

PRZYGODA JEŻYKA

Pewnego dnia w Leśnej Szkole Podstawowej odbywała się lekcja historii z Panią Sową Basią. Szkoła naszych bohaterów znajdowała się w Lasku Marcelińskim w Poznaniu i była najlepszą szkołą w okolicy. Uczęszczały do niej różne młode zwierzątka m.in. Jeżyk-Jerzy, Lisek-Paweł, Wiewiórka-Gosia, Króliczek-Staś. Dzieci bardzo lubiły lekcje Pani Sowy, szczególnie kiedy opowiadała im bardzo ciekawe historie o bohaterskich czynach Powstańców Wielkopolskich. Tym razem jednak nie była to przyjemna lekcja dla Jeżyka. Posłuchajcie co się wydarzyło :

-Kochane dzieci, dzisiaj będziemy pracować zespołowo, proszę abyście się dobrali w pary.

-Ja nie będę nic robił z Jeżykiem – powiedział nagle Lisek, a Jeżyk posmutniał.

-Lisku, dlaczego nie chcesz pracować z Jeżykiem? Jemu jest teraz przykro -powiedziała Pani.

-Bo nie chcę!- twardo obstawało przy swojej decyzji zwierzątko.

-Lisku, jak Ty się odzywasz?! Proszę, abys powiedział na czym polega problem?

-Jeżyk jest bardzo dziwny i ma takie kolce, on cały jest najeżony...

-Ale to nie jest powód, żeby go odtrącać. Czy był w stosunku do Ciebie niemiły?

- On mnie kiedyś pokłuł- powiedział Lisek.

-To był przypadek, Ty mnie wystraszyłeś, a ja jak zawsze zwinąłem się w kulkę. Nie chciałem Cię ukłuć, to był przypadek –powiedział Jeżyk.

-I tak Cię nie lubię!

- Przestańcie!- zdecydowanym głosem przerwała nauczycielka.

- Musicie dojść do porozumienia. Lisku, nie wolno straszyć innych dzieci! Gdybyś nie przestraszył Jeżyka to On by Cię nie ukłuł, bo jeżyki tak robią gdy się boją. Pamiętajcie nie wolno oceniać innych po wyglądzie. Podajcie sobie łapki na zgodę. Chłopcy się pogodzili i lekcja przebiegała dalej, już bez żadnych zakłóceń. Niestety, zabrakło czasu na wykonanie zadania i nauczycielka poprosiła o dokończenie zadania w domu i przyniesienie go na następną lekcję. Jeżyk i Lisek postanowili spotkać się w norce Liska. Ich współpraca przebiegała znakomicie. Zwierzątka były zadowolone z wykonanej przez siebie pracy. Po chwili po Jeżyka przytułała mamusia. Lisek wrócił do swojego pokoju i spostrzegł, że konto na Leśbooku Jeżyka jest cały czas aktywne. Mocno bił się z myślami czy nie wykorzystać tej sytuacji, żeby ośmieszyć kolegę. Niestety złe myśli wygrały i Lisek zaczął wypisywać, z konta kolegi, obraźliwe wiadomości adresowane do kolegów z klasy: że Wiewiórka jest fałszywa, że Króliczek nie umie skakać a Pani Sowa jest niemiła. Lisek chcąc zatrzeć ślady, że to on napisał wrzucił też post na swój temat, że jest chytry.

Następnego dnia w szkole wszystkie zwierzątka były złe na Jeżyka. Ten, nie wiedząc

o co może chodzić kolegom, podszedł do wiewiórki i zapytał:

- Gosiu o co chodzi? Wszyscy są na mnie jacyś źli...

-Jeszcze się pytasz?Przecież uznałeś, że jestem fałszywa-powiedziała rozgniewana Wiewiórka

-Wcale tak nie myślę! Kto ci tak powiedział?- spytał Jeżyk.

-Sam tak o mnie napisałeś na swoim Leśbooku, więc teraz nie udawaj, że nie wiesz o co chodzi... Wyraziłeś tam swoją opinię o nas wszystkich!

Jeżyk stanął jak zamurowany, nie mógł uwierzyć w to co usłyszał od Gosi.

-Gosiu, ale to jakaś pomyłka! To naprawdę nie ja...

-Ciekawe... nie Ty? To kto...? Twój sobowtór?

Gosia roześmiała się nerwowo, odwróciła się i odeszła do reszty grupy. Jeżyk nie umiał odpowiedzieć na jej zarzuty i był zdezorientowany. Do końca dnia w szkole koledzy i koleżanki nie odzywali się do niego i widać było, że są obrażeni.

Kolejnego dnia Pani Sowa zaprosiła na lekcje gościa:

- Dzień dobry dzieci, dzisiaj na lekcji wychowawczej gościmy naszego Pana Dzielnicowego aspiranta Dziecioła Krzysztofa.

-Dzień dobry dzieci - powiedział pan Dziecioł – Przyszedłem do was żebyśmy porozmawiali na temat przeciwdziałania przemocy wśród dzieci i dorosłych, a także o cyberprzemocy.

