

sortim?

Quadern de suport a la dinamització de l'audiovisual

Quadern de suport

Generalitat de Catalunya
Departament de Salut

índex

Equip de treball

Mireia Ambròs Hortensi
Subdirecció General
de Drogodependències

Jordi Bernabeu i Farrús
Ajuntament de Granollers

Núria Puentes Estefania
Mancomunitat Penedès-Garraf

Edició

Departament de Salut
Direcció General de Salut Pública
Primera edició: Barcelona, 2011

Assessorament i correcció lingüística
Secció de Planificació Lingüística

Disseny gràfic
Natàlia Margarit

D.L.: B.10889-2011

Llicència

Productors

Bloc I. Presentació

- 1 Per què aquest material?
- 2 A qui va dirigit?
- 3 Amb quina finalitat?

Bloc II. Característiques i altres particularitats del consum adolescent

- 1 L'oci com a element que identifica els joves
- 2 "Consumeixo, per tant, existeixo": característiques del consum de drogues entre els joves
- 3 Particularitats del consum de drogues entre adolescents i joves
- 4 Petita anàlisi de la realitat per il·lustrar el panorama actual

Bloc III. Posant-nos en marxa: prevenim?

- 1 Construïm els pilars del discurs preventiu
- 2 No només prevenim consums, sobretot prevenim riscos
- 3 Som aquí per atorgar responsabilitats
- 4 Riscos de la nostra tasca i com podem prevenir-los
- 5 Identificar els problemes reals
- 6 Disposem d'indicadors per saber si ens estem passant...

Bloc IV. Exercicis per dinamitzar la projecció

- 1 Per treballar l'audiovisual
- 2 Per treballar més sobre el tema

Bloc V. Una mica d'informació sobre drogues

Bloc VI. Recursos

Bloc I Presentació

1 Per què aquest material?

El DVD Sortim? és un documental que tracta la relació entre l'oci nocturn, els joves i els riscos associats a aquesta realitat: drogues, accidents de trànsit, sexualitat, etc. Parteix de testimonis reals i situacions properes al context de la festa i la diversió.

Aquest quadern és el material que acompanya el documental audiovisual. Està pensat com una eina de suport eminentment pràctic i reflexiu per a professionals i per a totes aquelles persones interessades a dinamitzar accions preventives associades al consum de drogues i altres conductes de risc. Es pot presentar com una activitat preventiva aïllada o bé per complementar altres intervencions relacionades amb la promoció de la salut i la prevenció de riscos.

Si bé és cert que aquest material se centra en el consum de drogues, no comprèn totes les variants del consum, sinó només les que estan relacionades amb el fet de ser jove i consumidor d'oci festiu. Entenem, però, que no solament es tracta d'una edat determinada o una època de la vida concreta, sinó d'un estil en el qual es poden incloure també persones de més edat que comparteixen pràctiques semblants.

2 A qui va dirigit?

És recomanable veure el DVD amb adolescents i joves de més de 16 anys (sobretot d'edats compreses entre els 16 i els 19 anys). És una eina útil per ser visualitzada en qualsevol aula de secundària postobligatòria (batxillerat i cicles formatius), en casals de joves, etc. Pel que fa als alumnes de cicles formatius, pot representar una bona oportunitat per incidir sobre els riscos associats al consum de drogues en el món del treball.

El quadern de suport està dirigit a professionals i agents sociocomunitaris: professionals de la salut, l'educació social i el lleure, formadors, professorat, psicopedagogs i altres professionals dels centres d'ensenyament, etc.

3 Amb quina finalitat?

L'elaboració de Sortim? ha estat condicionada bàsicament per dos objectius:

- fomentar la reflexió entorn de diferents temes relacionats amb la festa, el consum de drogues, la sexualitat, les baralles, etc.;
- potenciar la responsabilitat i la capacitat crítica sobre algunes conductes associades a les pràctiques anteriors.

Els eixos bàsics per a la dinamització de l'audiovisual són els següents:

- Partim d'un enfocament adult, allunyat de plantejaments demagògics i prescriptius.
- La reflexió considera la responsabilitat com l'element transversal de la dinamització del documental.
- Hem de tenir en compte que es generaran opinions diferents davant d'una conducta determinada.
- Cal mantenir el respecte per diferents identitats, estils musicals i d'oci juvenil.

