Substancje psychoaktywne a świadomość rodziców
Co powinni wiedzieć rodzice i co powinni robić, aby chronić dziecko 
przed narkotykami

✔ Okres dorastania jest najtrudniejszym okresem w życiu człowieka.
Jest to okres:
-buntu,
-przekory,
-nadmiernego krytycyzmu wobec dorosłych,
-zmienności nastrojów.
✔ Nastolatek chce być wolny i niezależny, chce poczuć się dorosłym.

Z rozdrażnieniem reaguje na wszelkie obowiązki i ograniczenia.
✔ Ma silna potrzebę przynależności do grupy rówieśniczej, akceptacji.
Akceptacji szuka w rodzinie, w szkole, w grupie o wspólnych zainteresowaniach. Jeśli one zawiodły, szukanie akceptacji może znaleźć swoje miejsce w grupie osób podejmujących różne zachowania ryzykowne.
✔ Duży wpływ na podejmowanie tych zachowań ma obawa przed wypadnięciem 
z towarzystwa.
Jeśli w grupie zaczyna używać się np. środki odurzające, muszą to robić wszyscy. Nawet kiedy nie mają na to ochoty, podejmują te działania w obawie przed odrzuceniem, wyśmianiem, by nie zostać samotnym.
✔ Nie wszyscy niestety potrafią powiedzieć NIE.
Zdarza się, że dzieci sięgają po środki odurzające, także dlatego, że
✔ Szukają nowych wrażeń.
Biorą więc, by zaspokoić ciekawość, sprawdzić jak to jest na „haju”.
✔ Chcą się w ten sposób obronić przed problemami i negatywnymi uczuciami, szukają rozluźnienia.
Narkotyk dodaje im pewności siebie i tylko pozornie chroni przed problemami i negatywnymi uczuciami.
Tak więc, właśnie w okresie dorastania dziecko jest najbardziej podatne na wpływy rówieśników, także te negatywne.
Narkotyki stały się dostępne wszędzie: w szkole, na ulicy, w dyskotece. Wcześniej czy później kontakt z nimi może się przydarzyć każdemu dziecku, także Twojemu. Stanowią realne niebezpieczeństwo, nawet jeśli dziś myślisz sobie: „Mój syn, moja córka nigdy tego nie zrobi...”.
Powinieneś jednak zdawać sobie sprawę, że wiele zależy od Ciebie. To właśnie Ty możesz mieć ogromny wpływ na to, czy Twoje dziecko sięgnie po środki odurzające.
Co powinieneś wiedzieć ?
Często dzieci wiedzą na temat narkotyków dużo więcej od nas, rodziców. Przeważnie jednak ich informacje wynikają z mitów krążących wśród młodzieży i nie są prawdziwe. Jeśli chcesz być dla dziecka autorytetem i partnerem podczas rozmów na ten temat, powinieneś:
• wykazać się rzetelną wiedzą na temat środków odurzających, aby umieć obalić fałszywe przekonania, jakie Twoje dziecko posiada na temat narkotyków;
• nauczyć się rozpoznawać sygnały ostrzegawcze, wskazujące na zażywanie środków odurzających.
Nie dopuśćmy do uzależnienia od substancji psychoaktywnych 
u naszego dziecka.
Uzależnienie jest stanem chorobowym organizmu. Źródło nałogu tkwi w przyjemnościach dostarczanych przez dane przedmioty, substancje, w potrzebie ucieczki w inny świat przed cierpieniem fizycznym czy zagrożeniem. Im młodszy jest organizm potencjalnego nałogowca – tym szybciej postępuje uzależnienie i tym trwalsze są jego skutki.
Do substancji psychoaktywnych, czyli takich, które mogą wywołać ten stan zalicza się nikotynę, kofeinę, narkotyki, alkohol i niektóre leki. Podstawowym objawem uzależnienia od nich jest niemożność kontrolowania swoich kontaktów z daną substancją. Stanowią one realne niebezpieczeństwo, nawet, jeśli dziś myślisz sobie: „Mój syn, moja córka nigdy tego nie zrobi...”. Powinieneś jednak zdawać sobie sprawę, że wiele zależy od Ciebie. To właśnie Ty możesz mieć ogromny wpływ na to, czy Twoje dziecko sięgnie po te środki.
