

NARKOTYKI – PROFILAKTYKA

Przygotowali:

M. Brzoskowski

A. Synowiec

Narkotyki - profilaktyka

- ▣ Podstawowe pojęcia.
- ▣ Skąd się bierze narkomania?
- ▣ Rodzaje i postacie narkotyków.
- ▣ Skutki zażywania.
- ▣ Konsekwencje używania narkotyków
- ▣ Co powinno nas zaniepokoić?
- ▣ Zestawienie wskaźników zażywania
- ▣ Praca z uczniem zażywającym narkotyki
- ▣ Działania wobec osób uzależnionych.
- ▣ Gdzie szukać pomocy?
- ▣ Narkotyki a prawo.

Podstawowe pojęcia

- ▣ **narkotyk** - środek wywołujący uzależnienie
- ▣ **zespół uzależnienia** - zjawiska fizjologiczne, behawioralne i poznawcze, kiedy zachowania związane z używaniem substancji uzyskują wyraźną przewagę nad innymi, które były charakterystyczne dla danej osoby

Skąd się bierze narkomania?

- ▣ poszukiwanie nowych przyjemnych wrażeń,
- ▣ ciekawość,
- ▣ brak atrakcyjnych sposobów spędzania wolnego czasu,
- ▣ presja kolegów i koleżanek,
- ▣ konflikty i napięcia wewnętrzne,
- ▣ problemy w szkole lub w domu,
- ▣ **Rozbite rodziny, zachwiane relacje w rodzinach pełnych, brak wsparcia i porozumienia, brak komunikacji, nieprawidłowe wzorce ze strony rodziców...**
- ▣ robienie „na przekór” dorosłym,
- ▣ chęć uwolnienia się od stresu, napięć i problemów,
- ▣ chęć akceptacji środowiska.

Fazy zażywania substancji

Faza 1:

Poznawanie stanu odurzenia - eksperymentowanie

Faza 2:

Stan odurzenia przyjemnością

Faza 3

Stan odurzenia celem nadrzędnym

Faza 4

Stan odurzenia normą – uzależnienie

Rodzaje narkotyków:

- ▣ amfetamina
- ▣ barbiturany (leki nasenne)
- ▣ benzodiazepiny (leki uspokajające)
- ▣ ecstasy
- ▣ grzyby halucynogenne
- ▣ kokaina
- ▣ LSD
- ▣ marihuana i haszysz
- ▣ opiaty (m.in. heroina)
- ▣ sterydy anaboliczne
- ▣ środki wziewne (kleje)
- ▣ dopalacze

Kokaina

Nazwy slangowe:

koka, koks, gram, śnieg, biała dama, witamina C, porcja, charlie.

Zewnętrzne oznaki używania:

- ▣ nadpobudliwość i wzmożona aktywność
- ▣ gadatliwość
- ▣ niepokój psychoruchowy
- ▣ zachowania agresywne
- ▣ rozszerzone źrenice, słabo reagujące na światło
- ▣ katar
- ▣ czerwony nos z krostkami i objawami egzemy

www.narkotyki.com.pl

www.narkotyki.com.pl

www.narkotyki.com.pl

LSD

Nazwy slangowe:

kwas, kwach, kwasik, papierek, kryształek, kamyczek, trip, ejsid, tejbs, listek,

nazwy bibulek z kolorowym nadrukiem np. Asterix.

Zewnętrzne oznaki używania:

- ▣ rozszerzone źrenice i słaba ich reakcja na światło
- ▣ dziwne, nieracjonalne wypowiedzi
- ▣ wesołkowatość i bełkotliwa mowa
- ▣ brak koordynacji ruchowej i widoczne zaburzenie orientacji przestrzennej

www.narkotyki.com.pl

www.narkotyki.com.pl

www.narkotyki.com.pl

Amfetamina

Nazwy slangowe: amfa, speed, power, proszek, proch, feta, setka, witamina A

Zewnętrzne oznaki używania:

- ▣ powiększone źrenice
- ▣ brak apetytu
- ▣ duża ruchliwość
- ▣ szybkie mówienie
- ▣ stan dużego pobudzenia, po którym występuje wyczerpanie i senność
- ▣ znaczne ubytki wagi ciała (przy długotrwałym używaniu)
- ▣ wahania nastroju od euforii do depresji

Konopie indyjskie

marihuana

haszysz

[dalej](#)

Konopie indyjskie

(marihuana, haszysz)

Nazwy slangowe: trawka, grass, pot, marycha, Mary, dżoint, skręt, blant, ziele, zielsko, zioło, hasz, maryśka, skun, gandzia, samosieja, afgan, kolumbijka.