Bloc II

Característiques i altres particularitats del consum adolescent

1 L'oci com a element que identifica els joves

Durant les dues últimes dècades s'han experimentat canvis importants en el paradigma explicatiu de l'adolescència i la joventut. El canvi substancial està condicionat per la centralitat de l'oci com a model d'identificació (i que reemplaça el treball) i la consolidació de la societat de consum i el consegüent canvi de valors propis d'aquest model social.

L'adolescència i la joventut ja no es caracteritzen per tenir com a elements clau l'estudi, la feina i la preparació per al futur. Aquesta etapa adquireix entitat per si mateixa, i l'oci, el consum i la diversió esdevenen objectius importants per desenvolupar a curt termini. En aquesta configuració social, les activitats d'oci i temps lliure i tot l'univers del consum (no només de drogues, de tot) ocupen un lloc central.

En aquest sentit, hem de canviar la lectura que fem sobre les drogues i el seu consum i emmarcar-les en un context més global caracteritzat per:

Pel que fa al context general:

- El mercat com a principi sobiranista.
- La protecció de l'adolescència i la joventut des del marc legal, social i familiar.

Pel que fa a l'oci i al temps lliure:

- La importància atorgada a la diversió.
- La concentració de les pràctiques d'oci en el cap de setmana.
- Un model de consum que es regeix per criteris de compulsió i immediatesa.
- L'existència de consums culturals condicionats clarament a diferents estils musicals, d'oci i de temps lliure (presentació del cos, estètica, música, roba, etc.).

Pel que fa a algunes actituds:

- Un canvi en la lectura tradicional del valor de l'esforç.
- La importància de l'individualisme.
- Diferents lectures pel que fa als conceptes responsabilitat, llibertat, autonomia, límits, etc.

2 “Consumeixo, per tant, existeixo”: característiques del consum de drogues entre els joves

- La finalitat és recreativa i està estretament lligada al fet de “passar-s’ho bé”. Està més relacionada amb el plaer o els moments positius viscuts durant la “festa” que amb els malestars o els problemes que les seves accions puguin comportar.
- Té lloc gairebé sempre en grup (comportament típicament gregari).
- Els escenaris es localitzen principalment de nit o durant els caps de setmana.
- S’allunyen de l’estereotip clàssic de persones amb problemes de drogues (drogoaddictes).
- Igual que passa amb molts objectes de consum (mòbils, xarxes socials, etc.), el consum és viscut com un fet generalitzat (“tothom consumeix”/“molta gent fuma porros”), de fàcil accessibilitat (“és fàcil accedir-hi”), normalitzat (consumidors i no consumidors solen trobar-se en els mateixos escenaris i aquest consum s’acaba considerant com una cosa “normal”), voluntari o escollit (“fumo perquè vull” / “jo decideixo”).
- Hi ha una percepció de control i dels riscos del consum: es redueix o s’abandona després d’una època d’ús intensiu, s’alternen temporades d’ús intens amb consums puntuals, etc.
- Probablement els problemes associats a les conductes derivades del consum de drogues (conducció i accidents de trànsit, sexualitat sense protecció, violència, problemes legals, etc.) seran més freqüents que els que afecten la mateixa salut.

3 Particularitats del consum de drogues entre adolescents i joves

A continuació apuntem algunes característiques del consum per part de joves i adolescents –d'edats superiors a 16 anys–, vinculat al context de la festa.

- El pas de 4t d'ESO a la secundària postobligatòria o al mercat (pre)laboral representa un moment clau tant pel que fa a índexs de consum com a l'entorn en què té lloc. Possiblement l'època de vacances posterior a la finalització dels estudis obligatoris sigui un punt d'inflexió en la transició de l'adolescència a la joventut, tant pel que fa a l'inici com a la consolidació del fet de sortir de festa i, en conseqüència, al consum de drogues.
- L'alcohol és la droga més consumida. El seu ús té caràcter regular, però, per norma, no és intensiu. En la segona adolescència -o primera joventut, entre els 16 i els 18 anys-, se n'intensifica el consum.

→ El cànnabis és la droga il·legal més assequible i consumida.

L'ús del cànnabis acostuma a ser ocasional i esporàdic i se situa en un marc de relació (grup d'amics, bàsicament). El consum intensiu, diari, és més reduït.

Els col·lectius que en consumeixen amb més freqüència i de manera regular tendeixen a expressar opinions proteccionistes respecte a la realitat del cànnabis.

