
OKRUGLI STOL

SOCIJALNA PODRŠKA PREVENCIJE

OVISNOSTI U LOKALNOJ ZAJEDNICI

„OBLICI OVISNOSTI MEĐU

MLADIMA U ZAJEDNICI”

SLAVONSKI ŠAMAC, 30. LIPNJA 2014.

Annamaria Vuga, mag. soc. pol.

Društvo za socijalnu podršku

www.drustvo-podrska.hr

http://www.drustvo-podrska.hr/
http://www.drustvo-podrska.hr/
http://www.drustvo-podrska.hr/

Kod mlade populacije

danas sve češće

nailazimo na različite

probleme OVISNOSTI

Dobna granica korištenja

psihoaktivnih sredstava

spušta se na sve nižu

životnu dob

Stručnjaci i drugi

djelatnici koji rade s

mladima svjedoci su

svakodnevnih

problema ovisnosti

kod mladih

SLODOBNO VRIJEME

MLADIH – mladi su

hedonistički motivirani

prilikom provođenja slobodnog

vremena (druženje,

upoznavanje vršnjaka,

putovanja i dr.

Mladi su osobito

rizična populacija – u

potrazi su za svojim

identitetom i sve više

izmiču kontroli

roditelja

U provođenju slobodnog

vremena prevladava

urbani kulturni obrazac

(izlasci u kafiće, disko-

klubove) – gdje dolaze u

doticaj sa sredstvima

ovisnosti

Ovisnost je duševno, a ponekad i tjelesno stanje koje

nastaje međudjelovanjem živog organizma i sredstva

ovisnosti. Obilježavaju ga ponašanje i drugi duševni

procesi koji uvijek uključuju prisilu za povremenim ili

redovitim uzimanjem sredstva ovisnosti u namjeri da

se doživi njegov učinak na duševne procese ili da se

izbjegne nelagoda zbog odsutnosti takvog sredstva.

(Svjetska zdravstvena organizacija).

ALKOHOL

INTERNET

DROGE

KOCKA I

KLAĐENJE

Jedna od najrasprostranjenijih ovisnosti i

najveći socijalno ovisnički problem

društva

U Hrvatskoj – oko 250.000 ovisnika, dok

prekomjerno pije i do 800.000 ljudi – RH u

samom vrhu europskih zemalja (Zoričić,

2006.)

Problem sve alarmantniji – dobna granica

ovisnosti se spušta na sve nižu životnu

dob, a istovremeno trend konzumacije

kod mladih stalno u porastu

72% djevojčica i 84%

dječaka u dobi od 12 do 18

godina barem jednom je pilo

alkohol (Mardešić, 2006.)

Oko 10% mladih koji učestalo

piju kroz vrijeme adolescencije,

kasnije u životu postanu

ovisnici o alkoholu (Uvodić-

Đurić, 2007.).

Prva pijanstva kod dječaka

bilježe se već u 12. godini, a

kod djevojčica u 13. godini

života.

Djevojčice danas piju čak

deset puta češće nego u

prošlom desetljeću, a

dječaci dvaput više nego

prije deset godina

(Milanović, 2014.).

Dostupnost alkoholnih pića u RH velika;

usprkos zakonskomu propisu o zabrani

posluživanja alkohola osobama mlađim od 18

godina, propis se ne poštuje te je cijena pića

gotovo jedini ograničavajući čimbenik

(Vasilj, 2012.)

Osobitu pažnju potrebno

posvetiti mladima u sustavu

socijalne skrbi, budući da su

rizičnija po pitanju konzumacije

alkohola, kao i drugih ovisnosti.

Alkoholizam kod žena specifičan – puno manja
podrška od strane članova obitelji i supružnika,
puno češće dolazi do uplitanja Centra za socijalnu
skrb te razvoda braka

 Osobito majčino pijenje ima
 povećan utjecaj na pijenje
 alkohola kod djece.

Zabrinjavajući je porast opijanja kod djevojčica
budući da to donosi brojne negativne socijalne
posljedice.

Štetne posljedice pijenja alkohola kod mladih

 Akutno trovanje

 Nesreće

 Nasilje i kriminal

 Oštećenja malog i velikog mozga

 Nedostatak koncentracije

 Loš obrazovni uspjeh i nezavršavanje škole

 Povećana agresivnost prema sebi i drugima

 Emocionalna i socijalna nezrelost

 Psihoze

Prosječna dob prvog kontakta

sa psihoaktvnim drogama je

15-17 godina.

Drogu najviše koriste mladi u

dobi između 14. i 25. godine

života (Vasilj, 2012.).

