
Alkohol

Alkohol, inaczej etanol (ETOH) jest najczęściej używaną substancją psychoaktywną, która

zmienia stan psychiczny człowieka. Napoje zawierające alkohol towarzyszą ludziom od

początku istnienia. Jak wynika ze źródeł historycznych, ludzie warzyli piwo już 5 000 lat

temu w Mezopotamii. Obecnie przy różnych okazjach i świętach też używają napojów

alkoholowych. Zarówno obyczaje jak i chęć poprawy nastroju powoduje sięganie po alkohol

w różnych sytuacjach.

Alkohol wpływa na ośrodkowy układ nerwowy, co powoduje zmiany nastroju, myślenia

i zachowania. Większość pijących uważa, że alkohol działa pobudzająco. Tak jednak nie jest.

Alkohol jest przede wszystkim depresantem. Ożywienie, rozluźnienie, euforia i podniecenie,

odczuwane w pierwszej fazie działania alkoholu mają charakter przejściowy i wynikają

z hamowania mechanizmów kontrolujących, stąd zaburzenia samokontroli i krytycyzmu oraz

duże wahania nastroju. Prawdziwą (tłumiącą) naturę alkoholu lepiej widać w drugiej fazie

jego działania, gdy pijący zaczyna odczuwać znużenie, spowolnienie i senność.

Wpływ spożywanego alkoholu etylowego na zdrowie człowieka.

Alkohol etylowy jest składnikiem wielu napojów alkoholowych w różnym stężeniu.

Zawartość alkoholu w spirytusie wynosi 95%, w wódce około 40%, w winie około 12%, w

piwie około 5%. Kieliszek wódki, lampka wina i piwo zawierają taką samą ilość czystego

etanolu – 10 g. Alkohol działa na organizm już parę minut po jego wypiciu. Przedostaje się do

krwi i jest przez nią transportowany do każdej komórki organizmu. Po przedostaniu się do

mózgu ma wpływ na funkcjonowanie neuroprzekaźników, które są odpowiedzialne za

myślenie i zachowanie człowieka.

W pierwszej chwili działa ożywiająco, a następnie uspokajająco, tłumi negatywne emocje i

stres. Często powoduje niekontrolowane zachowania agresywne. Zachowania te mogą być

tragiczne w skutkach i powodować nawet kolizje z prawem (awantury, bójki, kradzieże,

przemoc, wypadki samochodowe).

Zbyt duża dawka wypitego alkoholu powoduje zgon z powodu zaburzeń krążenia i

oddychania (śmierć przez uduszenie). Częste spożywanie alkoholu prowadzi do uszkodzenia

wielu narządów wewnętrznych organizmu, a w szczególności mózgu (neuroprzekaźniki),

wątroby i trzustki, mięśnia sercowego. W psychice powoduje utratę chęci do życia, depresję i

poczucie winy a nawet samobójstwa.

Alkohol obniża odporność organizmu i powoduje częste zachorowania na różne choroby, w

tym nowotwory. Obniża długość życia, osoba uzależniona od alkoholu ma skrócone życie

nawet około 10 lat, tak wskazują badania medyczne.

Alcohol i FAS (Fetal Alcohol Syndrome)

Szczególnie niebezpieczne jest picie alkoholu przez kobiety w ciąży. Płód nie rozkłada

alkoholu i cała jego ilość wypita przez ciężarną kobietę uszkadza dziecko powodując ciężkie

nieodwracalne zmiany – niską masę urodzeniową, częste wady serca, zniekształcenia stawów,

obniżenie sprawności intelektualnej, uszkodzenie organów wewnętrznych, zaburzenia

zachowania. Wynika to z niedotlenienia płodu oraz z zaburzenia namnażania i różnicowania

się komórek rozwijającego się dziecka.

W ciąży nie wolno pić alkoholu – grozi to uszkodzeniem zdrowia (niepełnosprawność)

lub śmiercią dziecka.

Dlaczego ludzie piją alkohol?

1. Wpływ obyczajów – wspólne picie stanowi popularny zwyczaj nawiązywania kontaktów

towarzyskich oraz komunikacji między ludźmi. Postrzega się, że picie alkoholu to coś

atrakcyjnego, napój ten towarzyszy ludziom na przyjęciach, uroczystościach oraz podczas

spędzania czasu wolnego. To pułapka. Chcąc „być w grupie” osoby ulegają namowom i piją

alkohol, co często ma przykre konsekwencje, których można żałować przez całe życie.

2. Pragnienie szybkiego poprawienia nastroju – poprawa nastroju przez picie ETOH

wydaje się atrakcyjna. Daje obietnicę kontrolowania własnych uczuć, ale to tylko obietnica.

Chwilowo może przyjść poprawa, ale w efekcie przestaje się myśleć, co się robi. Niesie to

katastrofalne skutki np.: zachowania ryzykowne takie jak agresja, wypadki samochodowe,

konflikty z otoczeniem, konflikty z prawem.

3. Uśmierzanie przykrych uczuć – alkohol jako znieczulacz w celu złagodzenia napięcia,

uspokojenia, złagodzenia zmęczenia. Działanie to trwa bardzo krótko. Potem zwykle

przychodzi zachowanie niekontrolowane, sprzeczne z przyjętymi normami społecznymi.

4. Samoobrona przed niepożądanymi informacjami – chęć zapomnienia o czymś

przykrym, by nie czuć się za coś odpowiedzialnym. Nie da się „zapomnieć o problemach”.

Problemy trzeba mądrze rozwiązywać. A jeśli ktoś tego nie potrafi i jest mu z tym ciężko,

powinien zwrócić się o pomoc do kogoś bliskiego, życzliwego lub terapeuty.

