντική πρόκληση ακόμη και για τους πλέον καταρτισμένους χρήστες των ΤΠΕ. Η δυσκολία προστασίας της ιδιωτικότητας οφείλεται, μεταξύ άλλων, στους εξής λόγους:

			

			•	Αυξάνονται οι δραστηριότητες των ατόμων που πραγματοποιούνται με τη μεσολάβηση των ΤΠΕ. Κάθε δραστηριότητα που εμπλέκει υπολογιστές αφήνει ένα «ψηφιακό αποτύπωμα», δηλαδή παράγει δεδομένα που συνδέονται με τον χρήστη. Σε αυτά περιλαμβάνονται τόσο δεδομένα που εισάγει ο χρήστης με κάποιο τρόπο, π.χ. αναρτώντας φωτογραφίες σε ένα κοινωνικό δίκτυο, όσο και δεδομένα που παράγουν οι υπολογιστές, π.χ. η τοποθεσία στην οποία βρίσκεται ένας χρήστης κινητού τηλεφώνου και η διαδρομή που ακολουθεί.

			•	Αυξάνονται οι δυνατότητες αποθήκευσης και επεξεργασίας δεδομένων, καθώς το κόστος των αποθηκευτικών μέσων μειώνεται και η επεξεργαστική ισχύς των υπολογιστών αυξάνεται, ενώ παράλληλα αναπτύσσονται νέες, πιο αποτελεσματικές μέθοδοι επεξεργασίας.

			•	Η εξέλιξη στους τομείς της ανάλυσης μεγάλου όγκου δεδομένων, της επεξεργασίας εικόνας, ήχου και γραπτών κειμένων, της αναγνώρισης προτύπων (pattern recognition) και της τεχνητής νοημοσύνης έχουν δώσει νέες δυνατότητες προσωποποίησης δεδομένων, δηλαδή σύνδεσης δεδομένων με πρόσωπα. Για παράδειγμα, έχουν βελτιωθεί σημαντικά οι δυνατότητες αναγνώρισης προσώπων σε φωτογραφίες ή βίντεο.

			•	Τα Διαδικτυακά κοινωνικά δίκτυα επιβραβεύουν την αυτοέκθεση (self-disclosure), ενώ η δομή τους κάνει δυσδιάκριτο το όριο μεταξύ ιδιωτικού και δημόσιου χώρου.

			•	Τα προσωπικά δεδομένα έχουν αποκτήσει υψηλή εμπορική αξία και το ψηφιακό μάρκετινγκ εξελίσσεται σε σημαντικό κλάδο της οικονομίας.

			•	Η μαζική παρακολούθηση και συλλογή δεδομένων ασκείται από δημόσιους και ιδιωτικούς φορείς, όπως οι κρατικές υπηρεσίες ασφάλειας, οι μηχανές αναζήτησης και οι μεγάλες επιχειρήσεις ηλεκτρονικού εμπορίου, οι οποίες διαθέτουν πολύ σημαντικούς οικονομικούς και ανθρώπινους πόρους, καθώς και τεχνογνωσία.

			•	Η προστασία της ιδιωτικότητας απαιτεί συνεχή ενασχόληση και επαγρύπνηση, τεχνικές γνώσεις και δεξιότητες. Για παράδειγμα, είναι εξαιρετικά δύσκολο για έναν χρήστη να αναγνωρίσει ποιες εφαρμογές σε ένα σύγχρονο έξυπνο κινητό τηλέφωνο αποτελούν απειλή για την ιδιωτικότητά του.

			

			Παράλληλα, η ιδιωτικότητα ως αξία και ανθρώπινο δικαίωμα αμφισβητείται από τις επιχειρήσεις που βασίζουν τη λειτουργία τους στη συλλογή και επεξεργασία δεδομένων. Χαρακτηριστική είναι η δήλωση του ιδρυτή του Facebook, Mark Zuckerberg, στο πλαίσιο συνέντευξής του στο Techcrunch, πως η ιδιωτικότητα δεν αποτελεί πλέον κοινωνική πρακτική (“privacy is no longer a social norm”). Επίσης, χαρακτηριστική είναι η δήλωση του Προέδρου του Διοικητικού Συμβουλίου της Google Inc., Eric Schmidt: “Αν κάνετε κάτι που δεν θέλετε να το μάθει κανείς, μάλλον δεν θα πρέπει να το κάνετε καθόλου, η αλήθεια είναι πως οι μηχανές αναζήτησης, περιλαμβανομένης της Google, διατηρούν αυτή την πληροφορία για κάποιο καιρό...» (Zuboff, 2015).

			

			Η αξία της ιδιωτικότητας, όμως, αμφισβητείται και από τις πρακτικές των χρηστών που αρκετά συχνά, ενώ εκφράζουν την ανησυχία τους για την παραβίαση της ιδιωτικότητά τους, αποκαλύπτουν προσωπικές τους πληροφορίες με πολύ μικρά ή και καθόλου ανταλλάγματα. Το φαινόμενο αυτό είναι γνωστό ως το «παράδοξο της ιδιωτικότητας» (privacy paradox) (Kokolakis, 2015).

			

			

			11.3.5 Θεσμικό και κανονιστικό πλαίσιο

			

			Η Ευρωπαϊκή και Ελληνική νομοθεσία ρυθμίζει τα ζητήματα που αφορούν στην επεξεργασία των προσωπικών δεδομένων. Το άρθρο 9Α του Ελληνικού Συντάγματος ορίζει ότι «καθένας έχει δικαίωμα προστασίας από τη συλλογή, επεξεργασία και χρήση, ιδίως με ηλεκτρονικά μέσα, των προσωπικών του δεδομένων, όπως νόμος ορίζει. Η διασφάλιση της προστασίας των προσωπικών δεδομένων ανατίθεται από τον αναθεωρητικό νομοθέτη σε ανεξάρτητη αρχή, που συγκροτείται και λειτουργεί, όπως νόμος ορίζει». Η κατοχύρωση στο Σύνταγμα του ειδικού δικαιώματος της προστασίας προσωπικών δεδομένων σηματοδοτεί τη σημασία που αποδίδεται στην προστασία της ιδιωτικότητας του ατόμου από την ελληνική πολιτεία. Η ανεξάρτητη αρχή στην οποία αναφέρεται το Σύνταγμα έχει ιδρυθεί με τον Νόμο 2472/97 για την «προστασία του ατόμου από την επεξεργασία δεδομένων προσωπικού χαρακτήρα» και φέρει τον τίτλο «Αρχή Προστασίας Δεδομένων Προσωπικού Χαρακτήρα» (ΑΠΔΠΧ). Η ΑΠΔΠΧ έχει τη βασική αρμοδιότητα για τον έλεγχο της εφαρμογής του Νόμου 2472/97.

			

			Ο Νόμος 2472/97 υιοθετεί έναν ευρύ ορισμό των προσωπικών δεδομένων ορίζοντας ως «δεδομένα προσωπικού χαρακτήρα» κάθε πληροφορία που αναφέρεται στο «υποκείμενο των δεδομένων», δηλαδή σε φυσικό πρόσωπο του οποίου η ταυτότητα είναι γνωστή ή μπορεί να προσδιοριστεί αμέσως ή εμμέσως. Επιπλέον, ορίζει μια ιδιαίτερη κατηγορία προσωπικών δεδομένων, τα «ευαίσθητα δεδομένα». Σε αυτά περιλαμβάνονται, σύμφωνα με το Νόμο 2472, τα δεδομένα που αφορούν «στη φυλετική ή εθνική προέλευση, στα πολιτικά φρονήματα, στις θρησκευτικές ή φιλοσοφικές πεποιθήσεις, στη συμμετοχή σε συνδικαλιστική οργάνωση, στην υγεία, στην κοινωνική πρόνοια και στην ερωτική ζωή, στα σχετικά με ποινικές διώξεις ή καταδίκες, καθώς και στη συμμετοχή σε συναφείς με τα ανωτέρω ενώσεις προσώπων». Ο Νόμος 2472/97 προσδιορίζει τις προϋποθέσεις που πρέπει να πληρούνται, ώστε η τήρηση αρχείου και η επεξεργασία προσωπικών δεδομένων να είναι σύννομη, καθώς και τα δικαιώματα του υποκειμένου της επεξεργασίας, δηλαδή του ατόμου στο οποίο αναφέρονται τα προσωπικά δεδομένα. Ειδικά για τα ευαίσθητα δεδομένα, ο Νόμος κατ’ αρχήν απαγορεύει τη συλλογή και επεξεργασία τους και την επιτρέπει, κατ΄ εξαίρεση, εφόσον πληρούνται ορισμένες ιδιαίτερα αυστηρές προϋποθέσεις, όπως η λήψη άδειας επεξεργασίας από την ΑΠΔΠΧ.

