
● dostarczenie wiedzy i informacji na temat nałogowych zachowań hazardowych
oraz utrwalających je mechanizmów

● uzmysłowienie skutków i konsekwencji nałogowego hazardu

● przeciwdziałanie uzależnieniu od hazardu

PRZEBIEG ZAJĘĆ:
1. Uczniowie zapisują swoje skojarzenia ze słowem

„hazard” na dużym arkuszu papieru. Nauczyciel prosi
jednocześnie, aby uczniowie podawali znane im przykła-
dy gier czy zakładów hazardowych. Na zakończenie prosi
uczniów, aby zastanowili się, czy kiedykolwiek korzystali
z takiej formy rozrywki. Nie muszą odpowiadać na głos.

2. Nauczyciel prosi, aby uczniowie na podstawie sko-
jarzeń i spostrzeżeń zbudowali własną definicję hazardu.
Wspólnie ustaloną definicję nauczyciel zapisuje na du-
żym arkuszu papieru.

3. Nauczyciel zaprasza uczniów do rozwiązania quizu
pt. „Grasz w prawdę lub fałsz? Gram!”(patrz: „Materiały
dla młodzieży”). Prosi młodzież, aby oceniła, czy twier-
dzenia quizu są prawdziwe czy fałszywe. Odpowiedzi
mogą zapisywać na kartkach. Na zakończenie nauczyciel
pyta uczniów, jakich udzielili odpowiedzi. Wyjaśnia przy
tym, że każde z tych twierdzeń jest zdaniem fałszywym.
Prosi jednocześnie uczniów, aby spróbowali wytłuma-
czyć, dlaczego żadne z ww. zdań nie jest prawdziwe. Na-
uczyciel wyjaśnia, że wielu podobnym złudzeniom ule-
gają osoby uprawiające hazard. Wyjaśnia, że wspólnie
spróbują za chwilę zrozumieć, co takiego się dzieje, że
hazard wydaje się tak wciągający.

4. Nauczyciel zapisuje na tablicy hasło: „Przyczyny
i skutki nałogowego hazardu”. Aby odpowiedzieć na to
pytanie, dzieli klasę na cztery podgrupy. Każda z podgrup
wykonuje portret hazardzisty. Zadanie polega na nary-
sowaniu na dużym arkuszu papieru sylwetki hazardzisty

wraz z odnośnikami dotyczącymi tego, co ich zdaniem
dzieje się w jego głowie (myśli), w sercu (emocje) i w ciele
(odczucia-symptomy):

GRUPA I hazardzista, który przystępuje do gry
GRUPA II hazardzista, który wygrywa
GRUPA III hazardzista, który przegrywa
GRUPA IV hazardzista, który próbuje walczyć

ze swoim uzależnieniem od hazardu
Omawiając zadanie warto zwrócić uwagę na ampli-

tudę odczuć i przeżyć towarzyszących ww. etapom.
Szczególnie wyraźnie zostanie to zobrazowane podczas
zestawienia prac grupy II i III. Uczniowie mogą potrzebo-
wać pomocy nauczyciela w nazywaniu emocji i rozdzie-
leniu ich od sfery myśli portretowanej postaci. Młodym
ludziom często trudno jest nazywać swoje uczucia.
Umiejętność rozpoznawania i nazywania emocji jest na-
tomiast podstawowym warunkiem rozwijania zdolno-
ści radzenia sobie z nimi. Jeżeli uczniom będzie trudno
wczuć się w postać hazardzisty, można poszukać wraz z
nimi analogii, dzięki której będą mogli łatwiej to sobie wy-
obrazić, np. poprzez odwołanie się do swoich zachowań,
wiedząc, że mogą być zgubne w skutkach.

5. Na podstawie wykonanych prac uczniowie wspól-
nie z nauczycielem uzupełniają na dużych arkuszach pa-
pieru „Przyczyny nałogowego hazardu” (na podstawie
prac grupy I i II) oraz „Skutki nałogowego hazardu” (na
podstawie prac grupy III i IV). Podsumowanie zajęć –
omówienie wniosków płynących z analizy przyczyn i skut-
ków nałogowego hazardu.

Temat: O co tyle hałasu?! Zagrożenia związane z hazardem

POMOCE DYDAKTYCZNE:
● dla każdego ucznia kserokopia wkładki „Materiały dla młodzieży” ● flamastry ● duże arkusze papieru

WARTO PRZECZYTAĆ:
KSIĄŻKI: M. Griffiths, Gry i hazard. Uzależnienie dzieci w okresie dorastania, GWP, Gdańsk 2004.

I. Niewiadomska, A. Brzezińska, M. Lelonek, Hazard, Wydawnictwo KUL, „Gaudium”, Lublin 2005.
B. Wojewódzka, K. Dąbrowska, Gra, zabawa czy nałogowe granie? Poradnik dla rodzin hazardzistów,
PARPAMEDIA, Warszawa 2011.

ARTYKUŁY: Remedium nr 11 (225), listopad 2011.
STRONY INTERNETOWE: www.hazardzisci.org , www.anonimowihazardzisci.org

CZAS TRWANIA: 1 x 45 min

CELE:

Konsultacja merytoryczna: dr Krzysztof Ostaszewski
7