Zastanówmy się, dlaczego są tak groźne nie tylko dla młodego, rozwijającego się organizmu, ale i dla dorosłych osób. Dym tytoniowy i sam tytoń zawierają kilka tysięcy substancji chemicznych, z których większość to związki toksyczne. Około 60 z nich posiada działanie kancerogenne (rakotwórcze).
Nikotyna jest alkaloidem występującym w tytoniu. W małych dawkach działa pobudzająco na czynności układu nerwowego, większe dawki wywołują zatrucie organizmu i śmierć 
z powodu porażenia ośrodka oddechowego. Nałogowe palenie jest chorobą zwaną nikotynizmem.
Oprócz nikotyny w papierosach znajdują się inne substancje trujące. Należą do nich:
         Substancje smołowate osadzające się w trakcie palenia lub biernego wdychania dymu papierosowego w świetle oskrzeli. Są one główną przyczyną nowotworów narządów układu oddechowego.
         Tlenek węgla (tzw. czad) powodujący blokowanie hemoglobiny (czerwonego barwnika krwi odpowiedzialnego za roznoszenie tlenu po organizmie). W czasie palenia 
i wdychania dymu komórki naszego organizmu cierpią z braku tlenu. Wytwarza się karboksyhemoglobina, inaktywują się enzymy związane z oddychaniem komórkowym. Śródbłonek i nabłonek dróg oddechowych zwiększa swoją przepuszczalność.
         Cyjanowodór powodujący wymioty, bóle głowy, nudności.
         Amoniak powodujący pieczenie oczu, łzawienie, kaszel, nudności, bóle głowy.
         Polon 210 i ołów 210 należące do pierwiastków radioaktywnych.
Bardzo niebezpieczne dla zdrowia jest, tzw. palenie bierne, czyli wdychanie dymu papierosowego pochodzącego z tytoniu wypalanego przez osoby będące w naszym otoczeniu.
Inną bardzo groźną i uzależniającą substancją chemiczną jest alkohol etylowy. Nadużywanie alkoholu wywołuje chorobę zwaną alkoholizmem. W zasadzie trudno byłoby znaleźć narząd, którego by nie uszkadzał i w którym po jakimś czasie nie zostawiłby trwałych objawów zniszczenia. Najbardziej bezbronna na działanie alkoholu jest tkanka nerwowa, która nie ulega regeneracji. Układ nerwowy, a szczególnie mózg osoby nadużywającej alkoholu jest zrujnowany. Pojawia się otępienie umysłowe, osłabienie pamięci i zanik uczuć wyższych. Cierpi układ pokarmowy (szczególnie wątroba będąca najważniejszym narządem odtruwającym naszego organizmu). Młody człowiek wychowujący się w rodzinie, w której choćby jedna osoba jest uzależniona od alkoholu, nie znajduje właściwej atmosfery dla prawidłowego rozwoju. Wchodzi w życie emocjonalnie okaleczony.
Narkotyki to rosnący ciągle problem społeczny. Niestety coraz więcej młodzieży sięga 
po tzw. trawkę. Pochodne konopi, czyli marihuana i haszysz są również, podobnie jak dym 
z papierosów substancjami kancerogennymi. Palący trawkę są dwukrotnie bardziej narażeni na zachorowanie na raka krtani, ust, oskrzeli i przełyku. Narkotyki zwiększają ryzyko rozwoju chorób układu krążenia i układu oddechowego, przyspieszają pojawienie się schizofrenii i innych chorób psychicznych. Powodują ich cięższy przebieg. Osłabiają funkcje poznawcze, ograniczają osiągnięcia w nauce, mają działanie teratogenne (wywołują wady rozwojowe), osłabiają odporność organizmu, upośledzają płodność i zwiększają ryzyko zakażenia chorobami przenoszonymi drogą płciową lub przez krew.
Jako rodzice, czyli osoby kochające swoje potomstwo, powinniśmy za wszelką cenę nie dopuścić do styczności naszych dzieci z truciznami.

