

LES DROGUES I ELS JOVES

1. INTRODUCCIÓ

Les famílies viuen amb preocupació la possibilitat que els seus fills i filles s'iniciïn en el consum de drogues. Molts pares i mares no se senten suficientment informats sobre aquest tema per poder ajudar els seus fills i filles a evitar certs riscos. D'altres, poden adoptar una actitud més aviat tolerant, creient que l'inici en el consum d'alcohol i tabac forma part del procés natural de maduració.

Aquesta actitud més tolerant pot comportar certs riscos si pensem en el gran nombre de problemes relacionats amb l'abús d'aquestes substàncies que actualment tenen els joves.

Prendre consciència d'aquests riscos serà de gran utilitat tant per als pares i mares com per als fills i filles.

Hauríem de diferenciar les diferents maneres de consumir drogues:

- Hi ha persones que en consumeixen perquè senten **curiositat** per conèixer els efectes que produeixen. En molts de casos es tractarà d'un ús experimental, que no continuarà, i que es limitarà a unes proves.
- Es parla també del **consum recreatiu** per fer referència al consum que fan aquelles persones que el que busquen és diversió i plaer. Hi ha molts joves que les utilitzen d'aquesta manera. Quan aquest consum es talla després de consums breus i no afavoreix d'altres conductes de risc (com, per exemple, conduir

en estat d'intoxicació), no ocasionarà greus problemes. Però si, pel contrari, es converteix en un consum crònic, associat a tots els moments de diversió, pot afavorir un procés greu de dependència psicològica i social.

- Parlarem d'un **ús problemàtic** de les drogues quan el seu consum aportí efectes negatius per al benestar del consumidor i del seu entorn. És el que coneixem com a dependència física, psicològica, social o una barreja de totes tres. En aquest cas, l'ús de drogues provocarà problemes de salut (orgànics i psiquiàtrics), pèrdua d'amistats, problemes econòmics...

Es diu que els nostres adolescents es mouen entre la curiositat i el consum recreatiu.

L'ús d'aquestes substàncies no té per què estar relacionat amb el món de la marginalitat o de la delinqüència, com als anys 80. Tots tenim present la típica imatge de l'heroïnòman marginat de la societat, delinqüent, i amb una família desestructurada. Aquesta relació ha desaparegut. Qualsevol dels vostres fills o filles pot estar consumint algun tipus de drogues.

També es veritat que:

- El consum de drogues no forma part de la vida quotidiana de la immensa majoria de joves.
- La majoria de les persones que proven les drogues alguna vegada deixen de consumir-les després d'alguns contactes amb elles.
- Només una petita part dels consumidors de drogues es converteix en usuaris problemàtics.

2. PER QUÈ EN CONSUMEIXEN

La majoria de pares i mares no entenen per què els joves s'interessen per provar les drogues, i estan convençuts que els joves que les proven ho fan perquè tenen problemes que no poden controlar: a casa (per exemple, tenir una mare o un pare alcohòlics), o problemes a l'escola (fracàs escolar) o amb els amics.

Però la realitat és molt diferent. Els motius per prendre drogues són molt variats, tant com les pròpies persones. Veiem algunes causes que porten l'adolescent a consumir:

- Perquè els agraden els seus efectes immediats i viure noves experiències. A aquestes edats ja és característica la necessitat d'experimentar i conèixer coses noves. Volen sentir sensacions noves encara que els posin en perill.
- Perquè els seus amics les utilitzen i és una manera d'integrar-se i pertànyer al grup. D'aquesta manera intenten superar la seva ansietat, canviar la seva personalitat o tenir el valor per desinhibir-se (parlar amb els altres, tenir les primeres experiències sexuals...).
- Perquè les drogues son fàcils d'obtenir: estan a l'abast de tothom en qualsevol moment i això afavoreix notablement el seu consum.
- Perquè volen transgredir les normes: per demostrar que són adults, que poden controlar les situacions i que no necessiten a ningú (reaccions típiques de l'adolescent).

- Perquè han vist a casa una actitud tolerant davant del consum de drogues per part de pares, mares o germans (alcohol, tabac, fumar certes drogues...).
- També existeix una gran pressió social davant del consum d'aquest tipus de substàncies. Revistes, programes de televisió, referents musicals que en consumeixen, grans macrofestes per celebrar-ho tot on es dona per suposat el consum d'aquestes substàncies. En totes aquestes situacions, el no consumidor es pot sentir com un avorrit o un element estrany.