			

			Ο Νόμος 2472/97 βασίζεται στην Οδηγία 95/46/EK του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου, «για την προστασία των φυσικών προσώπων έναντι της επεξεργασίας δεδομένων προσωπικού χαρακτήρα και για την ελεύθερη κυκλοφορία των δεδομένων αυτών». Η Οδηγία αυτή, όμως, που τέθηκε σε εφαρμογή το 1995, θεωρείται ότι δεν καλύπτει τις σύγχρονες ανάγκες και αναμένεται σύντομα η αντικατάστασή της από έναν νέο Κανονισμό για την προστασία δεδομένων. Ο Κανονισμός θεωρείται ισχυρότερος της Οδηγίας, καθώς ο Κανονισμός είναι δεσμευτική νομοθετική πράξη, δηλαδή η εφαρμογή του σε όλες τις χώρες μέλη της Ευρωπαϊκής Ένωσης είναι υποχρεωτική, ενώ η Οδηγία είναι νομοθετική πράξη που ορίζει κάποιους στόχους, τους οποίους θα πρέπει να επιτύχουν οι χώρες μέλη, ωστόσο η κάθε μία χώρα αποφασίζει για τον τρόπο με τον οποίο θα επιτύχει τους επιδιωκόμενους στόχους μέσα από τη δική της εθνική νομοθεσία. Από αυτή την άποψη, η αντικατάσταση της Οδηγίας με Κανονισμό μπορεί να θεωρηθεί ως αναβάθμιση της νομικής προστασίας των προσωπικών δεδομένων στην Ευρωπαϊκή Ένωση.

			

			Ένας άλλος σημαντικός τομέας του θεσμικού πλαισίου των ΤΠΕ είναι η προστασία της πνευματικής ιδιοκτησίας. Πνευματική ιδιοκτησία ή πνευματικά δικαιώματα ονομάζονται τα αποκλειστικά δικαιώματα των πνευματικών δημιουργών στο έργο τους. Παραχωρούνται από τον Νόμο για ορισμένο χρόνο, για να απαγορεύσουν σε τρίτους τη χρήση των έργων χωρίς την άδεια του δημιουργού. Το πνευματικό δικαίωμα υφίσταται σε έργα λογοτεχνίας και τέχνης, όπως βιβλία, θέατρο, ζωγραφική, γλυπτική, φωτογραφία, αρχιτεκτονική, αλλά και άλλες δημιουργίες όπως λογισμικό ή βάσεις δεδομένων. Περιλαμβάνει το δικαίωμα της εκμετάλλευσης του έργου (περιουσιακό δικαίωμα) και το δικαίωμα της προστασίας του προσωπικού δεσμού του δημιουργού του προς αυτό (ηθικό δικαίωμα). Στην Ελλάδα θεμελιώδης για την προστασία της πνευματικής ιδιοκτησίας είναι ο Νόμος 2121/1993, ο οποίος τροποποιήθηκε δραστικά σε πολλές διατάξεις του με το άρθρο 8 του νόμου 2557/1997 σε εφαρμογή των Οδηγιών 93/83/ΕΟΚ και 93/98/ΕΟΚ.

			

			Σε αυτή την ενότητα εστιάσαμε στις κυριότερες αρνητικές επιπτώσεις των ΤΠΕ στην προσωπική και κοινωνική ζωή του ατόμου. Η έμφαση που δόθηκε σε αυτές έναντι των θετικών επιπτώσεων οφείλεται σε λόγους οργάνωσης της ύλης του βιβλίου και σε καμία περίπτωση δεν θα πρέπει να ερμηνευτεί ως υποβάθμιση της σημασίας της θετικής συνεισφοράς των ΤΠΕ. Αντιθέτως, θεωρούμε ότι οι ΤΠΕ έχουν συμβάλει σημαντικά στη βελτίωση της ζωής των σύγχρονων ανθρώπων. Αρκεί να αναλογιστεί κανείς τις εφαρμογές των ΤΠΕ στον χώρο της υγείας, για να διαπιστώσει το μέγεθος της συμβολής των ΤΠΕ στη βελτίωση των συνθηκών διαβίωσης στις σύγχρονες κοινωνίες.

			

			

			11.4 Κοινωνικές επιπτώσεις

			

			Σε αυτή την ενότητα θα αναλύσουμε τις επιπτώσεις των ΤΠΕ στο επίπεδο της κοινωνίας. Θα αναφερθούμε, δηλαδή, σε κοινωνικά φαινόμενα που συνδέονται με την ανάπτυξη των ΤΠΕ, όπως το ηλεκτρονικό έγκλημα, η παραβίαση των δικαιωμάτων πνευματικής ιδιοκτησίας, ο ηλεκτρονικός ακτιβισμός και η ανάπτυξη της οικονομίας, της παρακολούθησης και της εμπορίας προσωπικών δεδομένων. Εκτός, όμως, από τις παραπάνω αρνητικές επιπτώσεις θα εξετάσουμε ζητήματα, όπως η «ηλεκτρονική δημοκρατία», η νέα οικονομία των ηλεκτρονικών επιχειρήσεων, η οργάνωση συλλογικών προσπαθειών για την υποστήριξη κοινωνικών δράσεων, όπως, επίσης, ζητήματα που αφορούν την επίπτωση των ΤΠΕ στο περιβάλλον. Τέλος, θα αναφερθούμε στα ζητήματα ηθικής που συνδέονται με την ανάπτυξη και τη χρήση ΤΠΕ.

			

			

			11.4.1 Ηλεκτρονικό έγκλημα

			

			Το ηλεκτρονικό έγκλημα αναφέρεται σε κάθε εγκληματική δραστηριότητα, όπου υπολογιστές ή δίκτυα αποτελούν τα μέσα τέλεσης των εγκληματικών πράξεων, ή ο στόχος των εγκληματικών δραστηριοτήτων, ή η πηγή απ’ όπου προέρχονται. Όπως μπορείτε να παρατηρήσετε, ο ορισμός είναι ιδιαίτερα ευρύς και περιλαμβάνει από την απλή κλοπή ενός φορητού υπολογιστή μέχρι την οργανωμένη επίθεση στα συστήματα που υποστηρίζουν τις βασικές υποδομές ενός κράτους, όπως το δίκτυο ηλεκτρικής ενέργειας. Το ερώτημα, όμως, που έχει ιδιαίτερη σημασία να εξετάσουμε είναι αν το ηλεκτρονικό έγκλημα είναι μια νέα μορφή εγκλήματος, ή απλώς η εξέλιξη του κοινού εγκλήματος, που πλέον χρησιμοποιεί και τις ΤΠΕ.

			

			Το ηλεκτρονικό έγκλημα έχει ορισμένα χαρακτηριστικά που το διαφοροποιούν σημαντικά σε σχέση με το παραδοσιακό έγκλημα, όπως τα παρακάτω:

			

			•	Οι μέθοδοι του ηλεκτρονικού εγκλήματος ενσωματώνονται σε εργαλεία που μπορεί να χρησιμοποιηθούν ακόμη και από άτομα με ελάχιστες τεχνικές γνώσεις. Για παράδειγμα, όταν εμφανίζεται μία νέα μέθοδος παραβίασης της ασφάλειας ενός λειτουργικού συστήματος, σύντομα δημιουργείται και ένα εργαλείο που εφαρμόζει τη μέθοδο, το οποίο μπορεί να χρησιμοποιήσει από άτομα χωρίς ιδιαίτερες τεχνικές γνώσεις. Αυτά τα εργαλεία ονομάζονται ‘exploits’.

			•	Ένα χαρακτηριστικό των ΤΠΕ είναι πως καταργούν τους γεωγραφικούς περιορισμούς. Συνεπώς, το ηλεκτρονικό έγκλημα δεν απαιτεί τη φυσική προσέγγιση του θύτη στο θύμα. Αντιθέτως, οι επιθέσεις μπορούν να πραγματοποιηθούν από απόσταση, από εγκληματίες και οργανώσεις που βρίσκονται σε άλλες χώρες και σε άλλες ηπείρους.

			•	Καθώς όλο και περισσότεροι άνθρωποι, εταιρείες, οργανισμοί, υποδομές (π.χ. τα δίκτυα ενέργειας) συνδέονται μέσω δικτύων, οι πιθανοί στόχοι του ηλεκτρονικού εγκλήματος πολλαπλασιάζονται. Ενώ στο παραδοσιακό έγκλημα οι θύτες αναζητούν την ευκαιρία (δηλαδή τις κατάλληλες συνθήκες και τα κατάλληλα θύματα), στο ηλεκτρονικό έγκλημα οι ευκαιρίες είναι πολλές και πάντα σε αφθονία. Επιπλέον, ενώ σε σχέση με το παραδοσιακό έγκλημα οι άνθρωποι γνωρίζουν κάποιες βασικές συμπεριφορές ή χαρακτηριστικά που πιθανόν να τους καθιστούν στόχους (π.χ. εάν βρεθούν μόνοι, νύχτα, σε ένα έρημο δρόμο, σε μια πόλη με υψηλή εγκληματικότητα), στο ηλεκτρονικό έγκλημα οι στόχοι μπορεί να επιλέγονται τυχαία, ακόμη και με αυτοματοποιημένο τρόπο. Πολύ συχνά οι επιθέσεις είναι μαζικές, χωρίς να γίνεται επιλογή στόχου.

			

			•	Οι ΤΠΕ προσφέρουν νέους στόχους, όπως, για παράδειγμα, οι μεγάλες βάσεις δεδομένων.

			•	Ο απρόσωπος και ανώνυμος χαρακτήρας των ηλεκτρονικών επικοινωνιών συχνά μειώνει τα ηθικά αντικίνητρα για την πραγματοποίηση εγκληματικών ενεργειών.

