

Czy moje dziecko bierze dopalacze?

Statystyki – skala problemu

Dopalacze zatrucia 2014 – 2015 r
(lek. med. Eryk Matuszkiewicz, Oddział Toksykologii z Ośrodkiem Informacji Toksykologicznej, Szpital Miejski im. Fr. Raszei w Poznaniu)

	I	II	III	IV	V	VI	VII	VIII
2014 r.	8	8	4	9	10	14	22	14
2015	22	25	47	47	47	38	65	27

Co to są dopalacze?

„Dopalacze” – czyli nowe narkotyki – to produkty o zróżnicowanym składzie, które łączy jedna wspólna cecha: zawierają substancje psychoaktywne działające na układ nerwowy człowieka w podobny sposób do dotychczas znanych narkotyków. „Dopalacze” zawierają niezwykle groźne substancje dla zdrowia i życia osoby, która je zażyje. Mimo tego, że na ich opakowaniach widnieje napis: „Produkt nie jest przeznaczony do spożycia”, właśnie z taką intencją jest sprzedawany. Większość „dopalaczy” charakteryzuje się tym, że już w niewielkich dawkach działają na ośrodkowy układ nerwowy. Dlatego bardzo łatwo można je przedawkować, co prowadzi do poważnych konsekwencji dla zdrowia fizycznego i psychicznego, a nawet śmierci.

Dopalacze o działaniu pobudzającym:

Reklamowane jako poprawiające nastrój, zwiększające energię.

W rzeczywistości wywołują: **zaburzenia pracy serca, zaburzenia neurologiczne, halucynacje i urojenia.**

Występują w postaci **proszku, kryształków, czasem pigułek.**

Dopalacze o działaniu halucynogennym:

Reklamowane jako dające niesamowite doznania.

W rzeczywistości wywołują: nudności, bezsenność, lęk i panikę, halucynacje i urojenia, utratę kontroli nad zachowaniem.

Występują w postaci: nasączonych kawałków papieru, czasem płynu.

Dopalacze o działaniu zbliżonym do marihuany:

Reklamowane jako wprawiające w dobry nastrój, odprężające, rozluźniające.

W rzeczywistości wywołują: wymioty, nerwowość, ból w klatce piersiowej, drgawki, utratę przytomności.

Występują w postaci proszku, mieszanki ziołowej.

Jak rozpoznać, że dziecko bierze dopalacze?

- huśtawka nastrojów - na przemian 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,
- pozytywne wypowiadanie się o narkotykach,
- 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,
- kłopoty z koncentracją,
- zmiany w porach spania,
- nadmierne reakcje na krytykę lub niewielkie nawet niepowodzenia.

Objawy zatrucia dopalaczami:

- nagły wzrost temperatury ciała,
- nadmierna wesołość lub przygnębienie,
- wymioty i nudności,
- pobudzenie psychoruchowe – bezsenność, przyływ sił i energii,
- „plątanie się” języka, bełkotliwa, powolna mowa,
- w ostrym przypadku zatrucia brak kontroli nad potrzebami fizjologicznymi,
- agresywne zachowanie,
- przyspieszona akcja serca.

Co robić? Jak pomóc?

- wezwij pogotowie ratunkowe,
- wyprowadzić dziecko z pomieszczenia, w którym jest głośno, tłoczno, ostre światło – czynniki te zwiększają objawy neurologiczne,
- nie pozostawiaj dziecka samego, spróbuj dowiedzieć się, co wzięło i ile, w miarę możliwości zabezpiecz opakowanie i przekaz je ekipie pogotowia ratunkowego,
- rozmawiaj z dzieckiem do przyjazdu pogotowia.

Co zrobić jeśli dziecko zatacza się, masz wrażenie, że zaraz zemdleje, zasypia, ale oddycha ?

- ułóż dziecko w pozycji bezpiecznej

- otwórz okno

-mów do dziecka cały czas

-sprawdzaj co minutę oddech dziecka do czasu przyjazdu
pogotowia ratunkowego

Co zrobić kiedy dziecko traci przytomność i nie oddycha?

- poproś inną osobę o wezwanie pogotowia ratunkowego,
- ułóż dziecko na płaskim, twardym podłożu, na plecach,
- udroźnij drogi oddechowe dziecka – złap za podbródek i czoło i odchyl głowę dziecka do tyłu,
- rozpocznij resuscytację krążeniowo-oddechową – 30 uciśnień klatki piersiowej, 2 wdechy,
- wykonuj resuscytację do czasu przyjazdu pogotowia ratunkowego.

Gdzie szukać pomocy?