Zewnętrzne oznaki używania:

- słodkawa woń oddechu, włosów i ubrania
- gadatliwość i wesołkowatość, stany euforyczne
- przekrwione oczy (przekrwione spojówki)
- kaszel
- zwiększone łaknienie, apetyt na słodczy
- ogólne podniecenie i nadczynność

psychoruchowa

- zaburzenia koordynacji ruchowej
- zaburzenia orientacji przestrzennej

Ekstaza

Nazwy slangowe: eska, bleta, piguła
nazwy własne tabletek, np. UFO, Love, Superman, Mitsubishi, Vogel, Herz, Sonne, VW.

Zewnętrzne oznaki używania:

- rozszerzenie źrenic
- pobudzenie
- mało racjonalne i dziwne zachowanie (np. okazywanie niecodziennej sympatii wobec innych)
- czasem brak koordynacji ruchowej

Grzyby i kaktusy

Nazwy slangowe: grzybki, psylocyby, psyfki, baluny.

Zewnętrzne oznaki używania:

- gadatliwość i wesoły nastrój
- silne halucynacje
- prowadzenie rozmów z wyimaginowanymi osobami
- wyostwienie zmysłów wzroku i słuchu

www.narkotyki.com.pl

www.narkotyki.com.pl

www.narkotyki.com.pl

Leki - sterydy

Nazwy slangowe :

koks, deka, wino, metka, mietek,
omka, omen, prima, teściu.

Zewnętrzne oznaki używania:

- poprawa nastroju
- przyływ energii
- poczucie siły i kondycji
- nerwowość, impulsywność, agresywność
- zmiany skórne (plamy, zaczerwienienia)
- obrzęk twarzy, przerost żuchwy
- zaburzenia równowagi hormonalnej

[powrót](#)

Leki – środki nasenne

Nazwy slangowe:

dorota, dorotka, efka, erki,
pestki, piguły, rolki,
ziomki.

Zewnętrzne oznaki używania:

- zmniejszenie aktywności życiowej
- senność
- bełkotliwa mowa
- wygląd jak po spożyciu alkoholu
- wymioty

Inhalanty – środki wziewne

Nazwy slangowe:

solwent, rozpuchol, budzio.

Zewnętrzne oznaki używania:

- wyraźny zapach rozpuszczalników
- zaburzenia mowy (mowa zamazana) lub gadatliwość
- zapalenie spojówek, nadwrażliwość na światło
- nieporadność ruchowa lub ożywienie i podniecenie
- kichanie i kaszel
- regularnie i przez dłuższy czas mogą w okolicach nosa i ust występować krosty i wrzody, na wargach pęknięcia
- wdychany klej wywołuje stan niewielkiej euforii
- pojawiające się halucynacje są wynikiem niedotlenienia mózgu
- doświadczenia są bardzo podobne do stanu upicia się, następuje utrata równowagi i rozweselenie

Dopalacze

- ▣ Potoczna nazwa substancji lub ich mieszanek o działaniu psychoaktywnym, które nie znajdują się na liście substancji kontrolowanych przepisami ustawy o przeciwdziałaniu narkomanii.
- ▣ Specyfiki te mają działanie stymulujące, euforyzujące, relaksacyjne, psychodeliczne, halucynogenne.
- ▣ Do końca września 2010 sprzedaż dopalaczy odbywała się w stacjonarnych sklepach (tzw. „smart shops”. Obecnie w RP jest to nielegalne.

Jak narkotyki wpływają na zdrowie:

mózg:

- uszkodzenie kory mózgowej
- obniżenie sprawności umysłowej
- choroby psychiczne
- zniszczenie komórek nerwowych

serce:

- niewydolność
- zaburzenia krążenia
- arytmia
- zatory
- martwica tkanki mięśniowej

płuca:

- zapalenie płuc
- obrzęki
- rak
- ropnie

wątroba:

- żółtaczka
- marskość
- stany zapalne

nerki:

- martwica
- zanik kanalików
- stany zapalne

inne zmiany:

- choroby skóry
- choroby weneryczne
- zmniejszenie poziomu testosteronu
- impotencja.