			•	Οι ΤΠΕ προσφέρουν νέα μέσα τέλεσης εγκληματικών ενεργειών, όπως, για παράδειγμα, τραπεζικές απάτες και κλοπές που πραγματοποιούνται με ηλεκτρονικά μέσα. Γενικότερα, οι ΤΠΕ χρησιμοποιούνται για (α) συλλογή πληροφοριών, (β) την αποφυγή εντοπισμού, (γ) την οργάνωση των εγκληματικών ενεργειών και (δ) την τέλεση εγκληματικών ενεργειών που δεν θα ήταν δυνατές χωρίς τις ΤΠΕ (π.χ. επιθέσεις με ιομορφικό λογισμικό).

			

			Με βάση τα παραπάνω μπορούμε να συμπεράνουμε πως το ηλεκτρονικό έγκλημα συνιστά ένα νέο είδος εγκλήματος, που διαφοροποιείται σημαντικά σε σχέση με το παραδοσιακό έγκλημα.

			

			

			11.4.2 Ηλεκτρονική πειρατεία

			

			Μία ιδιαίτερη περίπτωση παράνομης δραστηριότητας που συντελείται με τη χρήση ΤΠΕ είναι η παραβίαση των πνευματικών δικαιωμάτων, που συχνά αναφέρεται ως ‘ηλεκτρονική πειρατεία’. Η ηλεκτρονική πειρατεία αφορά κυρίως στην παράνομη αντιγραφή και χρήση έργων πνευματικής δημιουργίας, όπως μουσική, κινηματογραφικές ταινίες και λογισμικό, με ηλεκτρονικά μέσα. Η παράνομη αντιγραφή έργων δεν αποτελεί νέο φαινόμενο, όμως οι σύγχρονες τεχνολογίες έχουν δώσει νέα ώθηση στην ‘πειρατεία’. Ορισμένοι από τους παράγοντες που συνετέλεσαν στην ανάπτυξη της ηλεκτρονικής πειρατείας είναι οι εξής:

			Πρώτον, τα ψηφιακά αντίγραφα μπορούν να έχουν την ίδια ποιότητα με τα (ψηφιακά) πρωτότυπα. Για παράδειγμα, τον προηγούμενο αιώνα η αντιγραφή της μουσικής των δίσκων βινυλίου γινόταν με τη χρήση μαγνητικών ταινιών (κασέτες) και το αποτέλεσμα ήταν, συνήθως, χαμηλής ποιότητας, ενώ σήμερα η αντιγραφή οπτικών δίσκων γίνεται με μεγάλη πιστότητα.

			

			Δεύτερον, ο διαμοιρασμός των αντιγράφων γίνεται γρήγορα, εύκολα και με ελάχιστο κόστος. Σε αυτό έχουν συντελέσει σημαντικά δύο τεχνολογίες: τα πρότυπα κωδικοποίησης και συμπίεσης και οι μέθοδοι διαμοιρασμού αρχείων μεταξύ ομοτίμων (peer-to-peer). Τα κυριότερα πρότυπα κωδικοποίησης και συμπίεσης είναι αυτά που ανήκουν στην οικογένεια προτύπων της Ομάδας Ειδικών Κινούμενης Εικόνας (Moving Pictures Expert Group / MPEG). Τα πιο διαδεδομένα είναι το MPEG-4, γνωστό και ως MP4, που χρησιμοποιείται για τη συμπίεση και κωδικοποίηση κινούμενης εικόνας (βίντεο) και το MPEG-2 Audio Layer III, γνωστό και ως MP3, που χρησιμοποιείται για συμπίεση και κωδικοποίηση ήχου. Η επίδραση των προτύπων αυτών ήταν ιδιαίτερα σημαντική, καθώς έδωσαν τη δυνατότητα αποθήκευσης και αναπαραγωγής μουσικής και βίντεο σε πλήθος συσκευών, όπως τα έξυπνα τηλέφωνα και τα iPod, και τον εύκολο διαμοιρασμό μέσω Διαδικτύου, καθώς ο όγκος των αρχείων MP3 και MP4 είναι σημαντικά μικρότερος σε σχέση με τον όγκο των αντίστοιχων αρχείων που εγγράφονται στους οπτικούς δίσκους που παράγουν οι δισκογραφικές εταιρίες.

			

			Ο διαμοιρασμός παράνομων αντιγράφων μέχρι τα τέλη της δεκαετίας του ’90 ακολουθούσε το μοντέλο ‘πελάτης-εξυπηρετητής’ (client / server), όπου τα αρχεία συγκεντρώνονταν σε Διαδικτυακές βάσεις δεδομένων (εξυπηρετητής / server), με τις οποίες συνδεόταν ο χρήστης (πελάτης / client) και «κατέβαζε» τα αρχεία. Το 1999 εμφανίστηκε το Napster, μια υπηρεσία διαμοιρασμού αρχείων που βασιζόταν στην ανταλλαγή μεταξύ ομότιμων (peer-to-peer). Στο μοντέλο αυτό, ο υπολογιστής του κάθε χρήστη ήταν ταυτόχρονα και πελάτης, που λάμβανε αρχεία και εξυπηρετητής που έστελνε αρχεία σε άλλους ομότιμους. Το Napster ενσωμάτωνε τεχνικές κατανομής του φόρτου, έτσι ώστε ένα χρήστης μπορούσε να λαμβάνει ένα αρχείο από πολλούς άλλους χρήστες, που ο καθένας διέθετε ένα τμήμα του αρχείου.

			

			Αν και το Napster αφορούσε κάθε είδους αρχεία, απ’ την αρχή της λειτουργίας του χρησιμοποιήθηκε, κυρίως, για το διαμοιρασμό μουσικών αρχείων τύπου MP3. Το Napster αντιμετώπισε νομικά προβλήματα και αναγκάστηκε να διακόψει τη λειτουργία του ως σύστημα διαμοιρασμού αρχείων και μετατράπηκε σε ηλεκτρονικό μουσικό κατάστημα. Όμως, το Napster διαδέχθηκαν άλλα συστήματα διαμοιρασμού αρχείων και η ηλεκτρονική πειρατεία συνέχισε να αναπτύσσεται. Σήμερα, ιδιαίτερα διαδεδομένο είναι το πρωτόκολλο BitTorrent που χρησιμοποιείται για το διαμοιρασμό αρχείων στο Διαδίκτυο (Εικόνα 11.4).

			

			
[image: Macintosh SSD:private:var:folders:_6:scny_vt1295gglnpg1j0mx0c0000gn:T:TemporaryItems:Εικόνα 11.4-6 (dragged).tiff]

			Εικόνα 11.4 Το πρωτόκολλο BitTorrent (Πηγή: https://en.wikipedia.org/wiki/BitTorrent)

			

			Τα χρώματα κάτω από κάθε υπολογιστή αντιπροσωπεύουν διαφορετικά τμήματα ενός διαμοιραζόμενου αρχείου. Οι υπολογιστές ανταλλάσσουν απευθείας μεταξύ τους και παράλληλα τμήματα του αρχείου. Ο κεντρικός επεξεργαστής διατηρεί μόνο ένα βασικό αντίγραφο.

			

			Η ηλεκτρονική πειρατεία είχε σημαντική επίδραση στη μουσική βιομηχανία, η οποία αναγκάστηκε να προσαρμοστεί στο νέο περιβάλλον έχοντας, όμως, σημαντική απώλεια εσόδων. Σημαντική είναι και η επίπτωση στη κινηματογραφική βιομηχανία, η οποία προσπαθεί να αντιμετωπίσει το φαινόμενο με νομικά και τεχνολογικά μέσα. Απ’ την άλλη μεριά, πολίτες σε πολλές χώρες υπερασπίζονται το δικαίωμα στον διαμοιρασμό των έργων (Εικόνα 11.5) και αντιτίθενται στις νομικές παρεμβάσεις.

			Αρκετές τεχνολογίες προστασίας των πνευματικών δικαιωμάτων στα ψηφιακά μέσα, γνωστές ως τεχνολογίες Διαχείρισης Ψηφιακών Δικαιωμάτων (Digital Rights Management / DRM), έχουν αναπτυχθεί από εταιρίες που παράγουν και εμπορεύονται έργα πνευματικής δημιουργίας. Όμως, οι τεχνολογίες αυτές έχουν αποδειχθεί, μέχρι τώρα, ελάχιστα αποτελεσματικές.

			

			[image: Pro_piracy_demonstration.jpg]

			Εικόνα 11.5 Διαδήλωση στη Σουηδία υπέρ του διαμοιρασμού αρχείων (Πηγή:https://en.wikipedia.org/wiki/Copyright_infringement)

			

			

			11.4.3 Νέα οικονομία και νέα επιχειρηματικά μοντέλα

			

			Ενώ παλιότερα επιχειρηματικά μοντέλα, όπως αυτά των δισκογραφικών εταιρειών, έχουν απωλέσει τη δυναμική τους, νέα επιχειρηματικά μοντέλα κάνουν την εμφάνισή τους. Ένα από τα πλέον αμφιλεγόμενα επιχειρηματικά μοντέλα είναι αυτό που ακολουθούν εταιρίες όπως η Facebook και η Google. Οι δύο εταιρίες έχουν διαφορετικό αντικείμενο, το Facebook είναι ένα κοινωνικό δίκτυο, ενώ η Google είναι, κατά βάση, μία μηχανή αναζήτησης. Έχουν, όμως, ένα κοινό χαρακτηριστικό: συλλέγουν πληροφορίες που αφορούν στους χρήστες τους, τις επεξεργάζονται και προσφέρουν υπηρεσίες στοχευμένης διαφήμισης. Συνεπώς, η «πρώτη ύλη» αυτής της νέας βιομηχανίας, παρέχεται από τους χρήστες των υπηρεσιών και, μάλιστα, δωρεάν. Η «πρώτη ύλη» περιλαμβάνει πληροφορίες που εισάγουν οι χρήστες (π.χ. τα βίντεο που αναρτούν στο YouTube και τα μηνύματα ηλεκτρονικού ταχυδρομείου που στέλνουν και λαμβάνουν μέσα από υπηρεσίες όπως το Gmail), και πληροφορία που παράγεται από τη δραστηριότητα των χρηστών (π.χ. οι ιστοσελίδες που επισκέπτονται). Άλλες πηγές πληροφοριών μπορεί να είναι δορυφορικές εικόνες, φωτογραφίες από δημόσιους χώρους που συλλέγουν οι εταιρίες αυτές κ.ά.

