PAGE
4

Młody człowiek mniej potrzebuje napominania i dyscyplinowania
niż jasnego ustalania zasad i konsekwencji w ich przestrzeganiu.
To daje więcej otuchy i wsparcia.

 Problem uzależnień w okresie dojrzewania.
Materiał dla rodziców klas VI-tych.
W Polsce od kilku lat rośnie liczba dzieci i młodzieży sięgającej po środki uzależniające tj. papierosy, alkohol, narkotyki. Najczęściej inicjacja następuje w okresie dojrzewania , kiedy młodzi próbują odnaleźć swoją tożsamość kwestionując przekonania i oczekiwania rodziców.

Wpływ oddziaływań wychowawczych rodziców na dorastające dzieci jest zdecydowanie słabszy, gdyż w tym okresie bardziej zależy im na opinii

rówieśników: przyjaciół, kolegów, znajomych.

Postawę sukcesu młodego człowieka stanowi naśladowanie sposobu ubierania się i zachowania akceptowanego przez grupę. Nikt nie jest w stanie przewidzieć, jakie jest ryzyko sięgania po środki uzależniające zakorzenione w osobowości.

Stąd istnieje potrzeba obserwacji każdego z osobna, aby zbadać przyczynę problemu.

Dotychczasowe doświadczenia wskazują , że źródło uzależnień w dużej mierze tkwi w zachwianej strukturze i funkcji rodziny, w konfliktowej atmosferze rodzinnej, braku jakichkolwiek zainteresowań u dzieci i młodzieży, a także wychowaniu konsumpcyjnym.

Niedojrzała sfera emocjonalna, brak zdrowego systemu wartości oraz określonego celu w życiu, poczucie pustki, nudy czy kompleksy niższości, niezaspokojone potrzeby, silne konflikty w domu rodzinnym i środowisku szkolnym sprzyjają sięganiu po narkotyki i inne środki uzależniające.

Powodów, dla których dzieci i młodzież sięgają po środki uzależniające jest kilka. Oto niektóre z nich:

· Chęć odurzania się, czyli używania narkotyków i alkoholu w celu przeżycia przyjemnych wrażeń. W tym przypadku, używane są przede wszystkim na przyjęciach, imprezach, spotkaniach z przyjaciółmi. Chodzi o przyjemność odurzania się i to najlepiej w towarzystwie.

· Ciekawość, która jest naturalną cechą młodości, a używki są łatwą perspektywą jej zaspokojenia. Niektórzy szybko rozczarowują się przy pierwszym kontakcie i zaprzestają. Inni mimo wszystko są dalej ciekawi przyjemności, zwiększają dawki i sięgają po nowe środki. A następnie kontrolę nad nimi przejmują narkotyki.

· Nuda, która dość często urasta do rangi problemu związanego trudnościami przystosowawczymi. Wiele dorastających dzieci pozbawionych jest opieki rodziców, możliwości rekreacji i uprawiania sportu. Nie widzą oni perspektyw na zmianę nudnej i beznadziejnej teraźniejszości

· Wpływ grupy rówieśniczej to jeden z głównych powodów, dla których dziecko zaczyna eksperymentować z używkami. Osoba w wieku szkolnym na ogół spędza więcej czasu z rówieśnikami niż z rodzicami. Grupa, bowiem tworzy środowisko sprzyjające szerzeniu się narkotyków i innych używek, staje się usprawiedliwieniem dla samodzielnego przebywania poza domem, ułatwia pierwsze próby dzielenia się środkami i nabywania doświadczenia.

· Chęć bycia dorosłym. To od dorosłych dzieci dowiadują się, że przepisane przez lekarza tabletki eliminują ból, niepokój pozwalają szybciej zasnąć. Że alkohol jest napędem życia towarzyskiego, bo bez niego nie można dobrze się bawić. Zaś amfetamina stymuluje mózg i pozwala uczyć się całymi dniami i nocami do egzaminu. Zbyt wielu dorosłych uczy dzieci, że na każdą dolegliwość jest jakieś cudowne lekarstwo.

· Ucieczka od problemów zewnętrznych. Takimi problemami jest kryzys współczesnej rodziny, brak sukcesów w szkole, małe zrozumienie i zbyt wygórowane oczekiwania rodziców. Rodziców takim przypadku należy jak najwcześniej rozpoznać problem, ujawnić i rozwiązać.

· Ucieczka od problemów wewnętrznych wynika często z trudności emocjonalnych, z jakimi boryka się dziecko. Spowodowana jest brakiem umiejętności wyrażania swoich uczuć w rodzinie, w szkole, grupie koleżeńskiej. Rozwiązywanie problemów wewnętrznych za pomocą narkotyków to szybka droga do uzależnienia.

· Wpływ środków masowego przekazu. Z mediów młody człowiek dowiaduje się, że narkotyki są łatwo dostępne – można je wszędzie kupić i zarobić zajmując się ich rozprowadzaniem.