Skutki zażywania

KONSEKWENCJE UŻYWANIA NARKOTYKÓW

Uzależnienie

Zależność psychiczna. Będzie się ona wyrażać regularną chęcią przeżywania różnych sytuacji pod wpływem narkotyku. Jeśli powstanie ten rodzaj zależności, to będzie się charakteryzować silną potrzebą i niekontrolowanym pragnieniem ponownego przyjęcia danej substancji.

Zależność fizyczna. Zależność taka, to wynik adaptacji układu nerwowego do obecności danej substancji psychoaktywnej. Fizjologiczne mechanizmy powstawania zależności fizycznej przebiegają rozmaicie w przypadku różnych grup narkotyków. Przykładem mogą być barbiturany, których działanie wpływa na osłabienie aktywności neuronów. Przy nagłym odstawieniu barbituranów neurony te stają się nadaktywne prowadząc do wielu zaburzeń w czynnościach fizjologicznych organizmu.

Zespół abstynencyjny. Zespół abstynencyjny może mieć różny charakter, w zależności od rodzaju środka, który spowodował uzależnienie; może mieć też różne natężenie - zależy to od długości okresu stosowania tego środka, jak również od wielkości przyjmowanych dawek. Zespół abstynencyjny będzie miał zawsze bardzo nieprzyjemny przebieg i jego rezultatem będzie poszukiwanie substancji w celu zniesienia takiego stanu.

Uważa się, że wielkość przyjmowanych dawek narkotyku wywołującego zależność fizyczną musi ulegać podwyższeniu, gdyż każda kolejna porcja narkotyku powoduje słabszą na niego reakcję organizmu. Zjawisko to nazywane jest **tolerancją**. Przy jego występowaniu, w celu uzyskania tych samych efektów konieczne jest stałe zwiększanie dawki. Powstawanie tolerancji najlepiej potwierdza fakt, że niektórzy narkomani przyjmują dawki heroiny, które wielokrotnie przewyższają dawki śmiertelne.

Uzależnienie środowiskowe, obejmuje całą gamę sytuacji i zachowań wymuszonych przez zdobywanie i stosowanie narkotyków.

Skutki używania narkotyków

Problem nadużywania substancji uzależniających jest o tyle poważny, że większość osób, które ich używają nie leczy się, a nawet nie zdaje sobie sprawy z tego, jak poważne ma problemy ze zdrowiem.

- Uzależnienie od substancji psychoaktywnych rodzi szereg problemów zdrowotnych dla człowieka.
- Uzależnienia są przyczyną niebagatelnych szkód społecznych. Na poziomie funkcjonowania rodziny prowadzą do poważnych problemów natury emocjonalnej i ekonomicznej. Na poziomie społeczeństw prowadzą do rosnących kosztów opieki medycznej, powiększania się grupy osób chorych i niepełnosprawnych.
- Około 50% wszystkich samobójstw popełnianych jest pod wpływem substancji psychoaktywnych, a do więcej niż połowy śmiertelnych wypadków drogowych przyczynia się osłabienie zdolności (notorycznych kierowców z powodu alkoholu lub innych substancji psychoaktywnych).
- Rozprzestrzenianie się chorób przenoszonych przez krew, wśród nich HIV/ AIDS i wirusowego zapalenia wątroby jest w dużej mierze skutkiem używania narkotyków drogą dożylną.

Co powinno nas zaniepokoić? CZERWONE SYGNAŁY

- ▣ Zmiany osobowości
- ▣ Zmiany w aktywności i nawykach
- ▣ Zmiany w wyglądzie fizycznym
- ▣ Akcesoria
- ▣ Konflikt z prawem

T. Dimoff, S.Carper „Jak rozpoznać czy dziecko sięga po narkotyki” Warszawa 1993

Co powinno nas zaniepokoić?

