


Uzależnienie
behawioralne. Co to
takiego?

Uzależnienie behawioralne? Nałogowe zachowanie? Czy to jest zaraźliwe?!

Na pewno słyzała(a)ś o uzależnieniu od alkoholu, papierosów i narkotyków. Mówią o tym w szkole, w domu, w telewizji. Są to tzw. uzależnienia od substancji chemicznych, które człowiek zażywa. Psychoaktywne działanie tych substancji na mózg wpływa na samopoczucie, myślenie, emocje i w ten sposób może sprzyjać uzależnieniu.

O uzależnieniu behawioralnym (inaczej: uzależnieniu od czynności) mówimy wtedy, kiedy komuś trudno jest się powstrzymać od wykonywania czynności, która chwilowo wydaje się „odstresowująca”, ale tak na prawdę niesie za sobą szkodliwe skutki. Może to dotyczyć np. korzystania z komputera, robienia zakupów, uprawiania hazardu. Rolę „narkotyku” pełni dana czynność, która dostarcza nam przyjemności lub zaspokaja nasze potrzeby, ale z czasem wymyka się spod kontroli. Jeżeli często powtarzasz wykonywanie

pewnej czynności i z trudem to kontrolujesz mimo szkodliwych dla Ciebie konsekwencji, jesteś zagrożony uzależnieniem.


Zalecenia profilaktyczne dotyczące przeciwdziałaniu uzależnieniom behawioralnym u dzieci i młodzieży dotyczą:

- ⑩ organizacji wolnego czasu,
- ⑩ posiadania wspólnego hobby lub sposobu spędzenia wolnego czasu,
- ⑩ wprowadzenia ograniczeń czasowych i limitów korzystania przez dziecko czy młodzież z komputera, dostępu do Internetu, gier, telewizora i innych mogących je ograniczyć urządzeń, np. komórki,
- ⑩ uświadamiania dzieciom i młodzieży niebezpieczeństwa możliwości uzależnienia się od czegoś,
- ⑩ kontroli – sposobów spędzania wolnego czasu, towarzystwa rówieśników, wykorzystywania dostępu do Internetu, kontrola wykorzystania finansów dziecka, wyników nauki,
- ⑩ obserwacji - zachowania, nastrojów, zmian w wyglądzie (np. niewyspanie, ciemna opalenizna, nadmierny przyrost lub utrata wagi).

!!! Dorośli nie są często w stanie kontrolować swoje dzieci, a nadmierna kontrola nie jest wskazana, gdyż ingeruje w prywatność dziecka, do której ono również ma prawo. Lepszym instrumentem współpracy z dzieckiem jest zaufanie. Nie należy jednak przeceniać zaufania do dziecka na zasadzie „ono nigdy by tego nie zrobiło!” Lepiej mieć zaufanie do zasad wpajanych dziecku, wzorów postępowania mu pokazywanych – innymi słowy dawać mu dobry przykład.

UZALEŻNIENIA BEHAWIORALNE - Telefon Zaufania: 801 889 880,

PRZYDATNE LINKI:

<http://www.uzaleznieniabehawioralne.pl/>

<http://wylogujsie.org/>

pedagog szkolny