Diversos estudis demostren que el consum de cànnabis no esdevé un factor desencadenant del consum d'altres drogues per se (Morrall et al., 2002; Cannabis: informes de la comisió clínica, PNSD 2006). Ara bé, quan és diari i s'ha iniciat precoçment pot augmentar molt el consum d'altres drogues il·legals.

Molts joves que han consumit cànnabis amb freqüència i intensitat han tingut problemes relacionats amb els estudis. I en alguns casos s'ha vinculat amb problemes de fracàs escolar.

Bloc II > Característiques i altres particularitats del consum adolescent

→ El consum de cocaïna és reduït, però esdevé significatiu.

Encara que el consum de cocaïna té caràcter puntual, segurament està vinculat a festes assenyalades (aniversaris, caps d'any, etc.). A més, circula en sectors d'altres edats en escenaris compartits amb joves.

En canvi, a diferència del que succeïa en èpoques passades, el consum de pastilles tipus èxtasi i derivats de les amfetamines és bastant baix. Tanmateix, apareixen en escena "noves" drogues: bolets al·lucinògens, ketamina i derivats de l'MDMA, principalment. Encara que els consums en aquestes edats són reduïts.

L'experiència ens ensenya que, per norma, els joves perceben que el consum d'èxtasi comporta més problemes que el consum de cocaïna, i el consum de cànnabis més que el d'alcohol. Ara bé, els joves que han fumats cànnabis opinen que això provoca menys problemes que l'alcohol.

Bloc II > Característiques i altres particularitats del consum adolescent

- Sense desvincular-nos de les substàncies, **trobem joves i adolescents que estan en tractament amb medicació psiquiàtrica** i que probablement barregen aquests medicaments amb el consum d'alcohol i altres substàncies.
- **Les noies sovint plantegen característiques diferents dels nois.** Elles presenten consums més tranquils i menys intensius que els nois (a excepció del tabac i la medicació psiquiàtrica). Tanmateix, se senten més convidades al consum (i assetjades en general).
- **Les baralles són una realitat propera** i present en els joves. I sovint les associen al fet d'anar begut.
- **Pujar en vehicles –motos o cotxes– conduïts per una persona que actua sota els efectes de l'alcohol és una pràctica freqüent.**
- **Moltes relacions sexuals amb penetració tenen lloc sota els efectes de l'alcohol i altres drogues.**

4 Petita anàlisi de la realitat per il·lustrar el panorama actual

Des del 1995 s'elabora, amb caràcter biennal, l'Enquesta domiciliària sobre alcohol i drogues a Espanya (EDADES), promoguda per la Delegació del Govern per al Pla Nacional sobre Drogues, en col·laboració amb les comunitats autònomes. Amb una mostra d'unes 24.000 persones, l'univers són els residents a Espanya d'entre 15 i 64 anys.

- Un any més, segons els resultats de l'Enquesta 2007/2008, les drogues més consumides entre la població espanyola són l'alcohol i el tabac. Pel que fa a les substàncies il·legals, el cànnabis continua sent la més estesa.
- Tot i així, el consum de tabac, alcohol i cànnabis ha disminuït en tots els indicadors de consum.
 - ↳ S'observa que el consum de drogues es concentra majoritàriament entre la població menor de 35 anys, especialment pel que fa a les drogues il·legals.

Bloc II > Característiques i altres particularitats del consum adolescent

- ↳ L'edat mitjana d'inici en el consum de drogues ha augmentat lleument. Però les drogues amb una edat d'inici més jove continuen sent el tabac (16,5 anys) i les begudes alcohòliques (16,8 anys), mentre que la més tardana és la dels tranquil·litzants i els sedants (33,8 anys).
- ↳ La prevalença de consum de les diferents drogues és significativament més alta entre els homes que entre les dones, amb l'única excepció de la ingesta de tranquil·litzants. S'observa més diferència en el cas de les drogues il·legals.