5. Rozluźnienie wewnętrznych zahamowań – jest to próba uwolnienia się od wewnętrznych

hamulców i obaw, zakazów i nakazów. Ludzie pijąc robią rzeczy, których nie zrobiliby w

stanie trzeźwości.

6. Ułatwianie kontaktów z innymi ludźmi – obyczaj zmniejszania dystansu wobec innych

ludzi. To pułapka, w stanie nietrzeźwym trudno jest zawiązywać prawdziwe przyjaźnie.

Alkohol zmienia nasze zachowanie i życie. Niektórzy ludzie piją, aby poczuć się kimś innym

niż na co dzień, ale picie niszczy wartości takie jak rodzinę, pracę, wartości duchowe.

Trzeba wiedzieć, że alkohol znosi granice i wyzwala nieprawidłowe, ryzykowne zachowania.

Będąc pod wpływem alkoholu można zrobić rzeczy, których żałuje się przez całe życie.

1. Mocna głowa – to mit, osoby takie wypijają więcej alkoholu, który bardziej uszkadza

narządy wewnętrzne.

2. Piwo i wino też zawierają alkohol i nie można ich używać bezkarnie. Częste picie

powoduje utratę zdrowia i uzależnienie.

3. Kierowców obowiązuje zakaz picia jakiegokolwiek alkoholu, nawet małej ilości, która

zmienia postrzeganie otaczającej rzeczywistości (wypadki samochodowe)!

4. Problemy z alkoholem mają nie tylko ludzie ze środowisk patologicznych, może je mieć

każdy człowiek, który nadużywa alkoholu.

5. Alkohol to nie lekarstwo na wszystko. Ponieważ chwilowo działa znieczulająco niektórzy

ludzie upatrują w nim lekarstwa. Alkohol nie leczy, choroby leczą leki i terapie zalecone

przez lekarzy i terapeutów.

Sygnały ostrzegawcze uzależnienia

1. Picie mimo szkód spowodowanych przez picie alkoholu.

2. Picie dużej ilości alkoholu jednorazowo.

3. Regularne picie alkoholu.

4. „Klinowanie”, czyli sięganie po alkohol rano po intensywnym piciu wieczorem.

5. Picie alkoholu w samotności.

6. Zaniedbywanie obowiązków z powodu picia.

7. Zagłuszanie poczucia winy z powodu czynów popełnionych pod wpływem alkoholu.

8.Kierowanie samochodem pod wpływem alkoholu (zagrożenie wypadkiem dla siebie i

innych).

9. Nerwowość w sytuacjach, kiedy występuje brak dostępu do alkoholu.

Jak wybrać wolność, a nie uzależnienie?

1. Należy dbać o wartości np.: rodzina, zdrowie, nauka, praca, wartości duchowe,

wolność, święta, tradycje. Wartości to nasze wsparcie i ochrona przed niewłaściwymi

nawykami. Wartości to nasze cele i nasz drogowskaz jak żyć.

2. Dorośli ludzie powinni dawać dobry przykład młodszemu pokoleniu i żyć w trzeźwości.

3. Należy dbać o pozytywne relacje rodzinne, zarówno rodzice i dzieci powinny zadbać o

miłą atmosferę w rodzinie, sprawiedliwie dzielić obowiązki, rodzina powinna dbać o potrzeby

wszystkich swoich członków.

4. Postawić na szeroko rozumiany rozwój osobisty, sukces szkolny młodzieży i zawodowy

osób dorosłych.

5. Mieć dobrze dobranych przyjaciół - wybierać te osoby, które nastawione są na rozwój a nie

na picie alkoholu. Unikać na tyle, na ile to jest możliwe sytuacji związanych z piciem

alkoholu.

6. Dbać o zdrowie, spożywać zdrową żywność np. według diety śródziemnomorskiej

polecanej przez Państwowy Instytut Żywienia i Żywności. Trzeba utrzymywać dobre nawyki

żywieniowe przez całe życie. Wskazana jest aktywność fizyczna w wymiarze 30 – 40 minut

dziennie. Ta równowaga to gwarancja dobrego zdrowia.

Pamiętajmy, że alkohol to nie jest zdrowa żywność. Wiedza, co jest zdrowe, a co jest

niezdrowe to podstawa prawidłowego odżywiania się.

7. Dobrze organizować czas wolny, aby w pełni wykorzystać go dla naszego rozwoju np.

aktywność fizyczna, wycieczki z rodziną lub znajomymi, imprezy sportowe, kulturalne,

realizacja własnego hobby, częsty kontakt z przyrodą.

Pomogą w tym kino, teatr, biblioteki, centra kultury, instytucje rekreacyjne.

W przypadku, kiedy ktoś jest zagrożony chorobą alkoholową ważna jest profesjonalna

pomoc lekarska, której udzielają lekarze specjaliści. Ale nawet lekarz pierwszego

kontaktu też może pomóc. Dlatego ważną rzeczą jest przekonanie takiej osoby, aby

trafiła do lekarza.

Gdzie szukać pomocy?

http://www.parpa.pl/

http://www.profilaktyka.radzionkow.pl/index.php?pl=pomoc

Pamiętajmy, że alkohol to oszust, który wiele obiecuje, a tak naprawdę wyrządza duże

szkody: zdrowotne (psychiczne i fizyczne), ekonomiczne (zubożenie) i społeczne (utrata

więzi z rodziną, utrata pracy, kolizje z prawem).

Bibliografia:

1.Arthur.S.Reber & Emily.S.Reber. Słownik Psychologii. Wydawnictwo Naukowe Scholar.

Warszawa 2005.

2.http://www.parpa.pl/

3.http://www.profilaktyka.radzionkow.pl/index.php?pl=pomoc

 Opracowała Urszula Malczewska