Svaki treći srednjoškolac

puši, a do kraja srednje škole

svaki će treći (u nekim

sredinama i svaki drugi)

učenik probati marihuanu

(Orban i Glavak, 2006).

Mladi koji su napustili školu

rizičniji su za uzimanje

sredstava ovisnosti.

Uzimanje jednog sredstva

potiče i uzimanje nečeg drugog

– među redovitim pušačima je

nekoliko puta više

konzumenata marihuane no

među mladima koji ne puše.

 Mladi koji konzumiraju droge (uključujući

alkohol) imaju i rizičnija seksualna

ponašanja (ranije stupaju u seksualne odnose,

imaju pod utjecajem droge češće slučajne i

neplanirane seksualne odnose, manje koriste

kondome, imaju nižu percepciju rizika, ne treba

zanemariti da ponekad imaju seksualne odnose u

zamjenu za drogu)

 Specifičnosti mladih ovisnika: dolaze iz

problematičnih obitelji, niže obrazovanje,

nezaposlenost, prerano ispadanje iz obrazovanja,

zanemarivanje obveza, socijalna isključenost i

marginalizacija.

Nove tehnologije donose i nove oblike ovisnosti, a

koje najviše pogađaju mlade = OVISNOST O

INTERNETU I KOCKANJU/KLAĐENJU

(poremećaji navika i nagona)

Specifičnosti novih ovisnosti je da se ne radi o

tvarima, već o tehničkim uređajima i onome što se

pomoću njih postiže. U organizam se ne unose

tvari, već uporabom tehničkih sredstava postižemo

ovisnički učinak ugode.

Kod tehnološke ovisnosti stvara se psihološka

ovisnost.

Specifičnosti patoloških kockara:

o Najčešće se radi o mladim osobama

o Više pogađa muškarce (premda se spolne razlike

u zadnje vrijeme sve više smanjuju)

o Dolaze iz problematičnih obitelji.

o Posebno rizična skupina = djeca čiji roditelji

kockaju, pa i oni usvajaju takav način ponašanja.

Mladići više skloniji

grupnom klađenju u

kladionicama,

kasinu, dok su

djevojke sklonije

kockati same.

Najčešći razlog

igranja igara na

sreću je „ubijanje

dosade”, a češće mu

podliježu mladići.

Većina osoba kod kojih

se razvila ovisnost o

kocki, počeli su

kockati prije 18, često

skupa sa svojim

roditeljima.

Sve veći broj liječenih

kockara (između 30 i 40

godina), no u posljednje

vrijeme raste i broj 20-

godišnjaka koji se liječe

80% maloljetnika je

barem jednom

sudjelovalo u igrama

na sreću, a 42%

tinejdžera

svakodnevno ide u

kladionice. Od toga

12 % srednjoškolaca

ima ozbiljne teškoće

zbog kockanja.

Mladi najčešće počinju s

kockanjem odnosno

klađenjem pod utjecajem

vršnjaka, ali u mnogim

slučajevima na kockanje su

ih inicirali roditelji.

Čorak, Krnić, Modrić, 2013.

 Mladi koji su podlegli kocki visoko su rizični i

često skloni drugim ovisnostima i kriminalnim

ponašanjima.

 Izostanci s nastave, potkradanje roditelja i

ukućana, pozajmljivanje novaca, neobjašnjivi

duži dnevni i noćni izlasci, depresija, poremećaji

raspoloženja….

 Ovisnost, o Internetu ili patološko korištenje
Interneta, oblik je ovisnosti o računalima i
označava fenomen pretjeranog ili ekstremnog
korištenja Interneta, u tolikoj mjeri da se
narušava fizičko i/ili psihičko zdravlje i dolazi do
poteškoća u socijalnom funkcioniranju.

 Procjenjuje se da u Hrvatskoj ima 1,3 milijuna
korisnika Interneta starijih od 15 godina, a
gotovo 130.000 ljudi je ovisno o Internetu (Vasilj,
2012.)

 Djeca danas sve više i više svog slobodnog
vremena provode na Inetrnetu.

96% djece u dobi od 10 do 15 godina

koristi mobitel i računalo, dok 85%

njih ima svakodnevan pristup

Internetu (Pregrad i sur., 2010.)

50% djece pregledava svoje

profile na Facebooku čak i za

vrijeme nastave (Poliklinika za

zaštitu djece grada Zagreba, Hrabri

telefon, 2013.)

Gotovo polovica učenika služi

se Internetom svakodnevno,

a njih 32% nekoliko puta

tjedno (Pregrad i sur., 2010.)

Čak 93% djece u dobi između 11 i

18 godina ima otvoren profil na

facebooku (Poliklinika za zaštitu

djece grada Zagreba, Hrabri telefon,

2103.)