-
- Es confirma el policonsum de diverses substàncies com una constant dels consumidors de drogues il·legals, especialment entre els usuaris de cànnabis, cocaïna o heroïna.
-
- Ha augmentat la percepció de risc per a totes les conductes de consum de drogues, pel que fa tant al consum ocasional com a l'habitual.
-
- Destaca especialment l'augment del risc percebut davant del consum d'alcohol (diari o en caps de setmana), de cànnabis (ocasional) i de cocaïna (ocasional).
-
- Per primera vegada, després de diversos anys d'increment continuat, disminueix la disponibilitat percebuda per a totes les substàncies.
-
- Les accions més valorades per l'opinió pública per resoldre el problema de les drogues són, en primer lloc, l'educació sobre drogues a l'escola; a continuació, el tractament voluntari dels consumidors, i, finalment, el control policial.
-

L'Enquesta estatal sobre l'ús de drogues en l'ensenyament secundari (ESTUDES) s'emmarca en una sèrie d'enquestes biennals que, des del 1994, es dirigeixen als estudiants d'ensenyament secundari de 14 a 18 anys (3r i 4t d'ESO, batxillerat i cicles formatius de grau mitjà).

- Segons els resultats de l'Enquesta feta al llarg de l'any 2008, l'alcohol i el tabac continuen sent les drogues més consumides, seguides del cànnabis.
 - ↳ El consum d'altres substàncies està molt per sota del consum d'alcohol, tabac i cànnabis.
 - ↳ En conjunt, el consum d'alcohol mostra una tendència a l'estabilització, encara que s'observa un augment de la prevalença de borratxeres.
 - ↳ Descendeix el consum experimental de tabac i es manté el consum diari.
 - ↳ Segueix disminuint la incorporació de nous consumidors de cànnabis.
- Continua la tendència descendent en el consum de cocaïna per a totes les freqüències.
- Les prevalences d'amfetamines, èxtasi i al·lucinògens són les més baixes des del 1994.
- Augmenta el risc percebut davant del consum esporàdic per a totes les drogues.
- Els joves continuen pensant que cada vegada és més difícil aconseguir drogues.

L'últim informe de l'Observatori de Nous Consums de Drogues en l'Àmbit Juvenil elaborat per l'Associació Institut Genus posa de manifest que hi ha hagut pocs canvis en els patrons de consum dels darrers anys.

- Tot i l'alt percentatge de consumidors d'alcohol, el nombre de bevedors, les ocasions per beure i les quantitats segueixen augmentant.
- D'altra banda, s'està produït un estancament o un lleuger descens del consum de cànnabis, sobretot entre els majors de 20 anys.
- Alhora, el consum de cocaïna està augmentant i el preu està baixant: es comença a consumir en edats inferiors, en més situacions i contextos, i deixa de ser en dies excepcionals per estendre's a qualsevol dia. Augmenta el nombre de gent que en consumeix per treballar després d'una sortida festiva i els que, ocasionalment, en consumeixen per rendir més a la feina.
- Tot i ser molt minoritari, hi ha més oferta i consum d'LSD, i baixa notòriament el consum d'al·lucinògens naturals, sobretot el de bolets.

Bloc II > Característiques i altres particularitats del consum adolescent

- De la resta de substàncies, continua mantenint-se en lleuger ascens el consum d'èxtasi en pols i el de ketamina. Les altres substàncies són residuals.
- Els joves cada cop coneixen millor els problemes i els riscos associats al consum de les diferents drogues, així com les maneres de minimitzar-los, la qual cosa ha contribuït a la reducció de les urgències mèdiques.
- Les dones continuen mantenint diferències respecte als homes en les sortides de festa i en el consum de drogues. També tenen més en compte les mesures de reducció de riscos.
- Els centres d'atenció a les drogodependències, i en general els diferents recursos de la Xarxa d'Atenció, tenen dificultats per arribar als joves consumidors de cocaïna i alcohol, susceptibles de necessitar suport assistencial.

Bloc III Posant-nos en marxa: prevenim?

1 Construïm els pilars del discurs preventiu

És bastant generalitzat pensar que quan volem fer una feina preventiva en relació amb els consums de drogues, hem de fomentar el famós discurs: “digues no a les drogues”.

De fet, no consumir drogues és l'opció més segura per no tenir problemes amb aquestes substàncies. Ara bé, com a educadors ens hauríem de plantejar si aquest és un missatge efectiu. L'evidència disponible ens indica que, en general, aquest tipus d'abordatges no generen canvis ni en les expectatives de consum ni en la conducta manifesta dels joves. Possiblement és més efectiu plantejar-los dinàmiques interactives (grups de discussió, debats), presentar-los dubtes, trencar-los els esquemes i les idees preconcebudes al voltant dels consums, etc.