Jeśli dziecko ma kontakt ze środowiskiem narkotycznym w jego zachowaniu można dostrzec pewne sygnały świadczące o tym, tj.:

1. Nagłe zmiany nastrojów(duża aktywność, zmęczenie) i zachowania(zamykanie się w sobie).

2. Nagła zmiana grona dotychczasowych przyjaciół na innych, zwłaszcza na starszych od siebie.

3. Spadek zainteresowania szkołą, sportem, ulubionym zajęciem.

4. Izolowanie się od innych domowników, spędzanie większości czasu samotnie swoim pokoju.

5. Kłamstwa i wykręty, wynoszenie z domu wartościowych przedmiotów, podkradanie pieniędzy.

6. Niewytłumaczalne spóźnienia, tzw. ciche powroty do domu lub nocne przebywanie poza domem bez uprzedzenia.

7. Tajemnicze, krótkie rozmowy, telefoniczne.
8. Używanie tajemniczych określeń podczas rozmów telefonicznych np.:dragi – narkotyki; buzować, grzać, ładować, hajcować, - durzyć się; jarać, palić – odurzać się marihuaną; wąchać, snifować, żąchać, kleić się,dmuchać, przedmuchiwać – odurzać się środkami wziewnymi; cymnąć, huknąć, dać w kanał (żyłę) – wstrzyknąć środek narkotyczny; przymulić – zażyć środki psychotropowe; odjazd, odlot – stan odurzenia; być na głodzie, być na skręcie – odczuwać objawy braku środka uzależniającego; diler (dealer) – handlarz narkotyków, pośrednik; towar – narkotyk; hasz- haszysz; afgan – haszysz afgański; marycha, maryśka, gandzia, huana, trawa, ziele, zioło – marihuana; skręt, dżoint – papieros zrobiony własnoręcznie z marihuany; amid, kwas – LSD; amfa, spid – amfetamina, koka – kokaina; piguły, prochy – tabletki odurzające; tropsychopy – leki psychotropowe.

Już pojedynczy incydent sięgnięcia po środki uzależniające powinien wzbudzić niepokój dorosłych. Samo rozpoznawanie takiego stanu rzeczy bywa bardzo trudne, choć droga od pierwszego razu do uzależnienia jest bardzo krótka i właśnie dlatego warto bacznie obserwować swoje dziecko, aby w porę zareagować.

Jak poznać, że dziecko bierze narkotyki?
Na podstawie widocznych zmian w zachowaniu tj. brak potrzeby snu, brak apetytu, brak apetytu, euforia, duży przypływ energii, odporność na zmęczenie i sen, ból głowy, drżenie mięśni, mdłości, biegunki, zaburzenia koordynacji ruchowej.

Objawy te są uzależnione od rodzaju środka uzależniającego. Jednym z takich środków jest alkohol. Fakt, że coraz młodsze dzieci sięgają po alkohol, np. piwo jest dzisiaj prawie powszechny i przez to niepokojący oraz wymagający podejmowania

stosownych działań. Warto pamiętać, iż w młodym wieku łatwiej uzależnić się i łatwiej sięgać po inne środki.

Jakie działania podejmuje szkoła?
W związku z powyższym szkoła realizuje zadania profilaktyczne to jest takie, które mają na celu przeciwdziałanie zachowaniom niewłaściwym uczniów i propagowanie zdrowego stylu życia. W tych działaniach bardzo ważna jest współpraca nauczycieli i wychowawców z rodzicami. Rodzina i rodzice tworzą warunki ochronne i wspomagają szkołę w prowadzeniu programów profilaktycznych.

Szkolny Program Profilaktyki przewiduje: zajęcia z uczniami, szkolenia dla nauczycieli i rodziców.

Co mogą zrobić rodzice, aby uchronić swoje dzieci przed uzależnieniem?

- znaleźć czas dla swojego dziecka;

- okazywać dziecku ciepło i czułość;

- rozmawiać nie unikając trudnych tematów;

- słuchać uważnie i nie lekceważyć jego problemów;

- służyć radą i być w razie potrzeby;

- nie oceniać i nie porównywać z innymi;

- nie wyśmiewać się, nie krytykować osoby, lecz niewłaściwe zachowanie;

- stawiać racjonalne wymagania, którym dziecko jest w stanie sprostać;

- pomóc uwierzyć swoje możliwości;

- doceniać starania i chwalić postępy;

- być przykładem i autorytetem, uczyć podstawowych wartości, pamiętając zasadzie, że słowa uczą, a przykłady pociągają.

- poznawać przyjaciół swojego dziecka;

- zawsze wiedzieć, gdzie jest i co robi dziecko;

- wyrażać zdecydowanie negatywną postawę wobec środków uzależniających.
W przypadku, gdy w rodzinie pojawi się problem związany z alkoholem lub
narkotykami należy wtedy bezzwłocznie skorzystać z pomocy specjalistów:

*KLUB AA MAKSYMILIAN, Łęczna, ul. Jaśminowa 4;

*PUNKT KONSULTACYJNY PRZY PPP w Łęcznej, ul. Górnicza 3

Punkt jest czynny w środy w godz. 16.00 – 19.00, przyjmuje p. Leszek Iwaniuk;

*PUNKT KONSULTACYJNY MONAR, Lublin, ul. Niecała 5.

*PORADNIA TOWARZYSTWA „ Powrót z U”, ul. Krzywa 1.

*W szkole problem można zgłosić do pedagoga szkolnego - Marzeny Winiarskiej albo szkolnego punktu konsultacyjnego prowadzonego

przez Marzenę Stolarz –Zakrzewską.

Do zadań punktu należy:

1)Współpraca z rodzicami, wychowawcami w zakresie niwelowania negatywnych zachowań dzieci (wdrażanie dzieci do samodzielnego zaktywizowanego odrabiania prac domowych; współpraca rodzicami zakresie wsparcia w procesie wychowawczym; indywidualne spotkania z dziećmi i rodzicami).

2) Wsparcie i szukanie efektywnych dróg postępowania dla rodzin, gdzie występuje: problem alkoholowy, przemoc domowa, przemoc rówieśnicza, niewydolność opiekuńczo – wychowawcza.

3) Informacje o sposobach interwencji i poszukiwania sposobów postępowania

w celu zmian postaw członków rodziny i komunikacji interpersonalnej.

4) Konsultacje dla rodziców dzieci trudnościami adaptacyjnymi w społeczności szkolnej.

Opracowała Marzena Winiarska – pedagog szkolny