Co można zrobić, aby zapobiegać?
Dbaj o dobry kontakt z dzieckiem. Powinieneś jak najczęściej:
 okazywać dziecku ciepło i czułość;
 rozmawiać, nie unikać trudnych tematów;
 słuchać uważnie i nie lekceważyć jego problemów, służyć radą;
 nie oceniać i nie porównywać z innymi;
 nie wyśmiewać, nie krytykować, nie stawiać zbyt wysokich wymagań;
 doceniać starania i chwalić postępy;
 pomagać uwierzyć w siebie, uczyć podstawowych wartości;
 poznawać przyjaciół swojego dziecka;
 zawsze wiedzieć, gdzie jest i co robi Twoje dziecko;
 wyrażać zdecydowanie negatywną postawę wobec narkotyków.
Sygnały ostrzegawcze, czyli na co należy zwrócić uwagę
Pierwsze próby z narkotykami dziecko zwykle starannie ukrywa przed dorosłymi. Wszelkie niepokojące zmiany będzie Ci na pewno łatwiej zauważyć, jeśli masz z dzieckiem dobry kontakt, wiele ze sobą rozmawiacie i dużo czasu spędzacie razem.
Pamiętaj jednak, że niektóre zachowania i postawy mogą mieć inne przyczyny, takie jak kłopoty szkolne lub rodzinne, zranione uczucia, niepowodzenia w kontaktach z rówieśnikami i wiele innych, które należy traktować równie poważnie i starać się pomóc dziecku 
je rozwiązać.
· Zmiany w zachowaniu
• nagłe zmiany nastroju i aktywności, okresy wzmożonego ożywienia przeplatane ze zmęczeniem i ospałością;
• nadmierny apetyt lub brak apetytu;
• spadek zainteresowań ulubionymi zajęciami;
• pogorszenie się ocen, wagary, konflikty z nauczycielami;
• izolowanie się od innych domowników, zamykanie się w pokoju, niechęć do rozmów;
• częste wietrzenie pokoju, używanie kadzidełek i odświeżaczy powietrza;
• wypowiedzi zawierające pozytywny stosunek do narkotyków;
• bunt, łamanie ustalonych zasad, napady złości, agresja;
• nagła zmiana grona przyjaciół na innych, zwłaszcza na starszych od siebie;
• niewytłumaczone spóźnienia, późne powroty lub też noce poza domem;
• kłamstwa, wynoszenie wartościowych przedmiotów z domu;
• tajemnicze, krótkie rozmowy telefoniczne, nagłe wyjścia.
· Zmiany w wyglądzie zewnętrznym
• nowy styl ubierania;
• spadek ciężaru ciała, częste przeziębienia, przewlekły katar, krwawienie z nosa, bóle różnych części ciała, zaburzenia pamięci oraz toku myślenia;
• przekrwione oczy, zwężone lub rozszerzone źrenice;
• bełkotliwa, niewyraźna mowa;
• słodkawa woń oddechu, włosów, ubrania, zapach alkoholu, nikotyny, chemikaliów;
• brak zainteresowania swoim wyglądem i nie przestrzeganie zasad higieny.
Narkotyki lub przybory do ich używania
• fifki, fajki, bibułki papierosowe;
• małe foliowe torebeczki z proszkiem, tabletkami, kryształkami lub suszem;
• kawałki opalonej folii aluminiowej;
• białe lub kolorowe pastylki z wytłoczonymi wzorami;
• leki bez recept;
• tuby, słoiki, foliowe torby z klejem;
• igły, strzykawki.
Im głębsza faza uzależnienia, tym objawy choroby są bardziej widoczne, wynikają z utraty kontroli nad braniem środków odurzających. Wzrasta ryzyko przedawkowania i śmierci.
Co zrobić, gdy dziecko ma już za sobą pierwszy kontakt z narkotykami ?
Może się zdarzyć, że mimo Twoich najlepszych starań, uwagi i znajomości problemu, Twoje dziecko sięgnie po narkotyki.
Nie możesz wtedy:
• wpadać w panikę i przeprowadzać zasadniczych rozmów z dzieckiem, kiedy jest ono pod wpływem środka odurzającego;
• udawać, że to nie prawda, nie wierzyć w przedstawione fakty, bezgranicznie ufać dziecku;
• usprawiedliwiać dziecka, szukając winy w sobie lub np. złym towarzystwie;
• wierzyć zapewnieniom dziecka, że ma kontrolę nad narkotykami i, że samo sobie poradzi 
z tym problemem;
• nadmiernie ochraniać dziecka przed konsekwencjami używania narkotyków, np. pisać usprawiedliwień nieobecności w szkole spowodowanych złym samopoczuciem po zażyciu środków odurzających, spłacać długów dziecka;
• poddawać się!
Musisz koniecznie:
• wysłuchać dziecko i spokojnie z nim porozmawiać;
• zastanowić się, dlaczego dziecko sięga po narkotyki, czy powody nie są związane z sytuacją w waszej rodzinie - jeśli tak pomyśl, co można zmienić;
• działać! - nie liczyć na to, że problem sam się rozwiąże, szukać pomocy specjalistów;
• wspólnie ze specjalistą i z dzieckiem ustalić reguły postępowania i konsekwentnie ich przestrzegać;
• stosować zasadę "ograniczonego zaufania" - starać się zawsze wiedzieć, gdzie jest i co robi Twoje dziecko.
To trudny problem dla całej rodziny, dlatego szukaj pomocy także dla siebie i bliskich. Skorzystajcie z pomocy terapeuty, a także z doświadczeń innych rodzin, które miały podobne problemy.