			

			Οι επικριτές αυτού του μοντέλου θεωρούν ότι βασίζεται στην παρακολούθηση του ατόμου με ηλεκτρονικά μέσα. Αρκετοί, μάλιστα, θεωρούν πως η παρακολούθηση (surveillance) είναι το κυρίαρχο επιχειρηματικό μοντέλο στο Διαδίκτυο σήμερα. Ερευνητές, όπως η Shosana Zuboff, υποστηρίζουν πως αυτές οι εταιρίες δημιουργούν μία νέα αγορά «πρόβλεψης και επηρεασμού της συμπεριφοράς των ατόμων» (Zuboff, 2015) και προειδοποιούν για τις επιπτώσεις που μπορεί να υπάρξουν στο μέλλον στη δημοκρατική λειτουργία των σύγχρονων κοινωνιών. Πάντως, όπως και εάν χαρακτηρίσουμε το επιχειρηματικό μοντέλο αυτών των επιχειρήσεων, φαίνεται να είναι ιδιαίτερα επιτυχημένο από οικονομικής άποψης. Για παράδειγμα, τα συνολικά έσοδα της Google για το 2014 ανήρθαν στα 66 δισεκατομμύρια δολάρια. Η Google επιτυγχάνει αυτά τα αποτελέσματα με προσωπικό 48.000 υπαλλήλων, περίπου, που θεωρούνται ιδιαίτερα λίγοι σε σχέση με τον κύκλο εργασιών της εταιρίας.

			

			Η νέα οικονομία που αναπτύσσεται με βάση τις ΤΠΕ εμφανίζει σημαντική δυναμική ανάπτυξης και περιλαμβάνει πλήθος δραστηριοτήτων, επιπλέον αυτών που αναφέραμε προηγουμένως. Ο πιο δυναμικός κλάδος της νέας οικονομίας είναι το ηλεκτρονικό εμπόριο. Οι παγκόσμιες πωλήσεις του ηλεκτρονικού εμπορίου υπολογίζονται για το 2014 σε περίπου 1,5 τρισεκατομμύρια δολάρια, ενώ ιδιαίτερα υψηλούς ρυθμούς ανάπτυξης εμφανίζει το ηλεκτρονικό εμπόριο στις περιοχές της ανατολικής Ασίας και του Ειρηνικού, με πρωταγωνιστή σε αυτήν την ανάπτυξη την Κίνα. Η οικονομία που στηρίζεται στις ΤΠΕ περιλαμβάνει πλήθος άλλων κλάδων, όπως οι σύγχρονες τηλεπικοινωνίες και δίκτυα, τα πληροφοριακά συστήματα διοίκησης και διαχείρισης επιχειρησιακών πόρων (π.χ. συστήματα Enterprise Resource Planning / ERP), τα Διαδικτυακά παιχνίδια, τα Διαδικτυακά τυχερά παιχνίδια κ.ά.

			

			

			11.4.4 Νέες μορφές οργάνωσης και ‘επιχειρείν’

			

			Είναι γεγονός πως οι σύγχρονες τεχνολογίες δεν υποστηρίζουν απλώς, αλλά αλλάζουν τη δομή και οργάνωση των επιχειρήσεων και, γενικότερα, αλλάζουν το ‘επιχειρείν’, δηλαδή τον τρόπο με τον οποίο εκδηλώνεται η επιχειρηματικότητα. Είδαμε παραπάνω παραδείγματα επιχειρήσεων που έχουν ως ‘πρώτη ύλη’ τα δεδομένα που προσφέρουν, αμέσως ή εμμέσως, οι χρήστες των υπηρεσιών τους, σε αντίθεση με τις παραδοσιακές επιχειρήσεις που προμηθεύονται την πρώτη ύλη από προμηθευτές έναντι αμοιβής. Αυτό το νέο μοντέλο επιχείρησης απαντάται σε πολλές παραλλαγές. Μία σύγχρονη τάση είναι η χρήση πόρων «από το πλήθος», γνωστή με τον όρο «crowdsourcing». Σύμφωνα με το λεξικό Merriam-Webster, crowdsourcing είναι η πρακτική της απόκτησης των αναγκαίων υπηρεσιών, ιδεών, ή περιεχομένου από ένα μεγάλο σύνολο ανθρώπων και, ειδικά, από μία Διαδικτυακή κοινότητα ανθρώπων, αντί για τους παραδοσιακούς προμηθευτές και εργαζόμενους.

			

			Ένα χαρακτηριστικό παράδειγμα crowdsourcing είναι η υπηρεσία Amazon Mechanical Turk. Η υπηρεσία αυτή μεσολαβεί ανάμεσα σε επιχειρήσεις που αναζητούν ανθρώπους να εκτελέσουν εργασίες που οι υπολογιστές δεν μπορούν να πραγματοποιήσουν, και σε ανθρώπους που ενδιαφέρονται να εκτελέσουν αυτές τις εργασίες έναντι αμοιβής. Οι εργασίες αυτές αποκαλούνται Εργασίες Ανθρώπινης Νοημοσύνης (Human Intelligence Tasks / HITs). Για παράδειγμα, τέτοιες εργασίες είναι η αναγνώριση της τοποθεσίας στην οποία έχει ληφθεί μία φωτογραφία, η απομαγνητοφώνηση ομιλιών και συνεντεύξεων, η μετατροπή χειρόγραφων κειμένων σε ηλεκτρονικά κ.ά.

			

			Ένα άλλο ενδιαφέρον παράδειγμα είναι η υπηρεσία reCAPTCHA. Ο όρος CAPTCHA προκύπτει από τα αρχικά των λέξεων Completely Automated Public Turing test to tell Computers and Humans Apart (εντελώς αυτόματη δημόσια δοκιμή Turing για τη διάκριση μεταξύ ανθρώπων και υπολογιστών). Πρόκειται για μία μέθοδο με την οποία ελέγχεται εάν η πρόσβαση σε μια ιστοσελίδα ή σε μία Διαδικτυακή υπηρεσία επιχειρείται από άνθρωπο ή από λογισμικό, και βασίζεται στην παρουσίαση γραμμάτων και αριθμών σε αλλοιωμένη μορφή ως εικόνα. Ο χρήστης θα πρέπει να αναγνωρίσει και να πληκτρολογήσει το περιεχόμενο της εικόνας CAPTCHA. Η εργασία αυτή θεωρείται ιδιαίτερα δύσκολη για υπολογιστές, έτσι διασφαλίζεται σε κάποιο βαθμό ότι η πρόσβαση παραγματοποιείται από άνθρωπο και όχι από υπολογιστή. Σήμερα χρησιμοποιείται μία παραλλαγή της μεθόδου με το όνομα reCAPTCHA. Σε αυτή την παραλλαγή ο χρήστης θα πρέπει να αναγνωρίσει το κείμενο σε δύο εικόνες. Η μία παράγεται αυτόματα και η άλλη είναι εικόνα από κάποιο βιβλίο, εφημερίδα, περιοδικό κ.λπ., που βρίσκεται σε διαδικασία ψηφιοποίησης. Ο χρήστης απαντώντας το reCAPTCΗA ψηφιοποιεί το κείμενο, προσφέροντας δωρεάν έργο που θα ήταν ιδιαίτερα κοστοβόρο εάν είχε ανατεθεί σε επαγγελματίες. Με τη μέθοδο αυτή έχουν ψηφιοποιηθεί τα αρχεία της εφημερίδας «The New York Times» από το 1851 που ιδρύθηκε και άρχισε να κυκλοφορεί, και άλλα πολλά αρχεία και συλλογές έργων.

			

			Το Διαδίκτυο έχει δώσει ώθηση στις επιχειρήσεις και, γενικότερα, στις συλλογικές δράσεις μη-κερδοσκοπικού χαρακτήρα. Το χαμηλό κόστος της συνεργασίας και της λειτουργίας ομάδων μέσω Διαδικτύου ευνοεί τέτοιες δράσεις. Στις περιπτώσεις όπου ένα έργο ή μια νέα επιχείρηση χρειάζεται χρηματοδότηση μπορεί να εφαρμοστεί το μοντέλο «crowdfunding». Ο όρος crowdfunding αναφέρεται στη χρηματοδότηση ενός έργου ή νέας επιχείρησης από τις συνδρομές ενός μεγάλου αριθμού ανθρώπων, συνήθως μέσω Διαδικτύου. Για παράδειγμα, στη δράση DonorsChoose συμμετέχουν δάσκαλοι και καθηγητές σχολείων που διατυπώνουν τις ανάγκες σε υλικά και εξοπλισμό των σχολείων τους και λαμβάνουν αντίστοιχες δωρεές από δωρητές που χρησιμοποιούν την πλατφόρμα του DonorsChoose. Υπάρχουν πολλές πλατφόρμες crowdfunding, κυρίως για επενδύσεις σε νέες επιχειρήσεις, όπως η Crowdcube και η Seedrs.