També és important tenir en compte que en un grup de joves trobarem pràctiques de consum molt diferents. Això fa que a l'hora de posar-nos a treballar se'ns plantegin certs dubtes; i ens calen estratègies per afrontar-los: com plantejem una dinàmica de discussió davant d'un grup de joves entre els quals trobarem pràctiques de consum diferent? Com arribem a tots els públics? Cap a qui centrem el nostre missatge: cap a aquells que presenten una realitat més propera amb el consum de substàncies o cap a aquells que semblen tenir-ho més lluny?

En qualsevol dels casos, davant de realitats diferents disposem de tipus de missatges diferents associats a estratègies diferents:

→ **“Una bona manera de no tenir problemes amb les drogues passa per no consumir-ne...”**

És a dir, centrar-se en l'abstinència reforçant el no-consum dirigit a tothom. Ara bé, és molt diferent afirmar que “la millor opció per no tenir problemes amb les drogues és no consumir-ne” que “no s’han de prendre drogues”. Ens decantem clarament per la primera versió, ja que la segona sentència no és útil. En canvi, sí que és força prescriptiva. Acceptem doncs l’existència de graus d’experimentació, relacions i problemàtiques diferents; alhora que hem de fomentar prudència per a tots (tant per als qui no consumeixen, com per als qui coneixen la matèria).

→ **“I per a aquelles persones que les tinguin a prop...”**

En la dinamització d’aquest audiovisual és molt probable que ens trobem amb adolescents i joves amb aquestes característiques (és a dir, propers al consum). En aquest sentit, apostem per treballar des del que coneixem com a model de gestió de riscos: tenint en compte que hi ha diferents maneres de relacionar-se amb les drogues i no totes les propostes de prevenció han de promoure únicament l’abstinència.

Probablement, si utilitzem aquest enfocament -acceptant que parlem de persones amb capacitat per decidir- arribarem als qui més ho necessiten, als col·lectius que coneixen millor la matèria. “Amb col·lectius ‘aficionats’ al consum de derivats del cànnabis, caldrà donar-los pautes per a un consum de menys risc: quan abstenir-se, com evitar problemes legals, quan adonar-se que un s’està passant, etc.”.

És un discurs pràctic i necessari. Tanmateix, no podem oblidar que cal racionalitzar l’enfocament i disposar de tècniques per implementar-lo, per evitar caure en l’error de generar l’efecte contrari: la contraprevenció. Certament, aquest és un factor que ha fet que a moltes persones els resulti incòmode emprar aquest discurs ja que s’allunya del plantejament clàssic de la prevenció de drogues.

→ **Aprendre de problemes coneguts”**

Ser conscient de les experiències passades, i viscudes com a negatives, per intentar que no es repeteixin. És l’enfocament que dóna importància als fets i les idees que ens poden portar problemes, i a les conductes que cal mantenir per evitar-ho. “Treballarem amb una noia de 17 anys que ha deixat de consumir cànnabis per problemes de salut mental, perquè sigui conscient de les conseqüències d’aquest consum en el seu dia a dia, i alhora li recomanarem evitar escenaris que li recordin el consum”.

2 No només prevenim consums, sobretot prevenim riscos

Hem de tenir clar que estem treballant per prevenir pràctiques de risc. Per tant, no podem posar-ho tot al mateix sac, o ens consideraran massa “radicals”. A tall d'exemple: “No ens preocupa que la gent condueixi de nit; ens preocupen els accidents de trànsit.”

3 Som aquí per atorgar responsabilitats

Els ensenyem a cuinar; no els donem les coses ja preparades i a taula. El tema de les drogues preocupa, sovint ens genera angoixes. És freqüent que la nostra “ansietat” com a educadors o agents preventius ens faci pensar que els hem de donar les coses ja “cuinades” per ajudar-los a tenir respostes per a totes les situacions i així evitar possibles problemes. Des d'aquest quadern estem optant, transversalment, per fomentar una prevenció més encaminada a potenciar que els joves decideixin amb capacitat de previsió i conseqüència, entenent la prevenció com una estratègia que “els ajudi i ensenyi a prendre la decisió responsable i no problemàtica”. Hem d'evitar les receptes màgiques i altres pautes de control:

-
- Pensem que no estarem sempre al seu costat per ajudar-los a saber quina resposta és la més adequada en aquell moment. I encara menys en els espais on hauran de posar a prova les seves capacitats (per tant, l'aula és només un laboratori d'idees). Al contrari: "caminaran sols" i probablement serà llavors quan hagin de decidir...
 - Es tracta de "fer-los pensar" i que cadascú "apliqui el que diem a la seva realitat". Cal remarcar que el problema, la gran equivocació, és la manca de reflexió. No ens centrem en els errors: "el problema no és agafar una borratxera per inexperiència amb el consum, sinó que l'error rau en el perill que això es repeteixi en el futur sense que siguem conscients de les conseqüències que pot comportar".
-

4 Riscos de la nostra tasca i com podem prevenir-los

I si em pregunten si jo ho he provat?