Odurzanie się lekami
Podczas, gdy wielu rodzicom nie przyszłoby to do głowy, młodzież, szczególnie ta młodsza odurza się lekami.
Stosują je, bo:
- wydaje im się to bezpieczne, nie budzi podejrzeń rodziców,
- mają do nich łatwy dostęp,
- nie potrzebują dilerów,
- nie muszą martwić się o pieniądze na kosztowne narkotyki,
- po prostu korzystają z tego, co znajduje się w domowych apteczkach albo za parę złotych można kupić w sklepach.
Ostatnio zapanowała moda na leki na przeziębienie, te sprzedawane bez recepty: m.in. Tussipect, Strepsils, Neoangin, Apap.
Stosowane w dużych ilościach, przyjmowane do spółki z kofeiną (w coca coli, z kawa), silnie pobudzają, czasami wywołują także halucynacje. Młodzież bierze je szczególnie w okresie intensywnej nauki, bo zmniejszają zapotrzebowanie na sen.
Poza tym rozpowszechnił się mit, że dzięki nim wiedza łatwiej wchodzi do głowy.
Po Tussipect (głównie w tabletkach) sięga wiele dziewcząt, które dzięki niemu chcą schudnąć, gdyż zwiększa przemianę materii oraz zmniejsza uczucie głodu. Jednak to przekonanie jest złudne, bo po zaprzestaniu zażywania tego leku powraca wilczy apetyt.
Nadużywanie leków na przeziębienie można poznać m.in. po:

• drżeniu rąk,
• zmienności nastrojów,
• nadpobudliwości,
• problemach w wysławianiu się,
• nagłym chudnięciu,
• zmniejszonym zapotrzebowaniu na sen.
Zwykle też pojawia się spowolniona reakcja źrenic na działanie światła. Jeśli w ciemnym pokoju zapalimy światło, to osoba znajdująca się w stanie odurzenia nadal będzie miała powiększone źrenice. Dopiero po dłuższej chwili zaczną się zwężać, podczas gdy normalnie wracają one do poprzedniego stanu bardzo szybko.
Innymi lekami, mimo iż są one sprzedawane na receptę, zażywanymi przez młodzież są: środki nasenne i uspokajające (Luminal, Oxazepam, Relanium, Nitrozepam), a także wymienione w ankietach – leki na ciśnienie.
W domowych apteczkach bywa wiele tego rodzaju tabletek. Ich niewielkie dawki wywołują odczucie odprężenia, zobojętnienia na wszystko, czasem wręcz euforię. Nie można tego lekceważyć, gdyż eksperymentowanie z tego rodzaju odkurzaczami jest bardzo szkodliwe. Grozi utratą zdrowia, bo nie zdając sobie sprawy z niebezpieczeństwa, dzieci stosują je 
w bardzo dużych ilościach. A używanie pozornie niewinnych substancji zwykle wyzwala pokusę sięgnięcia po silniejsze – np. marihuanę, haszysz czy też amfetaminę.
Narkotyki i prawo
Łamanie prawa przez dziecko biorące narkotyki związane bywa zwykle ze zdobywaniem pieniędzy. Mogą więc zdarzać się kradzieże, wynoszenie z domu wartościowych rzeczy, handel narkotykami, a także bójki i prostytucja. Może zdarzyć się również, że Twoje dziecko samo nie zażywa narkotyków, a jedynie handluje nimi dla chęci zysku. Powinno Cię zaniepokoić, jeśli zauważysz, że posiada pieniądze z niewiadomego źródła, kupuje nowe, czasem drogie rzeczy, prowadzi niejasne interesy z kolegami.
Powinieneś wiedzieć, że:
         Posiadanie narkotyków w Polsce jest nielegalne, zagrożone grzywną i karą do 5 lat więzienia;
         Produkcja środków odurzających jest zagrożona grzywną i karą więzienia 
od 6 miesięcy do 10 lat;
         Za handel narkotykami grozi kara grzywny lub pozbawienia wolności od roku 
do 10 lat;
         Udzielanie środka odurzającego lub nakłanianie do zażycia jest karalne (do 5 lat więzienia).
Gdzie szukać pomocy ?
Zawsze możesz najpierw zadzwonić do telefonu zaufania, który działa na Twoim terenie. 
Jest to wygodna forma uzyskania informacji. Możesz zachować anonimowość i zadzwonić 
o dowolnej porze. 
· Telefon zaufania czynny jest całą dobę - 0-801-199 -990.
Możesz zwrócić się do szkolnego pedagoga lub psychologa.
Istnieje także wiele stowarzyszeń i fundacji zajmujących się problematyką narkomanii. Prowadzą one działalność w zakresie edukacji, profilaktyki oraz rehabilitacji osób uzależnionych od narkotyków. W ich placówkach terapeuci udzielą wszelkich informacji, konsultacji i porad, pomogą załatwić leczenie i ośrodek dla osoby uzależnionej. W ramach działalności profilaktycznej prowadzą kluby i świetlice dla dzieci i młodzieży, gdzie można znaleźć pomoc psychologiczną i ofertę ciekawych form spędzenia wolnego czasu.
· Poradnia Profilaktyki i Terapii Uzależnień MONAR- tel. (0-89) 527-22-09
· Pomarańczowa Linia – Ogólnopolskie Pogotowie dla Rodziców Pijących Nastolatków – tel. 0 801 140 068, od poniedziałku do piątku w godzinach 14 – 20

· Telefon Zaufania – Narkomania pomoc rodzinie – tel. (22)844 44 70, codziennie 
w godzinach 16-22

· Telefon Zaufania ds. Uzależnień i AIDS – tel. (22) 628 03 36
Przydatne linki:

http://www.narkomania.gov.pl/

http://www.narkomania.akcjasos.pl/
[image: image1.png]