			

			

			11.4.5 Θεσμικές και πολιτικές επιπτώσεις

			

			Οι ΤΠΕ επηρεάζουν τη λειτουργία βασικών θεσμών στις σύγχρονες κοινωνίες. Ιδιαίτερα σημαντική θεωρείται η επίδραση στους θεσμούς διακυβέρνησης και συμμετοχής των πολιτών. Οι ΤΠΕ προσφέρουν σημαντικές δυνατότητες βελτίωσης της λειτουργίας των δημοκρατικών θεσμών, κάτι που αποτελεί και το στόχο της «ηλεκτρονικής δημοκρατίας» (e-Democracy) και της «ηλεκτρονικής συμμετοχής» (e-Participation). Για παράδειγμα, η ανάρτηση όλων των αποφάσεων της δημόσιας διοίκησης στο Διαδίκτυο (βλ. Πρόγραμμα «Διαύγεια») θεωρείται πως ενισχύει τη διαφάνεια και τον δημόσιο έλεγχο της δημόσιας διοίκησης. Παρομοίως, η ηλεκτρονική ψηφοφορία διευκολύνει τη συμμετοχή στις δημοκρατικές διαδικασίες, τουλάχιστον στις περιπτώσεις που το σώμα των ψηφοφόρων έχει εξοικειωθεί με τη χρήση των ΤΠΕ. Επίσης, οι ΤΠΕ θεωρείται πως ενισχύουν την ισηγορία, ένα βασικό δημοκρατικό δικαίωμα που αναφέρεται στην ισότιμη, ελεύθερη έκφραση λόγου από τον κάθε πολίτη. Η δομή του Διαδικτύου και η εξάπλωση των ηλεκτρονικών κοινωνικών δικτύων έχει δώσει τη δυνατότητα σε κάθε άνθρωπο να εκφραστεί και η άποψή του να ακουστεί, χωρίς τη διαμεσολάβηση των μέσων μαζικής ενημέρωσης.

			

			Απ’ την άλλη μεριά, οι επικριτές της ηλεκτρονικής δημοκρατίας εντοπίζουν πολλά προβλήματα και κινδύνους απ’ την ενσωμάτωση των ΤΠΕ στη λειτουργία των δημοκρατικών θεσμών, όπως κίνδυνοι μη-ανιχνεύσιμης αλλοίωσης των εκλογικών αποτελεσμάτων, παραβίασης της μυστικότητας και αποκλεισμού κοινωνικών ομάδων με την εισαγωγή της ηλεκτρονικής ψηφοφορίας. Επισημαίνουν, επιπλέον, πως η διαφάνεια δεν διασφαλίζεται με τη δημοσιότητα, αλλά απαιτείται ουσιαστικός έλεγχος της δημόσιας διοίκησης, κάτι που δεν μπορούν να προσφέρουν οι ΤΠΕ. Ακόμη, μπορούμε να παρατηρήσουμε πως το δικαίωμα ελεύθερης και αδιαμεσολάβητης έκφρασης, όταν δεν συνδυάζεται με πολιτική παιδεία και κοινωνικό έλεγχο, μπορεί να οδηγήσει σε φαινόμενα οχλοκρατίας.

			

			Σε κάθε περίπτωση οι σύγχρονες ΤΠΕ έχουν δώσει τη δυνατότητα αυτοοργάνωσης των πολιτών και αρκετά σύγρονα πολιτικά κινήματα έχουν βασιστεί στη χρήση κοινωνικών δικτύων, όπως το Twitter και το Facebook. Μαζικές διαδηλώσεις και κινήματα έχουν οργανωθεί μέσα από τα κοινωνικά δίκτυα, όπως το διεθνές κίνημα καταλήψεων δημόσιων χώρων που ακολούθησε την οικονομική κρίση του 2008-2009, με επίκεντρο το κίνημα Occupy Wall Street στη Νέα Υόρκη, και τις μαζικές διαδηλώσεις το 2011 στο Κάιρο της Αιγύπτου.

			

			Αρκετοί ακτιβιστές αξιοποιούν το Διαδίκτυο ως μέσο πολιτικής δράσης. Σε πολλές περιπτώσεις παραβιάζουν την ασφάλεια των συστημάτων, για να προβάλουν τις πολιτικές τους θέσεις ή τα αιτήματά τους. Αυτού του είδους οι ακτιβιστές είναι γνωστοί ως ‘hactivists’ και η δράση τους ως ‘hactivism’. Ο όρος προέρχεται από το συνδυασμό των λέξεων ‘hacking’ και ‘activism’. Η δράση τους είναι ιδιαίτερα αμφιλεγόμενη, καθώς συχνά κινούνται εκτός του νόμιμου πλαισίου πολιτικής διαμαρτυρίας (Εικόνα 11.6).

			

			[image: You_call_it_piracy.jpg]

			Εικόνα 11.6 Αφίσα της γνωστής ομάδας ακτιβιστών «Anonymous» (Πηγή:https://en.wikipedia.org/wiki/Timeline_of_events_associated_with_Anonymous)

			

			

			11.4.6 Ηθικά και δεοντολογικά ζητήματα

			

			Στο παρόν κεφάλαιο εξετάσαμε την επίδραση της ανάπτυξης των ΤΠΕ στη ζωή των ανθρώπων και στο κοινωνικό σύνολο. Είναι, λοιπόν, ιδιαίτερα σημαντικό να κατανοήσουμε πως η ανάπτυξη και η χρήση ΤΠΕ θα πρέπει να γίνεται με υπευθυνότητα. Οι επιχειρήσεις του χώρου των ΤΠΕ, οι μηχανικοί και επιστήμονες, αλλά και οι χρήστες των ΤΠΕ έχουν την ηθική υποχρέωση να προστατεύουν τα δικαιώματα των ανθρώπων και να προστατεύουν το κοινωνικό σύνολο από τις αρνητικές επιπτώσεις και την κακόβουλη χρήση των ΤΠΕ. Ορισμένοι σημαντικοί τομείς είναι:

			

			•	Η προστασία της ιδιωτικότητας του ατόμου. Τα ζητήματα της ιδιωτικότητας θα πρέπει να λαμβάνονται υπόψη κατά τον σχεδιασμό, την ανάπτυξη και τη χρήση των συστημάτων πληροφορικής και επικοινωνιών. Επιπλέον, οι διαχειριστές των συστημάτων αρκετά συχνά έχουν δυνατότητα πρόσβασης σε προσωπικές πληροφορίες. Είναι, λοιπόν, σημαντικό να σέβονται τα δικαιώματα των ανθρώπων και να αξιοποιούν αυτή τη δυνατότητα μόνο όταν είναι απαραίτητο για την εκτέλεση της εργασία τους.

			•	Η ανάπτυξη ασφαλών συστημάτων. Τα σφάλματα στον σχεδιασμό και την ανάπτυξη των συστημάτων που έχουν επίπτωση στην ασφάλεια θέτουν σε κίνδυνο τους χρήστες. Κατά συνέπεια, οι επαγγελματίες που σχεδιάζουν και αναπτύσσουν αυτά συστήματα έχουν την ηθική υποχρέωση να δίνουν προτεραιότητα στην ασφάλεια των συστημάτων.

			•	Ο σεβασμός στους χρήστες των συστημάτων. Εκτός από ασφαλή, τα συστήματα πρέπει να είναι και εύχρηστα και αποτελεσματικά. Οι επαγγελματίες που σχεδιάζουν και αναπτύσσουν συστήματα πληροφορικής και επικοινωνίων θα πρέπει να προσφέρουν συστήματα υψηλής ποιότητας στους χρήστες.

			•	Η προστασία του περιβάλλοντος. Η σπατάλη πόρων και ειδικά ενέργειας έχει σημαντική επίπτωση στο περιβάλλον, και κάθε επαγγελματίας της πληροφορικής και των επικοινωνιών θα πρέπει να το λαμβάνει υπόψη. Ο επιστημονικός κλάδος που ασχολείται με τα ζητήματα ΤΠΕ και περιβάλλοντος αποκαλείται Green ICT (Πράσινη Τεχνολογία Πληροφορικής και Επικοινωνιών). Τα κυριότερα ζητήματα αφορούν στην ανακύκλωση των υλικών με τα οποία κατασκευάζονται οι υπολογιστές και οι λοιπές συσκευές ΤΠΕ, και στην κατανάλωση ενέργειας.