Zachowanie:

- huśtawka nastrojów, naprzemienne ożywienie i ospałość
- nadmierny apetyt lub brak apetytu
- porzucenie dotychczasowych zainteresowań
- kłopoty w szkole (słabsze oceny, konflikty z nauczycielami, wagary)
- izolowanie się od innych domowników
- zamykanie się w pokoju, niechęć do rozmów
- zamykanie swojego pokoju na klucz, akcentowanie potrzeby prywatności
- częste wietrzenie pokoju, używanie kadzidełek i odświeżaczy powietrza

Co powinno nas zaniepokoić?

Zachowanie – ciąg dalszy :

- wypowiedzi zawierające pozytywny stosunek do narkotyków
- zmiana grona przyjaciół, zwłaszcza na starszych od siebie
- krótkie rozmowy telefoniczne prowadzone półsłówkami
- późne powroty lub nagłe wyjścia z domu
- bunt, łamanie obowiązujących w domu zasad
- kłamstwa, wynoszenie wartościowych przedmiotów z domu
- powtarzające się zgłaszanie przez dziecko zagubień
- lub kradzieży przez rówieśników drobnych sum pieniędzy
- kłopoty z koncentracją
- zmiany w porach spania
- nadmierne reakcje na krytykę lub niewielkie niepowodzenia

Co powinno nas zaniepokoić?

Wygląd zewnętrzny :

- ▣ nowy styl ubierania się
- ▣ szybkie wychudzenie lub nagły wzrost masy
- ▣ przewlekły katar, krwawienie z nosa
- ▣ zaburzenia pamięci oraz toku myślenia
- ▣ przekrwione oczy, nadmiernie zwężone lub rozszerzone źrenice nie reagujące na światło
- ▣ bełkotliwa, niewyraźna mowa
- ▣ brak zainteresowania swoim wyglądem i nieprzestrzeganie zasad higieny
- ▣ słodkawa woń oddechu, włosów, ubrania
- ▣ ślady po ukłuciach, ślady krwi na bieliźnie, "gęsia skórka"

Zestawienie wskaźników zażywania narkotyków

Poniżej przedstawiamy listę cech, zachowań i przedmiotów, których zaobserwowanie u dziecka *może, ale nie musi* oznaczać, że bierze ono narkotyki.

Wygląd zewnętrzny:

➤ **oczy:**

rozszerzone źrenice, w nikłym stopniu reagujące na światło
sprawdź amfetaminę, ecstazy, kokainę, sprawdź LSD
zwężone źrenice
sprawdź opiaty
przekrwione oczy
sprawdź marihuanę
szklane, wodniste oczy
sprawdź opiaty
zapalenie spojówek
sprawdź środki wziewne
nadwrażliwość na światło
sprawdź środki wziewne

➤ **nos, twarz**

czerwony nos z krostkami i objawami egzemy (zaczerwieniona, łuszcząca się skóra, swędzenie)
sprawdź kokainę
katar lub krwawienie z nosa
sprawdź środki wziewne
krosty i wrzody w okolicach nosa i ust
sprawdź środki wziewne
pęknięcia na wargach
sprawdź środki wziewne
obrzęk twarzy, przerost żuchwy
sprawdź sterydy

Zestawienie wskaźników zażywania narkotyków

Zachowanie

➤ mowa

bełkotliwa mowa sprawdź barbiturany, benzodiazepiny bełkotliwa mowa i wesołkowatość sprawdź LSD, grzyby halucynogenne zaburzenia mowy (mowa zamazana, bełkotliwa) sprawdź środki wziewne gadatliwość sprawdź kokainę, środki wziewne gadatliwość i wesołkowatość, stany euforyczne sprawdź marihuanę dziwne, osobami sprawdź grzyby halucynogenne

➤ przyływ energii, ożywienie

poprawa nastroju, przyływ energii sprawdź sterydy pobudzenie, ożywienie, podniecenie sprawdź ecstasy i środki wziewne nadpobudliwość i wzmożona aktywność sprawdź kokainę nerwowość, drażliwość sprawdź amfetaminę ogólne podniecenie i nadczynność psychoruchowa sprawdź marihuanę nerwowość, impulsywność, agresywność sprawdź sterydy niepokój psychoruchowy sprawdź kokainę zachowania agresywne sprawdź kokainę wyostrenie zmysłów wzroku i słuchu sprawdź grzyby halucynogenne nadmierne poczucie pewności lub nieuzasadniony strach sprawdź amfetaminę