3. TIPUS DE DROGUES

DROGA	OTROS NOMBRES	APARIENCIA Y FORMA DE CONSUMO	ESTATUS LEGAL	EFECTOS	RIESGOS PARA LA SALUD

	Priva, litronas, Katxis.	Líquido, de ingestión oral.	Su venta a menores de edad está prohibida.	Como depresor del sistema nervioso central, adormece progresivamente su funcionamiento por lo que, si inicialmente el consumidor se siente desinhibido, al continuar el consumo puede sentir somnolencia e incluso pérdida de conocimiento.	El abuso del alcohol genera diversos problemas sociales y sanitarios. <ul style="list-style-type: none"> - Trastornos de diversos órganos como el estómago, el hígado y el cerebro. - Accidentes de tráfico y laborales. - En personas jóvenes, pérdida de oportunidades de desarrollar un ocio creativo. La dependencia psicológica y social puede transformarse en dependencia física.

	Cigarrillo, pito, pitillo.	Generalmente en forma de cigarrillos, puede consumirse también como puros o pipas. Se consume encendiendo el cigarrillo e inhalando el humo producido por la combustión del tabaco.	Está prohibida su venta a menores de edad.	La nicotina es una droga estimulante, aunque, paradójicamente, los fumadores señalan indistintamente que les ayuda a estimularse o a relajarse.	<ul style="list-style-type: none"> - El consumo de tabaco es la principal causa de enfermedad y muerte prevenible en los países desarrollados. - Es responsable del 90 % de las muertes por cáncer de pulmón. - Causa el 75 % de las bronquitis crónicas y enfermedades pulmonares, así como el 25 % de los infartos coronarios y cerebrales. - Cansancio prematuro, halitosis, problemas gástricos, tos persistente, son, entre otras, las consecuencias más inmediatas del consumo del tabaco.

DROGA	OTROS NOMBRES	APARIENCIA Y FORMA DE CONSUMO	ESTATUS LEGAL	EFECTOS	RIESGOS PARA LA SALUD

	<p>Costo, Chocolate, María, Hierba, Mierda, Tate, Marihuana, Porro.</p>	<p>Una pasta consistente, sólida de color marrón oscuro, conocida como "chocolate". Mezcla de hojas, tallos y semillas, conocidas como "hierba". Aceite oscuro y pegajoso. La pauta de consumo habitual es liando un trozo de hachís o unas hojas de marihuana en un cigarrillo (normalmente mezclado con tabaco rubio).</p>	<p>Incluido entre las sustancias que no causan grave daño a la salud.</p>	<p>Los usuarios se sienten relajados y comunicativos. A menudo genera una risa incontrolable y sin motivo. Puede aumentar las ganas de comer.</p>	<ul style="list-style-type: none"> - Fumarlo mezclado con tabaco, incrementa los riesgos asociados al consumo de cigarrillos. - En personas que se inician en el consumo de tabaco para poder fumar hachís, se favorece la dependencia del tabaco. - Dificulta la capacidad de concentración y aprendizaje. - Los usuarios crónicos pueden perder la motivación y sentirse apáticos. - Puede favorecer la aparición de trastornos psiquiátricos en personas predisuestas.

	<p>Anfetas, Pastillas, Ice.</p>	<p>Polvo gris o blanco que, generalmente se esnifa. Pastillas o cápsulas ingeridas por vía oral.</p>	<p>Incluido entre las sustancias que causan grave daño a la salud,</p>	<p>Excitación, pérdida de apetito, fatiga, falta de sueño, aceleración del funcionamiento mental, sensación de energía e incremento de confianza en sí mismo.</p>	<ul style="list-style-type: none"> - Bajo sus efectos, algunos usuarios se sienten tensos, ansiosos e hiperactivos. - Como efecto residual tras el consumo, los usuarios pueden sentirse cansados y deprimidos durante algunos días. - Dosis elevadas repetidas durante varios días, pueden causar reacciones de pánico y alucinaciones. - A largo plazo puede causar dificultades coronarias. - Un uso fuerte y prolongado puede desencadenar alteraciones psiquiátricas graves.

DROGA	OTROS NOMBRES	APARIENCIA Y FORMA DE CONSUMO	ESTATUS LEGAL	EFECTOS	RIESGOS PARA LA SALUD

	<p>Coca, Perico, Farlopa, Nieve, Blanca.</p>	<p>Polvo blanco que generalmente se esnifa, aunque en ocasiones se consume fumado o inyectado (a veces mezclado con heroína).</p>	<p>Incluida entre las drogas que causan grave daño a la salud.</p>	<p>Sensación de energía, seguridad y confianza en sí mismo. Hiperactividad, insomnio y pérdida de apetito. El efecto dura alrededor de 30 minutos. Los consumidores regulares, habitualmente encuentran dificultades para frenar su consumo.</p>	<ul style="list-style-type: none"> - La cocaína provoca dependencia. - consumidor habitual puede sentirse cansado y deprimido durante algún tiempo. - Puede causar problemas coronarios e incluso la muerte por accidentes cerebro-vasculares.