			

			

			11.5 Σύγχρονες τάσεις και προοπτικές για το μέλλον

			

			Η πρόβλεψη της πορείας που θα ακολουθήσει η εξέλιξη της τεχνολογίας απασχολούσε πάντα τους ανθρώπους. Όμως, σε ελάχιστες περιπτώσεις οι προβλέψεις των ανθρώπων, ειδικών και μη, αποδείχθηκαν ακριβείς. Στις παραγράφους που ακολουθούν θα αναφερθούμε στις μελλοντικές επιπτώσεις των ΤΠΕ στην κοινωνία και το άτομο, έχοντας επίγνωση του απρόβλεπτου της εξέλιξης της τεχνολογίας και της επισφάλειας που συνεπάγεται κάθε προσπάθεια πρόβλεψης. Ορισμένες από τις πιθανολογούμενες εξελίξεις, με άμεση επίδραση στη ζωή των ανθρώπων, παρουσιάζονται στη συνέχεια.

			

			

			11.5.1 Η χρήση εμφυτευμάτων για την ενίσχυση των βιολογικών δυνατοτήτων του ανθρώπου.

			

			Τα ηλεκτρονικά εμφυτεύματα έχουν αποτελέσει ένα από τα αγαπημένα θέματα της επιστημονικής φαντασίας στη λογοτεχνία και τον κινηματογράφο. Όμως, αρκετοί ερευνητές αισιοδοξούν πως η τεχνολογία των εμφυτευμάτων θα έχει μεγάλη ανάπτυξη μεσοπρόθεσμα. Για παράδειγμα, η υπηρεσία τεχνολογικής έρευνας του Υπουργείου Άμυνας των Η.Π.Α. DARPA (Defense Advanced Research Projects Agency) ανακοίνωσε πρόσφατα ένα ερευνητικό πρόγραμμα για την ανάπτυξη εμφυτευμάτων μνήμης, με στόχο την αποκατάσταση της λειτουργίας της μνήμης σε άτομα που έχουν σχετικά προβλήματα λόγω ασθένειας ή εγκεφαλικού τραυματισμού.

			

			Η αποκατάσταση τραυματισμών ή δυσλειτουργιών στον άνθρωπο δεν αποτελεί καινούργιο φαινόμενο, καθώς προσθετικά μέλη και άλλα προσθετικά και εμφυτεύματα (π.χ. καρδιακοί βηματοδότες) χρησιμοποιούνται εδώ και δεκαετίες. Όμως, εμφυτεύματα, όπως τα εμφυτεύματα μνήμης τα οποία στοχεύει να αναπτύξει το παραπάνω πρόγραμμα, θα μπορούσαν, πιθανόν, στο μέλλον να χρησιμοποιηθούν για την «ενίσχυση» των δυνατοτήτων του ανθρώπου. Αυτό, όμως, θα είχε ως άμεση συνέπεια την αλλαγή της αντίληψής μας σχετικά με το τι θεωρούμε «ανθρώπινο». Γι’ αυτό μία τέτοια εξέλιξη θα τη θεωρούσαμε ιδιαίτερα σημαντική για την ανθρωπότητα.

			

			

			11.5.2 Αυτοματοποίηση της δημιουργικής εργασίας

			

			Η αυτοματοποίηση της παραγωγής που ξεκίνησε με τη βιομηχανική επανάσταση έχει λάβει νέα ώθηση από την ανάπτυξη των τεχνολογιών αυτοματισμού και ρομποτικής. Ενώ, όμως, οι περισσότερες «χειρωνακτικές» εργασίες μπορούν να αυτοματοποιηθούν, οι δημιουργικές εργασίες απαιτούν ανθρώπινη ενασχόληση. Με άλλα λόγια, τα προϊόντα τα παράγουν «έξυπνες μηχανές», αλλά τα σχεδιάζουν άνθρωποι, συνήθως υποβοηθούμενοι από υπολογιστές. Επιπλέον, οι παραδοσιακές υπηρεσίες, όπως οι ιατρικές υπηρεσίες, η διδασκαλία κ.ά., προσφέρονται ακόμη από ανθρώπους, οι οποίοι υποβοηθούνται στο έργο τους από υπολογιστές και άλλα τεχνολογικά εργαλεία. Υπό αυτήν την οπτική, βρισκόμαστε ακόμη στην εποχή της βιομηχανικής επανάστασης, αν και, μάλλον, στην ύστερη περίοδό της.

			

			Μία νέα «επανάσταση» στην οικονομία αναμένεται να συντελεστεί, όταν οι «έξυπνες μηχανές» αποκτήσουν την ικανότητα να πραγματοποιούν δημιουργικές εργασίες, όπως ο σχεδιασμός νέων προϊόντων, ο σχεδιασμός της παραγωγής των προϊόντων, η επισκευή μηχανημάτων, οι ιατρικές διαγνώσεις κ.ά. Μία τέτοια εξέλιξη προϋποθέτει ένα μεγάλο άλμα στον τομέα της τεχνητής νοημοσύνης, ένα άλμα που, όμως, θεωρείται εφικτό. Οι επιπτώσεις μίας τέτοιας εξέλιξης θα ήταν αντίστοιχες, αν όχι σημαντικότερες, των επιπτώσεων της βιομηχανικής επανάστασης. Μία τέτοια οικονομική «επανάσταση» αφενός θα περιθωριοποιούσε την ανθρώπινη εργασία και αφετέρου θα οδηγούσε σε εκπληκτικούς ρυθμούς αύξησης της παγκόσμιας παραγωγής. Εάν σήμερα η παγκόσμια παραγωγή διπλασιάζεται κάθε 15 έτη, στην περίπτωση μιας νέας οικονομικής επανάστασης η παγκόσμια παραγωγή θα διπλασιάζεται κάθε μήνα (Hanson, 2008).

			

			

			Ανακεφαλαίωση

			

			Σε αυτό το κεφάλαιο είδαμε συνοπτικά τις επιπτώσεις των ΤΠΕ στην προσωπική και εργασιακή ζωή των ανθρώπων, αλλά και σε πολλές πτυχές της κοινωνικής οργάνωσης. Όσον αφορά την εργασιακή ζωή των ανθρώπων, οι ΤΠΕ αυξάνουν σημαντικά την παραγωγικότητα των εργαζομένων και αλλάζουν δομικά στοιχεία του τρόπου εργασίας. Τα στελέχη των σύγχρονων επιχειρήσεων έχουν τη δυνατότητα να εργάζονται εκτός του χώρου της επιχείρησης, να αναπτύσσουν συνεργασίες χωρίς γεωγραφικούς περιορισμούς και να διαχειρίζονται μεγάλο όγκο πληροφορίας από πολλές πηγές. Η προσαρμογή, όμως, σε αυτές τις νέες συνθήκες εργασίας έχει αρκετά συχνά αρνητικές συνέπειες στη σωματική και την ψυχολογική υγεία των εργαζομένων.

			

			Στην προσωπική και κοινωνική τους ζωή, οι χρήστες των ΤΠΕ καλούνται να αναπτύξουν νέες δεξιότητες για τη διαχείριση της μεγάλης ποσότητας πληροφορίας που είναι διαθέσιμη στο Διαδίκτυο, η οποία, όμως, δεν είναι πάντα ακριβής, χρήσιμη και αξιόπιστη, και να διαχειριστούν τις νέες μορφές ηλεκτρονικής επικοινωνίας και ανάπτυξης κοινωνικών και προσωπικών σχέσεων. Παράλληλα, αντιμετωπίζουν και πολλές απειλές, όπως η προσβολή της ιδιωτικότητας, αλλά και νέες μορφές εγκληματικότητας που αναπτύσσονται με φορέα το Διαδίκτυο και γενικότερα τις ΤΠΕ. Σε αρκετές περιπτώσεις, παρατηρούμε και παθολογικά φαινόμενα εθισμού στο Διαδίκτυο και στα Διαδικτυακά παιχνίδια, ειδικότερα, καθώς και άλλες ψυχολογικές διαταραχές που συνδέονται με τη χρήση ΤΠΕ.

			

			Οι ΤΠΕ έχουν επιφέρει σημαντικές αλλαγές στην οικονομία, στις επιχειρήσεις, αλλά και στη λειτουργία των πολιτικών θεσμών και των θεσμών διακυβέρνησης. Απ’ την άλλη μεριά, το ηλεκτρονικό έγκλημα παρουσιάζει αλματώδη ανάπτυξη και επηρεάζει σημαντικά τόσο τα άτομα όσο και τις επιχειρήσεις, ενώ και οι βασικές υποδομές και δίκτυα, όπως το δίκτυο ενέργειας, αντιμετωπίζουν νέες απειλές, καθώς εξαρτώνται όλο και περισσότερο από τις ΤΠΕ.

			

			Στο παρόν κεφάλαιο εστιάσαμε στις αρνητικές επιπτώσεις των ΤΠΕ. Θα πρέπει, όμως, να έχουμε υπόψη πως οι θετικές επιπτώσεις στη ζωή των ανθρώπων είναι πολύ σημαντικές, αν και συχνά τις θεωρούμε «δεδομένες» και δεν αντιλαμβανόμαστε τον ρόλο που έχουν διαδραματίσει οι ΤΠΕ στη βελτίωση της ζωής των σύγχρονων ανθρώπων. Οι ΤΠΕ εξελίσσονται με εξαιρετικά γρήγορους ρυθμούς και είναι δύσκολο να προβλέψουμε τις επιπτώσεις που θα έχει αυτή η εξέλιξη στον άνθρωπο και την κοινωνία. Όμως, όλοι όσοι συμμετέχουμε, σε μικρότερο ή μεγαλύτερο βαθμό, στη διαμόρφωση αυτού του μέλλοντος θα πρέπει να έχουμε συναίσθηση της ευθύνης μας και της υποχρέωσής μας να συμβάλουμε στην αξιοποίηση της τεχνολογίας προς όφελος του ανθρώπου και της κοινωνίας.