Dzieci przywitały się z Panem policjantem i słuchały z zaciekawieniem. W czasie tej lekcji dowiedziały się, że przemoc to nie tylko stosowanie siły w stosunku do innych (bicie, kopanie, gryzienie) ale również występuje inny rodzaj przemocy - przemoc psychiczna tj. nękanie kogoś, wyśmiewanie, poniżanie i może także odbywać się to w Internecie- dlatego nosi nazwę cyberprzemocy. Okazało się, że gdy Pan policjant, spytał czy wiedzą jakie konsekwencje niosą za sobą takie działania, to zwierzątka chętnie odpowiadały ale wiedziały tylko o karach, które dostaje się w szkole, czyli upomnienie nauczyciela, dyrektora... Jakież było ich zdziwienie kiedy usłyszały, że osoba która jest nękana lub poniżana przeżywa to nie tylko w tym momencie, ale czasem także przez resztę życia. Pan dzielnicowy zwrócił też uwagę dzieci na bezpieczeństwo „w sieci”, czyli żeby nie podawali swoich danych osobowych na nieznanym portalach, a także danych innych osób np. telefonów, adresów email (bez ich zgody). Przypomniał też o konieczności wylogowywanie się z portali społecznościowych, aby uniknąć kradzieży tożsamości, czyli podszywania się obcych osób pod nas. Po prelekcji dzieci podziękowały, wraz z Panią, Panu Dzieciołowi. Przez następne dwie lekcje Lisek był posępny i milczący. Dzieci nie wiedziały, że w jego głowie toczyła się walka z wyrzutami sumienia. Dopiero teraz dotarło do niego, że to co zrobił, podszywając się pod Jeżyka, nie tylko zraniło te osoby, do których pisał ale przede wszystkim skrzywdził Jeżyka. Zastanawiał się nad tym co teraz zrobić... czy przyznać się ...?

Czy przemilczeć to? Trochę bał się ewentualnej kary. Jednak smutna mina Jeżyka, do którego nadal nikt się nie odzywał przypominała mu o tym co zrobił. Przed ostatnią lekcją postanowił działać.

-Co tam Lisku? nie rozumiałeś czegoś z ostatniej lekcji? - zapytała Pani Sowa.

-Nie, wszystko wiem, ale...- Lisek zamilkł i spuścił głowę.

-Coś się stało? – spytała Pani Sowa.

-No bo...nie wiem jak to powiedzieć...

-Powiedz proszę, możesz mi zaufać.- nakłaniała nauczycielka

Te słowa uspokoiły Liska i upewniły, że musi powiedzieć co się zdarzyło, a na pewno Pani Sowa znajdzie jakieś rozwiązanie. Po wysłuchaniu historii Liska, Pani Basia powiedziała:

-No na pewno nie mogę Cię za to pochwalić, że wpadłeś na pomysł żeby pisać do innych z cudzego konta. Wiesz, że to bardzo złe i tak nie wolno robić?

-Tak wiem ale wtedy to był taki impuls... Chciałbym móc to jakoś naprawić, ale nie wiem jak.

-Myślę, że znajdziemy rozwiązanie- powiedziała Pani Sowa - jednak wymaga to od Ciebie odwagi... Uważam, że powinieneś wstać i przed całą klasą przyznać się i przeprosić.

-Dobrze, zrobię to bo chciałbym aby było tak jak dawniej, że wszyscy na przerwach razem się bawimy i nikt na nikogo się nie obraża...-odezwał się z nadzieją w głosie Lisek.

Podczas ostatniej lekcji na forum klasy głos zabrała Pani Sowa:

- Drogie dzieci, zanim przejdziemy do tematu, Lisek chciał wam coś powiedzieć.

- Bo ja... chciałbym... Was przeprosić...

Dzieci patrzyły na siebie nawzajem i szeptem zadawały sobie pytanie o co chodzi? za co...?

Lisek opowiedział im całą sytuację, podszedł do Jeżyka, podał mu łapkę i przeprosił, a potem zwrócił się do wszystkich zwierzątek w klasie i również je przeprosił. Jeżyk w duchu ucieszył się, że wreszcie sprawa się wyjaśniła, a dzieci zaczęły do niego podchodzić przepraszając, że niesłusznie go oskarżyli. Lisek stał skruszony z boku ale wreszcie poczuł ulgę.

- Kochani - powiedziała Pani Sowa - mam nadzieję, że wyciągniecie z tej sytuacji naukę na przyszłość. Nie wolno używać danych osobowych innych osób i podszywać się pod innych w internecie. Jednak pomimo, że Lisek zrobił bardzo źle trzeba to docenić, że sam się do tego przyznał i chciał Was za to przeprosić. Mam nadzieję, że przyjmiecie jego przeprosiny.

Na to wstał Jeżyk i powiedział:

- Lisku jak chcesz to siadaj koło mnie.

Również Króliczek Staś i Wiewiórka Gosia uśmiechnęli się do niego. Minęło parę dni i wszystko w klasie wróciło do normy. Dzieci bawiły się razem na przerwach, a w klasie na gazetce powstała nowa dekoracja pt.,, **Uważajcie dzieci, chronicie swoje dane w sieci**", którą na polecenie Pani Basi wykonał Lisek:-)

Tytuł : "Przygoda Jezyka"

Autorzy : Anna Biedna lat

Kornelia Kniecik

Sylwia Szymkowiak

Aleksandra Kornosz

Joanna Klessa

Katarzyna Szczepańska

Hubert Degórski

Aleksander Śremski

Dominika Turek

opiekun grupy projektowej:

Anna Kącka

Szkoła: Zespół Szkół Handlowych im. Bohaterów Poznańskiego Czerwca 56' - XXXI Liceum
Ogólnokształcące