	<p>Todas las sustancias incluidas en esta categoría son conocidas genéricamente como pastillas, pilulas o por el nombre de marca de la pastilla (pájaros, fidodidos, etc.).</p>	<p>Pastillas de diferentes formas, tamaños y colores (a menudo blancas), con logotipos impresos sobre su superficie, que se ingieren por vía oral.</p>	<p>Incluidas entre las sustancias que causan grave daño a la salud.</p>	<p>Combinan efectos estimulantes con alteración de las percepciones, por lo que los usuarios se sienten alerta y con mayor cercanía emocional hacia su entorno. Las emociones, los sonidos y el olor se perciben de manera más intensa. Los usuarios pueden bailar durante horas sin descanso. Los efectos duran de 3 a 6 horas.</p>	<ul style="list-style-type: none"> - Los usuarios pueden sentirse cansados y deprimidos durante días. - Riesgo de hipertermia y deshidratación si los usuarios bailan energicamente sin descanso o sin beber suficiente líquido (deberían tomar cada hora una bebida no alcohólica, un zumo, una bebida isotónica o agua). - Su uso se ha asociado a problemas de hígado y riñón. - Experimentos con animales muestran un deterioro cerebral que podría producirse en humanos.

DROGA	OTROS NOMBRES	APARIENCIA Y FORMA DE CONSUMO	ESTATUS LEGAL	EFECTOS	RIESGOS PARA LA SALUD

	<p>Caballo, Potro, Jaco.</p>	<p>Polvo de color blanco o marrón que generalmente se esnifa, se fuma o se inyecta.</p>	<p>Incluida entre las sustancias que causan grave daño a la salud.</p>	<p>Dosis pequeñas proporcionan al usuario placer y bienestar. Dosis mayores pueden hacerle sentir somnoliento, y aturdido.</p>	<ul style="list-style-type: none"> - La heroína es una droga con una elevada capacidad para generar dependencia (aún en el caso de que se consuma fumada). - Las personas dependientes de la heroína necesitan administrarse la droga varias veces al día, para no sentirse mal. - Cantidades excesivas pueden provocar sobredosis, coma, y en algunos caso, muerte. - Compartir los equipos de inyección pone a los usuarios en riesgo de contraer enfermedades infecciosas tales como la hepatitis B o C y el VIH.

	<p>Ácido, Tripi, Bicho, Secantes. Las dosis impregnadas en papel son conocidas por su nombre de diseño: Batman, Smiley, Conan, etc.</p>	<p>Pequeños cuadrados de papel, en general son un dibujo sobre una de sus caras, que se consumen tragándolos.</p>	<p>Incluida entre las sustancias que causan grave daño a la salud.</p>	<p>Los efectos, conocidos por los usuarios como "viajes", pueden durar de 8 a 12 horas. Los usuarios experimentan su entorno de manera diferente a la real, viviendo auténticas alucinaciones. La vivencia de tiempo puede acelerarse o ralentizarse.</p>	<ul style="list-style-type: none"> - Una vez que el "viaje" ha comenzado, no puede detenerse. - Los usuarios pueden experimentar un "mal viaje", con reacciones de pánico difíciles de controlar. - Pueden revivirse episodios del "viaje" días después de que éste haya terminado. - Puede agravar trastornos psiquiátricos preexistentes. - Puede precipitar trastornos psiquiátricos en personas predispuestas.

4.FACTORS DE RISC I FACTORS DE PROTECCIÓ

Podem dir que existeixen una sèrie de situacions de caràcter personal i social que poden predisposar certes persones a consumir drogues. Aquestes circumstàncies són els anomenats factors de risc.

També hi ha d'altres situacions socioculturals i característiques individuals que fan que se'n redueixi la possibilitat de consum, aquests serien els anomenats factors de protecció.

Factors de risc:

A nivell personal podem trobar:

- L'edat: l'adolescència és un període crític en la vida d'una persona. L'individu deixa de ser un nen o una nena per comportar-se com un adult, es generen conflictes i se sent perdut i confós.
- Manca d'informació: han d'estar molt informats sobre les conseqüències que pot tenir el fet de consumir drogues.
- Nivells baixos d'autoestima: tant pel que fa a com es perceben a si mateixos, com què en pensen els altres d'ells.
- Absència de normes i límits, i dificultat per assumir responsabilitats. No ser capaç d'ajustar-se a unes normes familiars i socials. No poder controlar la seva pròpia conducta. No fer-se responsable davant dels seus propis problemes.