			

			

			Βιβλιογραφία/Αναφορές

			

			•	Hanson, R. (2008, June). Economics of the Singularity. IEEE Spectrum, 45 (6), pp. 45-50.

			•	ITU (2015). ICT Facts & Figures: The world 2015. Geneva, Switzerland: International Telecommunications Union.

			•	Kokolakis, S. (2015). Privacy attitudes and privacy behaviour: A review of current research on the privacy paradox phenomenon. Computers & Security, (article in press) doi:10.1016/j.cose.2015.07.002.

			•	Miller, G. (1956). The magical number seven, plus or minus two: Some limits on our capacity for processing information. The psychological review, 63, pp. 81-97.

			•	Symantec Corporation (2015). 2014 Internet Security Threat Report. Ανακτήθηκε στις 10 Αυγούστου 2015 από: http://www.symantec.com/content/en/us/enterprise/other_resources/b-istr_main_report_v19_21291018.en-us.pdf

			•	Varian, Hal, R. (2014) “Beyond big data.” Business Economics, 49(1), pp. 27-31.

			•	Zuboff, S. (2015). Big other: surveillance capitalism and the prospects of an information civilization. Journal of Information Technology, 30 (1), pp. 75-89.

			

			

			Κριτήρια αξιολόγησης

			

			Κριτήριο αξιολόγησης 1

			Οι πιθανές επιπτώσεις στην υγεία των εργαζομένων από τη χρήση ΤΠΕ είναι:

			Α) Ψυχολογικές

			Β) Σωματικές

			Γ) Και το (Α) και το (Β)

			Δ) Ούτε το (Α) ούτε το (Β)

			Απάντηση/Λύση

			Σωστή απάντηση: (Γ). Υπάρχουν σωματικές επιπτώσεις, όπως το σύνδρομο καρπιαίου σωλήνα και ψυχολογικές επιπτώσεις, όπως το «τεχνο-άγχος».

			

			

			Κριτήριο αξιολόγησης 2

			Στους περισσότερους ανθρώπους, η μνήμη βραχείας διάρκειας έχει τη δυνατότητα να συγκρατεί, κατα μέσο όρο:

			Α) Μέχρι πέντε αντικείμενα

			Β) Μέχρι επτά αντικείμενα

			Γ) Μέχρι δώδεκα αντικείμενα

			Δ) Απεριόριστο αριθμό αντικειμένων

			Απάντηση/Λύση

			Σωστή απάντηση: (Β) Από πέντε έως εννέα, με μέση τιμή το επτά.

			

			Κριτήριο αξιολόγησης 3

			Βασικός παράγοντας για τη διάδοση της ανεπιθύμητης ηλεκτρονικής αλληλογραφίας (SPAM) είναι ότι:

			Α) Οι άνθρωποι διαβάζουν όλα τα μηνύματα ηλεκτρονικού ταχυδρομείου που λαμβάνουν.

			Β) Τα εργαλεία που φιλτράρουν τα εισερχόμενα μηνύματα ηλεκτρονικού ταχυδρομείου αδυνατούν να διακρίνουν την ανεπιθύμητη αλληλογραφία.

			Γ) Οι επιπτώσεις της ανεπιθύμητης αλληλογραφίας δεν είναι σημαντικές.

			Δ) Το κόστος της μαζικής αποστολής μηνυμάτων ηλεκτρονικού ταχυδρομείου είναι μικρό.

			Απάντηση/Λύση

			Σωστή απάντηση: (Δ). Παρά το γεγονός ότι οι χρήστες διαβάζουν μικρό ποσοστό των SPAM μηνυμάτων, η μαζική αποστολή τους είναι συμφέρουσα, διότι έχει πολύ χαμηλό κόστος.

			

			Κριτήριο αξιολόγησης 4

			Η αναγνώριση του δικαιώματος προστασίας των προσωπικών δεδομένων στο Ελληνικό Σύνταγμα:

			Α) Έχει συμβολική σημασία

			Β) Έχει και συμβολική και ουσιαστική σημασία

			Γ) Δεν έχει σημασία, γιατί το Σύνταγμα δεν επαρκεί για την προστασία των πολιτών από την προσβολή της ιδιωτικότητάς τους

			Δ) Δεν είναι σημαντική, διότι υπάρχουν Νόμοι που προστατεύουν τα προσωπικά δεδομένα

			Απάντηση/Λύση

			Σωστή απάντηση: (Β). Είναι εξαιρετικά σημαντική και σε συμβολικό επίπεδο, αλλά και ουσιαστικά.

			

			Κριτήριο αξιολόγησης 5

			Ποια από τις παρακάτω περιπτώσεις δεδομένων εμπίπτει στην κατηγορία των ευαίσθητων προσωπικών δεδομένων;

			Α) Δεδομένα που αφορούν σε ποινικές διώξεις και καταδίκες

			Β) Οικονομικά δεδομένα

			Γ) Το περιεχόμενο των μηνυμάτων ηλεκτρονικού ταχυδρομείου

			Δ) Τίποτα από τα παραπάνω

			Απάντηση/Λύση

			Σωστή απάντηση: (Α). Βλέπε τον ορισμό των ευαίσθητων προσωπικών δεδομένων στον Νόμο 2472/97.

			

			Κριτήριο αξιολόγησης 6

			Το ηλεκτρονικό έγκλημα απειλεί:

			Α) Τους απλούς χρήστες των ΤΠΕ

			Β) Τις ιδιωτικές επιχειρήσεις

			Γ) Τους δημόσιους οργανισμούς

			Δ) Όλους τους παραπάνω

			Απάντηση/Λύση

			Σωστή απάντηση: (Δ). Δυστυχώς το ηλεκτρονικό έγκλημα απειλεί άτομα και οργανώσεις στον ιδιωτικό και τον δημόσιο τομέα.

			

			Κριτήριο αξιολόγησης 7

			Η ηλεκτρονική πειρατεία:

			Α) Δεν είχε ουσιαστική επίδραση στη μουσική βιομηχανία

			Β) Είχε ως συνέπεια τη σημαντική απώλεια εσόδων για τη μουσική βιομηχανία

			Γ) Αρχικά είχε επίπτωση στη μουσική βιομηχανία, αλλά αργότερα αυτές οι επιπτώσεις ξεπεράστηκαν

			Δ) Δεν αφορά τη μουσική

			Απάντηση/Λύση

			Σωστή απάντηση: (Β). Αν και η μουσική βιομηχανία προσαρμόστηκε σε κάποιο βαθμό, η απώλεια εσόδων υπήρξε πολύ σημαντική.

			

			Κριτήριο αξιολόγησης 8

			Ποιοι ψηφιοποίησαν το αρχείο της εφημερίδας «The New York Times»;

			Α) Οι εργαζόμενοι της εφημερίδας

			Β) Η ψηφιοποίηση ανατέθηκε σε ειδική εταιρεία με εξειδικευμένο προσωπικό

			Γ) Χιλιάδες ανώνυμοι χρήστες του Διαδικτύου

			Δ) Η ψηφιοποίηση έγινε αυτόματα, χωρίς ανθρώπινη παρέμβαση, από ειδικό λογισμικό αναγνώρισης χαρακτήρων

			Απάντηση/Λύση

			Σωστή απάντηση: (Γ). Η ψηφιοποίηση έγινε από χρήστες του Διαδικτύου που χρησιμοποίησαν το reCAPTCHA.

			

			Κριτήριο αξιολόγησης 9

			Τα μέσα κοινωνικής δικτύωσης:

			Α) Χρησιμοποιήθηκαν για την οργάνωση πολιτικών κινημάτων

			Β) Χρησιμοποιήθηκαν για την οργάνωση πολιτικών κινημάτων μόνο στις ανεπτυγμένες χώρες του δυτικού κόσμου

			Γ) Δεν έχουν τη δυνατότητα να υποστηρίξουν τεχνολογικά τα πολιτικά κινήματα

			Δ) Δεν προσελκύουν χρήστες με πολιτικά ενδιαφέροντα

			Απάντηση/Λύση

			Σωστή απάντηση: (Α). Αξιοποιήθηκαν για την οργάνωση πολιτικών κινημάτων τόσο σε ανεπτυγμένες χώρες, όπως οι Η.Π.Α., όσο και σε υπό ανάπτυξη χώρες, όπως η Αίγυπτος.

			

			Κριτήριο αξιολόγησης 10

			Οι επιπτώσεις στο περιβάλλον από τη χρήση των ΤΠΕ είναι:

			Α) Ασήμαντες, καθώς οι ΤΠΕ είναι φιλικές προς το περιβάλλον

			Β) Σημαντικές, ειδικά σε τομείς όπως η κατανάλωση ενέργειας

			Γ) Σημαντικές, αλλά αφορούν μόνο τις μεγάλες επιχειρήσεις που έχουν πολλούς υπολογιστές

			Δ) Υπάρχουν επιπτώσεις, αλλά η σημασία που τους αποδίδεται είναι υπερβολική

			Απάντηση/Λύση

			Σωστή απάντηση: (Β). Οι επιπτώσεις στο περιβάλλον είναι σημαντικές, γι’ αυτό αναπτύσσονται δράσεις για «πράσινες» ΤΠΕ.

