

Relacja z zajęć przeprowadzonych w ramach konkursu „Sprawdź się z Cyfrową Wyprawką”

Wybrany temat: Prywatność współcześnie

Miejsce: Pedagogiczna Biblioteka Wojewódzka im. J. Lompy w Katowicach Filia w Pszczynie, 12 października 2015 r.

Prowadząca: Lucyna Jabłęka, nauczyciel bibliotekarz PBW w Katowicach Filii w Pszczynie

Uczestnicy: 16 uczniów (15 dziewczyn, 1 chłopak) klasy pierwszej o profilu „Pedagog społeczny z pomocą socjalną” z Powiatowego Zespołu Szkół nr 2 w Pszczynie z wychowawczynią – dr Natalią M. Ruman

„Prywatność współcześnie” jest drugim scenariuszem Fundacji, który wykorzystałam w swojej pracy. Wcześniej prowadziłam zajęcia na podstawie scenariusza „Jak jesteśmy profilowani w sieci”.

Tym razem wybór tematu był spowodowany m.in. profilem nauczania uczestniczącej w zajęciach klasy. Ponieważ miałam do dyspozycji dwie godziny lekcyjne, mogłam trochę rozbudować proponowany scenariusz. Zaczęłam od przedstawienia uczniom informacji podanych w „Wiedzy w pigułce”. Dzięki temu przybliżyłam im temat i mogłam przejść do kolejnego etapu, czyli wymyślania haseł związanych z tematem, zaczynających się od liter tworzących słowo „prywatność”. Uczniowie byli na tyle twórczy, że dwie litery otrzymały po dwa hasła [fot. 3].

Następnie uczniowie otrzymali karty pracy i analizowali zachowania mogące naruszać ich prywatność. Przy późniejszym omawianiu poszczególnych punktów, zdarzały się zachowania, które wszyscy określili jako niedopuszczalne. Były to np.: przeczytanie listu przez listonosza, kradzież portfela, niezajoma osoba, która weszła do domu i przejrzała książki oraz notatki, zniknięcie z konta 100 zł. Niektóre punkty wywoływały dyskusje, np. kwestia geolokalizacji w telefonie komórkowym. Uczniowie stwierdzili, że wiele zależy od relacji z rodzicami i tego, w jaki sposób wykorzystują oni tę możliwość. Sporo emocji wzbudziła też kwestia osoby śledzącej kogoś na zlecenie chłopaka/dziewczyny. Jedna z uczennic uznała, że nie widzi w tym nic złego (jest to dla niej raczej dowód miłości). Jednak pozostałe osoby były innego zdania. Była to okazja do poruszenia kwestii bezpieczeństwa i rozmowy o tym, do czego takie postępowanie może doprowadzić.

Uczniowie uznali za dziwny (mało prawdopodobny), przykład o sfilmowaniu ich na randce przez obcą parę. Jednak przez większość został on uznany za niedopuszczalny. Dla części osób nie było też jasne o co chodzi w ostatnim przykładzie o czytniku e-booków. Musiałam wytłumaczyć, że chodzi np. o wykorzystanie zebranych danych w skierowanej do nich reklamie.

Po przerwie przystąpiliśmy do ćwiczenia 3. Trzy grupy zapoznały się z podanymi tekstami i zaprezentowały je uwzględniając podane pytania. Po omówieniu tekstów uczniowie zgodnie stwierdzili, że najbardziej nie podoba im się wykorzystywanie danych pasażerów samolotów. Za najmniej naruszające prywatność uznali zbieranie danych podczas korzystania z e-czytnika.

Ponieważ chciałam w trakcie lekcji nawiązać również do profilu klasy, przygotowałam dla uczniów jeszcze jeden fragment tekstu. Był to fragment książki „Praca socjalna: zawód, który dodaje sił” [zał. 1] dotyczący poufności w pracy socjalnej. Był on wstępem do rozmowy na temat tego, jak powinien postępować pracownik społeczny i na jakie sytuacje może trafić w swojej praktyce. Ponadto przygotowałam dla uczniów fragment „Ustawy o pomocy społecznej” mówiący o ochronie dóbr osobistych (w tym prywatności) osób korzystających z tej pomocy. Uczniowie wkrótce będą

mieli możliwość odwiedzenia kilku rodzin w towarzystwie pracownika ośrodka pomocy społecznej, więc była to okazja do wspomnienia o tym, że obowiązuje ich dyskrecja.

Na koniec wspólnie rozwiązaliśmy zadania sprawdzające.

W podsumowaniu muszę stwierdzić, że zajęcia przebiegły bardzo dobrze. Uczniowie chętnie się wypowiadali i myślę, że temat ich zainteresował. Być może na niektóre kwestie patrzą różnie, ale na pewno po zajęciach częściej zastanowią się, jak na ich prywatność mogą wpłynąć pewne sytuacje.

Jedna z uczennic w trakcie zajęć wspomniała o „wynętrzaniu się” niektórych osób na Facebooku, jednak nie podjęłam tematu, bo wydaje mi się, że zająłby on jeszcze jedną lekcję. Być może uda mi się jeszcze spotkać z tą klasą i rozwinąć ten temat.

Wykorzystane teksty dodatkowe:

Załącznik 1

Poufność w pracy socjalnej

„Poufność lub też prawo do prywatności oznacza, że klienci muszą wyrazić swoją zgodę, zanim jakiegokolwiek informacje dotyczące ich tożsamości, treści prowadzonych z nimi rozmów czy dyskusji, opinii profesjonalistów na ich temat, czy też zgromadzone o nich dane zostaną ujawnione (Barker, 1987). [...] Czasami okoliczności takie jak niewłaściwe traktowanie dzieci lub nawet zagrożenie wystąpieniem przemocy mogą być niejednoznaczne, co prowadzi do powstawania dylematów etycznych przed pracownikiem socjalnym, dotyczących ujawniania lub nieujawniania informacji. Rzadko kiedy poufność ma charakter absolutny, przeważnie związana jest z konkretnymi okolicznościami. Wilson (1987) sugeruje, iż ograniczenia dotyczące poufności powinny być w sposób otwarty dyskutowane z klientami. Ponieważ częstokroć ma miejsce udostępnianie pracownikom socjalnym „delikatnych” materiałów o charakterze osobistym, zaufanie poufności lub też prywatności jest czymś zasadniczym dla wytworzenia zaufania, kluczowego składnika każdej efektywnej relacji roboczej. [...]

Najbardziej kuszą do naruszenia poufności sytuacje prowokujące do wybuchu gniewu. Pracownicy socjalni muszą być zaznajomieni z obowiązującymi prawami dotyczącymi poufności, implikacjami praktycznymi z tychże wynikającymi oraz z własnymi zobowiązaniami i ograniczeniami natury prawnej.”

Brenda DuBois, Karla Krogsrud Miley, Praca socjalna : zawód który dodaje sił. [T.] 1, Katowice, 1999, s. 129-130

Załącznik 2

USTAWA

z dnia 12 marca 2004 r.

o pomocy społecznej

Rozdział 7

Postępowanie w sprawie świadczeń z pomocy społecznej

Art. 100. 1. W postępowaniu w sprawie świadczeń z pomocy społecznej należy kierować się przede wszystkim dobrem osób korzystających z pomocy społecznej i ochroną ich dóbr osobistych. W szczególności nie należy podawać do wiadomości publicznej nazwisk osób korzystających z pomocy społecznej oraz rodzaju i zakresu przyznanego świadczenia

Relacja zdjęciowa (fot. N. M. Ruman):