A nivell d'oci i temps lliure:

- Manca d'aficions personals i d'aficions familiars compartides. De vegades hi ha una tendència exagerada del model consumista com a ocupació de l'oci. I una associació dels cap de setmana amb el "descontrol".

A nivell de relacions familiars:

- Manca de comunicació a la família: que pot donar un aïllament emocional important. Si no hi ha uns hàbits de comunicació familiar i un poder parlar les coses, l'adolescent es pot sentir molt sol i desesperat davant de situacions que se li escapen de les mans, com pot ser l'inici en el consum de drogues.
- Actitud permissiva dels pares i mares davant del consum de drogues.
- Pares i mares que han perdut l'autoritat davant dels fills i filles (que no han pogut posar límits en el temps que tocava i, poc a poc, el fill o la filla no els veu com a un referent o model).
- Excés de protecció per l'angoixa que senten els progenitors davant d'uns fills i filles cada cop més autònoms. Això provocarà en els fills i filles una absència de responsabilitat davant dels seus actes.
- Dificultat per fixar límits: tant dolent serà ser massa permissiu, ja que pot ocasionar una dificultat per interioritzar normes i generalitzar-les a d'altres mitjans, com ser massa rígid, ja que el fet de donar poca flexibilitat pot provocar una conducta de transgressió cap a aquestes normes.
- El fet de moure's entre aquests dos extrems donarà a l'adolescent una situació d'indefensió, no sabrà què s'espera d'ell o d'ella.

- Situació familiar conflictiva: una situació conflictiva entre els progenitors pot produir canvis bruscos de comportament i un augment d'ansietat en els fills i filles. També els poden dur a dependre del grup d'amics o, al contrari, a no voler fer relacions grupals per evitar les relacions que des de la família li estan fent tant de mal.
- Sobreexigències: excés d'expectatives posades en el fill o la filla. Això pot afavorir la manca de motivació, perquè mai no poden arribar al que espera d'ells. També dificulta l'acceptació dels fracassos.

A nivell de relacions a l'escola:

- Dificultat d'adaptació: poca motivació, absentisme escolar, i poc rendiment acadèmic.

A nivell de relacions amb el grup:

- Excessiva dependència del grup.
- Relacions amb grups que són consumidors.
- Poca o nul·la facilitat per establir relacions socials.

Factors de protecció:

A nivell personal:

- Tenir un concepte positiu d'un mateix (autoestima adequada).
- Tenir capacitat per assumir responsabilitats i prendre decisions.
- Tenir un autocontrol emocional i conductual.
- Disposar d'adults de referència que el recolzin (pares i mares, tutors, germans...).

A nivell d'oci:

- Tenir inquietuds culturals, esportives i compartir l'espai d'oci amb la família i els amics.
- Tenir diverses aficions, no només el model consumista.

A nivell de relacions familiars:

- Tenir uns límits i unes normes clares.
- Veure en els progenitors unes figures d'autoritat i de referència, alhora que un recolzament.
- Mostrar un reconeixement i una acceptació del fill o la filla. Ajut per superar els fracassos, i motivació davant dels progressos.

A nivell de relacions a l'escola:

- Estar integrat en la dinàmica escolar i en el grup classe.
- Mantenir uns hàbits d'estudi.

A nivell de relació amb el seu grup d'iguals:

- Tenir una xarxa àmplia d'amics.
- Saber prendre decisions personals.
- Tenir una bona capacitat per establir relacions socials.

5. FUNCIÓ DELS PARES I LES MARES

PREVENCIÓ

Parlar als fills i filles sobre les drogues no és un tema fàcil. Molts pares i mares es poden sentir incòmodes en parlar d'aquest tema. Poden pensar que els seus fills i filles en saben més que ells mateixos, i això els fa sentir insegurs, amb por de no estar a l'alçada. També poden creure que en parlar-los d'aquests temes els estan augmentant l'interès per consumir aquest tipus de substàncies.

Però hem de saber que són precisament aquells adolescents que no reben cap altra informació que la del seu grup d'amics, els que tenen un major risc d'interessar-se per les drogues. Hem de pensar que el fet de no parlar implicarà que puguin adquirir qualsevol informació no adequada o incorrecta.