U 78% obitelji djeci nisu postavljena

pravila korištenja Interneta

Djeca koja imaju manju kontrolu nad korištenjem interneta imaju lošiju sliku o
sebi, tjeskobnija su, pokazuju više simptoma depresivnosti te su sklonija
neprihvatljivom ponašanju.

o 1 od 10 djece smatra da zbog Interneta zanemaruje svoje svakodnevne
obaveze.

o Svako treće dijete misli da bi trebalo manje vremena provoditi na Internetu.

o 23% djece, dakle skoro svako četvrto dijete uključeno u istraživanje nastavlja
koristiti internet jednakom čestinom, unatoč namjeri da ga manje koriste.

o Na Internet 15% djece odlazi kad se osjećaju loše, 12% da bi pobjegli od tuge
ili neugodnih osjećaja.

o Zbog prekomjernog korištenja interneta čak 9% djece ima osjećaj nedostatka
sna, a 10% ih se osjeća nemirno i razdražljivo kada ne mogu otići na
Internet.

o Svako šesto dijete nastoji što brže riješiti domaću zadaću da bi moglo što brže
na internet.

Poliklinika za zaštitu djece grada Zagreba i Hrabri telefon, 2013.

 Osim brojnih korisnosti koje donose nove tehnologije, neodgovorno

korištenje Interneta dovodi do ozbiljnih negativnih posljedica, a jedno

od najrasprostranjenijih je nasilje na Internetu.

 U najvećem riziku od nasilja su upravo djeca i mladi budući da i

koriste Internet i različite društvene mreže u najvećoj mjeri.

 Djeci su dane nove tehnologije, ali im nisu dana jasna pravila kako

koristiti Internet na siguran način.

 Nasilje na Internetu danas doživljava ekspanziju, a rastu i grupe

mržnje koje skupljaju enorman broj „lajkova” – jedno od problema je i

što su osobe protiv koje je pokrenuta grupa mržnje najčešće

imenovane punim imenom i prezimenom (napad na privatnost).

U osobitom riziku od elektroničkog nasilja su djeca

i mladi smješteni u neku od ustanova socijalne

skrbi.

Specifičnosti djece i mladih smještenih u neku od

ustanova socijalne skrbi:

o obitelji s višestrukim problemima

o dugotrajna institucionalizacija koja ima negativan utjecaj

na razvoj

o veća izloženost međuvršnjačkom nasilju

o opetovana viktimizacija

LITERATURA

Čorak, D., Krnić, D., Modrić, I. (2013.) Kocka i mladi. Ministarstvo unutarnjih
poslova Republike Hrvatske. Ravnateljstvo policije.

Milanović, M. (2014) Mladi i alkohol.
http://www.plivazdravlje.hr/aktualno/clanak/24551/Mladi-i-alkohol.html

Orban, M., Glavak, R. (2006). Zlouporaba sredstava ovisnosti među adolescentima.
Zagreb : Zavod za javno zdravstvo Grada Zagreba.

Poliklinika za zaštitu djece Grada Zagreba i Hrabri telefon (2013). Koliko vremena
i uz koje rizike djeca provode na Internetu i Facebooku.

Pregrad, J. i sur. (2010.) Iskustva i stavovi djece, roditelja i učitelja prema
elektroničkim medijima. Ured UNICEF-a za Hrvatsku.

Sakoman, S. i dr. (1999.) Čimbenici rizika i obilježja navika pijenja alkohola među
srednjoškolcima. Društvena istraživanja, br. 2/3, Split.

Uvodić-Đurić, D. (2007.) Mladi i alkohol. Autonomni centar – ACT.

Vasilj, M. (2012.) Slobodno vrijeme i mladi u riziku – ovisnosti.

Zoričić, Z. (2006). Alkohol i mladi. Alkohološki glasnik. Hrvatski savez klubova
liječenih alkoholičara i Zajednica klubova liječenih alkoholičara Zagreb.

http://www.plivazdravlje.hr/aktualno/clanak/24551/Mladi-i-alkohol.html
http://www.plivazdravlje.hr/aktualno/clanak/24551/Mladi-i-alkohol.html
http://www.plivazdravlje.hr/aktualno/clanak/24551/Mladi-i-alkohol.html
http://www.plivazdravlje.hr/aktualno/clanak/24551/Mladi-i-alkohol.html
http://www.plivazdravlje.hr/aktualno/clanak/24551/Mladi-i-alkohol.html
http://www.plivazdravlje.hr/aktualno/clanak/24551/Mladi-i-alkohol.html
http://www.plivazdravlje.hr/aktualno/clanak/24551/Mladi-i-alkohol.html