- Telefon zaufania dla młodzieży, mającej problem z narkotykami 801 199 990
- http://dopalaczeinfo.pl/strony/poradnia_online - tutaj można uzyskać poradę przez Internet, Ekspertami udzielającymi porad są:
 - **Tomasz Kowalewicz** (psycholog)
 - **Maria Moneta-Malewska** (lekarz)
 - **Krzysztof Grabowski** (prawnik)

- Fundacja „Bread Of Life” – punkt konsultacyjny ds. uzależnień ul. Śródmiejska 24a
62-800 Kalisz **tel.:** (62) 767-32-05, 506-091-772
- Ośrodek Terapii Uzależnień KARAN, ul. 29 Pułku Piechoty 35, 62-800 Kalisz, tel. 62 741 41 97,
osrodek.karan-kalisz@o2.pl
- Poradnia Terapii Uzależnień ul. Lipowa 5
62-800 Kalisz, **tel.:** (62) 767-20-57
- Punkt konsultacyjny ds. narkomanii Karan, ul. Graniczna 1,
62-800 Kalisz, **tel.:** (62) 764-22-60

- **Centrum Medyczne Multimed**
Tadeusz Jucyk – Leczenie Uzależnień
ul. Majkowska 13a
Przychodnia Medix
62-800 Kalisz
e-mail: kalisz@multimed24.pl
- **Czynne:**
Poniedziałek - Piątek 7:30 do 20:00
- **Rejestracja**
osobista lub telefoniczna.
Tel. 62 501 86 18, 782 899 298

Ponadto w każdej aptece możecie Państwo zakupić test narkotykowy – koszt ok. 25zł

Kilka słów młodzieży..... Jak się zaczęło.....

Marta, lat 20, Moja historia byłaby opowieścią o życiu fajnej dziewczyny z dobrego domu, która dobrze się uczyła, miała wielu znajomych i jakieś plany na przyszłość. Opowieść byłaby ciekawa, gdyby nie narkotyki, które pojawiły się w moim życiu na początku szkoły średniej. Na jednej z imprez ktoś zaproponował trawkę, potem dopalacze i tak jakoś wyszło... Chciałam zrobić prawo jazdy, rodzice zapisali mnie na kurs. Pewnie, gdyby wiedzieli, że biorę, nigdy by się na to nie zgodzili. Gdyby wiedzieli... Po zajęciach teoretycznych z przepisów o ruchu drogowym, wsiałam za kierownicę. Najpierw plac a po kilku godzinach spędzonych na ćwiczeniu manewrów wyjechałam z instruktorem na „miasto”. Oczywiście jazda nie była „na trzeźwo”. Brałam wtedy pseudoefedrynę, po której miałam lęki i wielkie obawy o wszystko. Na którejś jeździe z instruktorem, będąc pod wpływem pseudoefedryny, moje napięcie, stres i lęk nią wywołany sprawił, że prawie doprowadziłam do wypadku. Gdyby nie instruktor, który nacisnął hamulec, przejechałabym matkę z dzieckiem na pasach... Zdałam prawo jazdy za 3 razem. Nie przestałam brać, próbowałam kolejnych narkotyków. Prowadząc po heroinie miałam bardzo spowolnione reakcje. Kilkukrotnie przejeżdżałam na czerwonym świetle i orientowałam się dopiero po minięciu skrzyżowania. Kiedyś wyjeżdżałam z kolegą z bramy. Wyjechaliśmy na drogę z pierwszeństwem i... usnęłam za kierownicą. Kobieta uderzyła w bok mojego samochodu. Na szczęście nikomu nic się nie stało. Jeździłam również po dopalaczach. Byłam wtedy nieobliczalna. Liczyła się tylko prędkość i adrenalina związana z szybką jazdą.

Cieszę się, że dzięki Bogu żyję. Jestem już po odwyku. Zaczęłam leczenie w ośrodku.

Oskar, lat 19. Dopalacze spróbowałem w wieku 15 lat, po raz pierwszy nie zrobiło to na mnie szczególnego wrażenia, wcześniej paliłem trawę.

Pisząc „dopalacze” mam na myśli syntetyczne cannabinole. Każdy narkotyk ma swoje lustrzane odbicie w dopalaczach. Według mnie dopalacze niczym się nie różnią od narkotyków poza tym, że są legalne i jeszcze nie wiadomo jakie szkody w organizmie mogą spowodować. Dopalacze mają to do siebie że efekt „odurzenia” trwa krótko i co chwile (pół godziny) trzeba dopalać, aby pożądanym efektem się utrzymywał. W przypadku dopalaczy tych, które się pali jest tak, że na początku jest jak po marihuanie, ale po 2-3 dopaleniach człowiek się męczy, ma poczucie wyczerpania, idzie spać, budzi się co pół godziny, żeby znowu dopalić. Człowiek w ciągu na tym szajsie przestaje być człowiekiem, staje się „Żywym Trupem”. Najgorsze jest to że nie można przestać, a potem strach, popaprane myśli...może pójść się wyhuścić. Pierwszy raz od 7 miesięcy jestem czysty... może nauczę się żyć normalnie.

<https://www.youtube.com/watch?v=oYCnkoW1gGE>

https://www.youtube.com/watch?v=zd3q_SdvNHU