Zestawienie wskaźników zażywania narkotyków

Przedmioty:

- ▣ igły, strzykawki sprawdź amfetaminę, kokainę, opiaty małe opakowania plastikowe zawierające biały proszek lub kryształy sprawdź amfetaminę tabletki, kapsułki, drażetki różnych kolorów sprawdź amfetaminę, barbiturany, benzodiazepiny opakowania po tabletkach/drażetkach sprawdź barbiturany, benzodiazepiny biały proszek lub bezbarwne przezroczyste kryształy bez zapachu o gorzkim smaku sprawdź kokainę rurki do wdychania oparów sprawdź kokainę bibułka nasączana roztworem sprawdź LSD cukier w kostkach sprawdź LSD opłatki sprawdź LSD małe tubki z płynem sprawdź LSD brązowo-szare nasionka w kieszeniach lub w podszewce sprawdź marihuanę bibuła papierosowa sprawdź marihuanę zielony tytoń sprawdź marihuanę brązowe watki, kapsle, nakrętki, łyżki sprawdź opiaty rurki do wdychania oparów sprawdź opiaty naczynia pokryte brudnym nalotem sprawdź opiaty osmalone sreberka sprawdź opiaty torebki z brunatnym proszkiem sprawdź opiaty słoma makowa sprawdź opiaty tuby kleju,

Praca z uczniem zażywającym narkotyki

Szkoła i nauczyciele odgrywa ogromną rolę:

- ▣ w fazie początkowej, czyli ewentualnym rozpoznaniu ucznia mającego problem z narkotykami ,
- ▣ podczas kontaktów z rodziną ucznia zażywającego narkotyki,
- ▣ na etapie jego pracy nad uzależnieniem, czyli podczas terapii, wspierające specjalistów.

Jak pomóc uczniom zażywającym narkotyki?

Jak rozmawiać z uczniem?

- ❑ Unikać zachowań destrukcyjnych (grożenie, moralizowanie, represje)
- ❑ Przekazywać realistyczne informacje i zachęcać do refleksji
- ❑ Nie zaczynać od dowodzenia winy, okazywać empatię i zapewniać poczucie bezpieczeństwa (co nie oznacza akceptacji dla destrukcyjnych zachowań),
- ❑ Powodować, aby uczeń sam odkrył sprzeczności pomiędzy wyznawanymi przez siebie wartościami (np. chce mieć dobre relacje z rodzicami, radzić sobie z nauką, zdać do kolejnej klasy) – a aktualnym stylem życia,
- ❑ Unikanie walki z oporem – jeśli uczeń twierdzi, że narkotyki nie są dla niego ważne, nie zmuszać go, by uznał nasze racje, niech sam wybierze, o czym chce rozmawiać

Jak pomóc uczniom zażywającym narkotyki?

Jak rozmawiać z rodzicami?

- Unikać zachowań destrukcyjnych (grożenie, moralizowanie, represje)
- Unikać hysterii - przekazywać realistyczne informacje i zachęcać do refleksji
- Zapewnić współpracę opartą na zaufaniu
- Nie zrażać się tym, że rodzice nie udzielają prawdziwych informacji i nie słuchają rad (funkcje obronne systemu rodzinnego – zaprzeczanie i ułatwianie)
- Wskazywać, co jest potrzebne, aby rodzice lepiej sobie radzili
- Informować o możliwości uzyskania specjalistycznej pomocy i zachęcać do skorzystania z niej
- Diagnoza sytuacji
- Naprawa relacji w rodzinie – nauka rozmawiania i radzenia sobie w trudnych sytuacjach
- Wprowadzenie zasad i norm oraz konsekwencja w ich egzekwowaniu – ścisła współpraca między rodzicami
- Kontrakt rodzinny
- Stała współpraca ze szkołą ewentualnie z profesjonalistami

Zaprzeczanie i ułatwianie

Zaprzeczanie to niezdolność dostrzegania szkodliwych konsekwencji.

Dotyczy rodziców i dzieci.