			

			

		

	OEBPS/image/Image7958_fmt.jpeg

OEBPS/image/Image8074_fmt.jpeg

OEBPS/toc.xhtml

		
			
						
					Chapter 11
				

			

		
	

OEBPS/image/266.png
11. Kowvovikéc emataocsig Tov Teyvoroyidv Iinpopopikig kot Emi-
KOWVOVIAV

Zovoyn
01 Teyvoloyies ITinpogopixng ka1 Emikovevicw (TIIE) covééovtar mhéov ue Ty kabnuepivij {on v ovBporwmy. O
TIIE Gev mopobv va OecpnBoby e amii epyaicio Tov ypyaioToloby o1 Gvepmrol oTic KafyuepIvés epyavies Tovs,
KaBdg ETIPEPOLY GUONVTIKES GAAYES 0T (OI) TV avOpdTY, aALayéc OTOY THOT0 TOD EPYELOVIaL, OTIC KOWGVIKES
TVVOVOOGTPOYES TOVS, OTH SI00KEOTN) TOVS, UTH UOPPMTT] TOVS K.0. TIpoceépovy vées evkaipies, 0).A4 eladyovy Kol
VEOVS KIVODVOVS, OIS N HaIKN Topafiodn TS 101wTIKOTNTAS Tov aTduov. ITapdiinia, o1 TIIE vrootypilovy fooikods
Beapuob; kan VTOGOUES GTIG GBYYPOVES KOVEVIES, 6T 01 BEaLI0l SaKVBEPVNGNG, 1] OIKOVOUIa, 01 DTOBOUES TV SIKTHEY
EVEPYEIOG, TV GOYKOIGVIGN K.6. T€ QT TV EVET)Ta B0 EGTICOOVIE GE TPEIS THTODS KOIVGVIKGY ETITTOCENY e

TIIE: ¢ emimrixosis oty 6p)0010xi] (i) 0oV avBp@dTaN, TS STITTO0EIS OTIY TPOCETIXI) Kal KonenTil o) ka1

TIC EMTTAOEIS OTO ETINEGO TV GEGUDY Kl THS KOIVVias. X0 TAaioio avtd, Bo Sobue opiauéva. yopoKTPIOTIKG.
rapadeipuata ka1 Ba GSTHCODLE TIS UELLOVTIKES TPOOTTIKES.

IIpoomaiTovuevi) Yvo61|
Boaikés yvawoeic Teyvoloyiaw IInpogopixiic kol EXIKovavIoy.

11.1 Ewcoyoyn

ATO TNV ETOY TOV KUKAOQGPNGOY Ot TPATOL VIOAOYIGTEG Y10 OKIKT] (PG, SNAadh Tepinov TPty amd TECTEPIS
SeKaeTie, LTOPOVGE KAVEiG Vo Slakpivel OTL avTi 1) Kowvodpyd, TOTE, Teyvohoyia Bu emnpéale onpavid m Lon
TOV avOpOTOV, TOGO GTOV EAEVHEPO TOVS YPOVO OGO KUt GTNV EPYUGIC TOVS. TUVTONM Ol VTOAOYIGTES GEI0MOMNGUY TI¢
TNAEQPOVIKEG GUVOEGELG Y10 VL HETUQEPOVY GEGOHEVE, KAl 0O TOTE 01 3VO TEXVOAOYIES, TNG TANPOPOPIKIG KoL TV
EMKOVOVIDV, SLEIGEVOVY uvaikd G OO KAl TEPIGEOTEPOLS TONEIS TG LONG TOV avBpOTmY.

Tiuepo. tepimov 3 Sioekatolpla GvBporot £xovy TpdcPucn ato Atediktvo, dniodi To 43% Tov THYKOGIOL TAN-
6v01100, EVO T0 46% TOL TUYKOGUIOV TANOVGHOD ExEl GLVPOLT GE EVPLLMVIKA SiKTVLO KIVNTIE TNAEQOVIAS. Ava-
hoyag Exovv avantuyBel kot ot Suvatotnteg enelepyaciag. Mo mapdderyio, N SNHoeIAEGTEPT UV ovaliTNONS,
N Google, anavtd e 100 Sioexatoppipa avalnTHGELS TOV [ive, EVO avakvel To Teptexdpevo 20 Sicekatopvpio
Stevdvveemv (URLS) v nuépo (Varian, 2014). To Topomdve GTOLEID., 0V KO EVIVIOGIOKG, AQOPOVY LLOVO GTI
xpion Tov Atadiktvov. Ot Texvoroyieg ITinpogopikiis kot Emkoveoviav (TIIE)., oumg, vrostpilovy Tovg avepd-
ToVg G& TAIB0G SPUGTNPIOTITOV, OIS GTOV TOUE TNG VYELAS, GTIG HETAQPOPES, GTIS OIKOVOLIIKES GUVOALOYES, GTN
LLOVGIKT} KAl TOV KIVIILATOYPAPO, EVO LIKPOT DTOLOYIGTEG EVOMLUATMOVOVTOL GE OLO KAl TEPIGGOTEPES GUGKEVES, OTMG
01 OIK10KEG GUGKEVEG, Ol GDGKEVEG 1§70V K1 EIKOVAG, 01 GUGKEVES EAEYXOV TOV KAILOTIGHOD KOt TG BEPUAVETS K.AT.

Op1opéveg amd T1g eGeMEES TOV BEPOVILE GNUOVTIKEG EfvaL:

. H yeoypaguciy Thoon S xpnons tov TIIE. H ypiion tov ovyypovev TIIE enckteivetat 6e ydpeg He yo-
LUNAT OTKOVOLIKT] KOt TEXVOAOYIKT avarTVEn, Oneg N vrocuydpta Aepuci kat 1) Kevipin Acia. Eviovtolg, 0 ydopa
AVAESH GTIC OVERTVYHEVEG KAl GTIG VIO avamTudn yhpeg mapapével. [lo Tapddetyiio, GTIG aVanTOYIEVES XDPES TO
80% TV VOIKOKVPIOV £XOVV TPOGRECT 6TO Al0SIKTVO, EVG GTIG VIO AVATTVEN YOPES TO TOGOGTO eivar 34% (ITU,
2015).

. H egamhaon g zprong tov TIIE 6 avBpodrovg jie nhikia Gve tov 65, akdd kot ot Taidid kato tov 12
etov. H amhomoinon e ypnong tov TIIE éxst ddoet T duvatdTnTo 68 0vBpOTOS oV SV EiX0V TPONYOLHEVOS
eCOkelmON |LE TIG VEES TEYVOLOYIES VO XPNGIHOTOUIGOVY DTOLOYIGTEG KU1 VO ATOKTIIGOLY TPOGRUCT) GTO AtadiKTvO.
E131k6. 01 £0YpNGTES VIOAOYIGTIKES GVOKEVEG, OGS Ot MIKPOL POPNTOT VIOAOYIGTES, YVMGTOL OG “TaumhéTes (tablet),
K0t 10 EE0Tve TAEQ®VO, ExovV Shaet TN SUvaToTNTa GE HEYGLo £9pog TOV TANBVGHOD va eCotkembei jie Tig TTIE.
AT TV GAAN peprd, 1 ypion tov TIIE apyilet amd 6ho Kot pKpoTepes NAKIES. AVTH | YEVIQ TOL «UEYOAOVED [IE TIG
Texvoloyiec VTES AMOTEAE T YEVId TOV «yMPaKeY avtoyBovavy (digital natives)

. H enéxtoon g «ymelomoinoney oe véa nedia g avopdrvng dpactpiottac. Ot TIIE dieidvovy oe 6ho

K1 TEPLGGOTEPOVS TOUEIG TNG avBpMOTIVIG {ONS KAl EVOMUATAOVOVTOL GE GUGTILLATE KOl GUGKEVEG KABNUEPIVIG YPT}-
ong. 6meg qu}epaue K01 TOPOTAVO,

. Ot av&npéves SuvatoTNTES GVALOYNS, UTOBNKEVGTS KO 0vaAVGNG HEYGAOV YKo dedopévav. To k6GTog
TOV GOOKEVOV ATOBIKEVGNS HELOVETAL SIUPKAS. 1) VIOLOYIGTIKI 10YVS TV GVYXPOVOV DEOLOYIGTOV 0vEGVETAL KOt
Gyed1GLoVTaL VEOL O UMOTELEGHOTIKOT ahyOPIBLOL Yo TV avaivon uevd} 0V GYKOL 3EGOUEVEY.

. H avantoln tev texvikdy TexviTig vonpostvig. ohid kat 1 e5EMEN TOV «GVUBATIKOVY) TELVIKGOV
enelepyaciog dedopévev. T Tapaderyua. 1 ovanTog) TEXVOLOYIOV GV VOPIGTS TPOGHTGV GE QOTOYPAPIES Kat

OEBPS/image/Image7967_fmt.jpeg

OEBPS/image/Image8066_fmt.png

OEBPS/image/Image8083_fmt.jpeg
YOU CALL IT PIRACY.
WE CALL IT FREEDOM

OEBPS/image/Image7925_fmt.jpeg
"Your recent Amazon purchases, Tweet
score and location history makes you
23.5% welcome here.”