Els fills i filles també es poden sentir incòmodes en parlar d'aquest tema amb els seus pares i mares. Poden pensar que si donen a entendre que saben del tema, aquests sospitaran que en consumeixen.

És interessant començar a parlar-hi aviat. Podem dir que al concloure l'educació primària, ja estan familiaritzats amb aquests temes i és bo donar informació i que coneguin el punt de vista dels progenitors i els motius que el justifiquen.

Pautes per prevenir:

- Donar una informació clara i adequada a l'edat. No tenir por de parlar.
- Mantenir, pares i mares, un comportament coherent i responsable davant les drogues (alcohol, porros, pastilles tipus somnífers, ansiolítics...). Hem de pensar que som els seus models.
- Afavorir que, durant el temps lliure, participin en associacions culturals i esportives.
- Valorar els seus esforços.
- Afavorir un bon clima a casa que els transmeti confiança i els permeti expressar les seves vivències.
- Intentar conèixer de prop els fills i filles.
- Tenir relació amb els professors o professores i amb les persones properes a ells i que tenen capacitat d'influència sobre els fills i filles.

DETECCIÓ

Com detectar que un fill o filla consumeix?

- Parlant-hi.
- Observant canvis de conducta o allunyament familiar.
- Deteriorament físic, personal o econòmic.
- Tenir la sensació i observar que no són els mateixos: menteixen, roben, fan xantatge per aconseguir coses.
- Tenir present el consum de cap de setmana.
- Observar canvis en l'aspecte físic, interessos, hàbits de son o alimentaris, canvis d'humor...

Què fem si creiem que el nostre fill o filla consumeix?

- Buscar un moment per parlar-hi en què pensem que no hi haurà interrupcions.
- No hem d'acusar-los d'una conducta que sospitem, però que no sabem del tot certa, perquè podem provocar un enfrontament que no arreglarà res i, si finalment estem equivocats, la relació pares/fills es deteriorarà considerablement.
- No tractar el tema en un moment en què creiem que està sota els efectes de les drogues.
- Pensar, abans de parlar-hi, quina serà la nostra reacció si ens confirma el consum.
- Escoltar la seva opinió sobre el consum de drogues i escoltar-lo amb respecte.
- Si pensem que menteix, hem d'intentar mantenir-nos calmans i pensar quina conducta nostra serà més eficient per resoldre el conflicte.
- El fill o filla ha de saber i tenir ben clar que el que ens preocupa és la seva salut o benestar, i que ens té al

costat per superar qualsevol dificultat que se li presenti.

- Li haurem de deixar clares les conductes que considerem acceptables i les que no tolerarem.
- No hem de recórrer a amenaces. Encara que semblin una solució ràpida a curt termini, a la llarga no donen resultats.
- Hem d'assegurar-nos que assumeix la responsabilitat dels seus actes i les seves conseqüències.

ACTUACIÓ

Fer saber que des dels ajuntaments, policia, serveis socials i escoles, està en funcionament un circuit d'atenció tant als joves que fan un consum de drogues, com a les seves famílies. Aquest circuit d'atenció als joves consta de:

Serveis adreçats a joves:

- els informen de les drogues i els seus efectes,
- es fa una prevenció dels riscos associats.

Serveis de salut:

- es fa una atenció sanitària,
- consultes d'orientació per a joves i/o famílies.

Serveis socials:

- consultes de valoració de la situació problemàtica,
- suport al jove i/o família,
- treball educatiu,
- derivacions a recursos especialitzats,
- informació dels tallers d'activitats preventives com a alternativa a expedients de sancions administratives.

6. FUNCIO DE L'ESCOLA

Des de l'escola, quan es detecta un problema d'aquest tipus el primer que es fa és parlar amb l'alumne/a i posteriorment amb la família.

En l'entrevista que tindrà el tutor o tutora amb l'alumne/a, es farà una valoració del tipus de consum que s'està fent, i depenent d'això se seguiran unes o altres pautes, d'acord amb el circuit establert.

Consum no problemàtic:

- Informar per prevenir riscos. Accés a informació per joves (circuit).
- Suport per part del centre.
- Informació als pares i mares.
- Suport per part de l'AMPA.
- Seguiment del cas.

Consum problemàtic:

- Preservar la relació tutor/a-alumne/a.
- Informació als pares i mares del consum i dels recursos des de la xarxa.
- Derivar el jove i la família a serveis socials.

En cas de venda:

- Preservar la relació tutor/a-alumne/a.
- Informar la família i oferir els recursos de què es disposa.
- Aplicar el reglament de règim intern del centre.