Mechanizmy zaprzeczania u rodziców:

- zaprzeczanie, że dziecko używa narkotyków,
- zaprzeczenie, iż narkotyki stanowią prawdziwy problem,
- zaprzeczenie, że narkotyki uderzają w całą rodzinę

Zaprzeczanie używającego:

Nie robię tego.

Nie robię nic złego

Nie robię nic, co by mi zaszkodziło

Nie robię nic złego poza tym.

Ułatwianie to zapewnienie wsparcia chroniącego daną osobę przed ponoszeniem konsekwencji. Jest to rola podejmowana przez rodziców.

Obawy i postawy szkoły, które nie służą pomaganiu

1. "Uczeń, który bierze, jest rozsadnikiem strasznej, epidemicznie roznoszącej się choroby. Należy go jak najszybciej usunąć, by uchronić innych przed infekcją".
2. "To nie jest nasz problem, bo nie potrafimy się nim zajmować, nie jesteśmy specjalistami, interweniując możemy tylko zaszkodzić".
3. "Zaprośmy specjalistów od profilaktyki, niech oni to za nas załatwią"

Działania wobec osób uzależnionych

- ▣ Rozmowa, okazanie wsparcia uczniowi i jego rodzinie.
- ▣ Szukanie placówek terapeutycznych i terapeutów – wspieranie ich pracy.

Miejsca, w których można uzyskać pomoc dla uczniów:

- ❖ Placówki ambulatoryjne
- ❖ Oddziały detoksykacji
- ❖ Stacjonarne ośrodki rehabilitacyjne
- ❖ Grupy Anonimowych Narkomanów

Gdzie szukać pomocy?

Punkt Konsultacyjny ds. Uzależnień „OKNO”

ul. Plac Grzegorza, 83-110 Tczew
tel. 515 188 207 (15.00 – 19.00)

Centrum Interwencji Kryzysowej

ul. W. Polskiego 6, tel. 58/530-07-92,
czynne od poniedziałku do piątku od 10.00 do 22.00.

Punkt Konsultacyjny dla Osób w Kryzysie

ul. Łazienna 5, tel. 662 622 587

Poradnia Terapii Uzależnień

ul. Kasztanowa 2, tel. 58 / 728 50 46

ANTYNARKOTYKOWY TELEFON ZAUFANIA 0801199990

czynny codziennie od 16.00 do 21.00

NARKOMANIA – POMOC RODZINIE POGOTOWIE MAKOWE 0801109696

czynny od poniedziałku do piątku 10.00-20.00 w soboty 10.00-15.00

ANTYNARKOTYKOWA PORADNIA INTERNETOWA

<http://www.narkomania.org.pl>

Narkotyki a prawo

- ▣ posiadanie narkotyków zagrożone jest karą więzienia do lat 3
- ▣ posiadanie znacznej ilości narkotyków zagrożone jest karą więzienia do lat 5 i grzywną
- ▣ produkcja narkotyków zagrożona jest karą więzienia do lat 3. W przypadku produkcji znacznej ilości narkotyków przestępstwo zagrożone jest grzywną i karą więzienia na czas nie krótszy od lat 3
- ▣ handel narkotykami zagrożony jest karą więzienia do lat 10
- ▣ udzielanie lub nakłanianie do użycia narkotyków zagrożone jest karą więzienia do lat 5

Podstawa prawna: Ustawa o przeciwdziałaniu narkomanii z dnia 24 kwietnia 1997 r. ([Dz. U. Nr 75, poz. 468 z późn. zm.](#))

Bibliografia

- ❖ P.D. Rogers, L. Goldstein, *Narkotyki i nastolatki*, Gdańsk 2004
- ❖ M. M. Malewska, *Narkotyki w szkole i w domu. Zagrożenia.*, Warszawa 2000
- ❖ T. Dimoff, S. Carper, *Jak rozpoznać czy dziecko sięga po narkotyki*, Warszawa 1993
- ❖ R. Maxwell, *Dzieci, alkohol, narkotyki. Przewodnik dla rodziców.*, Gdańsk 1994
- ❖ <http://www.narkomania.org.pl>
- ❖ http://www.poradnia-uzaleznien.pl/pl/knowledge_base/37,poradnik-dla-nauczycieli

DZIĘKUJEMY ZA UWAGĘ

Życzymy miłego popołudnia ☺