Sovint, en una situació de "tu a tu" amb un grup de joves, pot passar que preguntin al dinamitzador sobre la seva experiència amb el consum. I moltes persones es troben incòmodes davant la resposta que han de donar.

-
- Si partim de la premissa que no cal explicar la nostra vida privada, hem de deixar- ho clar. En aquest cas, però, no podem preguntar-los directament quina relació tenen ells amb el consum de drogues.
-

En canvi, si optem per explicar la nostra experiència, ha de ser sempre donant-hi una finalitat educativa que aporti una reflexió. Per exemple, si ens trobem en una situació tipus "Tu què en saps! Si no ho has provat", podem utilitzar alguna resposta tipus "Jo no, però conec molta gent que sí, i precisament alguns d'ells han tingut problemes / No és necessari haver-ho provat perquè en parlem, no?".

- Si, d'altra banda, un creu que la seva experiència amb el consum pot aportar reflexió, aleshores és lliure d'exposar-la. Ara bé, amb una "contrapartida educativa". "Jo he fumats porros i mai no m'han provat gens. Precisament per això no n'he fumats més."
-

Cada persona és responsable de les seves decisions, no la substància

En l'univers de les drogues donem massa importància a les substàncies i sovint oblidem que les persones són les protagonistes reals de les seves vides. Tanmateix, hem d'evitar els discursos que donen les coses per fetes i optar per un enfocament "possibilista".

Hem d'evitar una frase així...

L'alcohol **provoca** accidents de trànsit durant els caps de setmana.

El cànnabis afecta el rendiment escolar.

I proposar-ne una altra tipus...

La persona que beu i condueix **pot provocar** accidents de trànsit els caps de setmana.

El consum de cànnabis **pot tenir relació** amb el rendiment escolar.

Les persones que consumeixen cànnabis **poden tenir** problemes en el seu rendiment escolar.

Bloc III > Posant-nos en marxa: prevenim?

Evitem els tòpics: Algunes qüestions que caldria evitar:

Tòpic	Representació	Com podem reformar-la
Posar totes les drogues al mateix sac.	Equiparar la cocaïna amb les pastilles; o els porros amb els bolets al·lucinògens.	"Cal tenir en compte que hi ha drogues més perilloses que d'altres."
Utilitzar judicis de valor cap a les substàncies.	"Són dolentes."	En tot cas, parlem sobre el fet que "tenen efectes negatius".
Assegurar que tot consum, per incipient que sigui, comporta problemes.	Qualsevol consum acabarà provocant un problema.	Acceptem l'experimentació. No es tracta d'aprovar qualsevol consum, però almenys partirem d'un enfocament realista.
Afirmar que el consum d'una substància desencadena el consum d'una altra tot seguit.	Es comença pels porros i s'acaba amb la coca.	"Si bé és cert que tothom que ha tingut problemes amb la coca va començar amb altres drogues (probablement alcohol, tabac i cànnabis) no tothom que fuma o beu provarà la cocaïna. Això dependrà de cadascú". Posem una barrera entre el cànnabis i l'alcohol (com a substàncies més properes als joves) i la resta de drogues il·legals (com a quelcom allunyat i molt més problemàtic).

Evitem els tòpics: Algunes qüestions que caldria evitar:

Tòpic	Representació	Com podem reformar-la
Centrar-se en l'addicció com a problema prioritari.	El pitjor problema és enganxar-se.	Hi ha riscos més importants i propers per a un jove que l'addicció: un accident de trànsit, un embaràs no previst, una baralla...
Comparar les substàncies.	És més sa fumar tabac que haixix	Comparem els efectes però sense crear rànquings. "Els efectes dels porros probablement siguin més tranquils que els de l'alcohol, però si se'n fa un ús regular probablement afectin més el dia a dia."
Només parlar des de dues perspectives: abstinència o consum problemàtic.	"En consumeixes, per tant, tens un problema; no en consumeixes, per tant, no passa res".	Caldrà reforçar l'abstinència com una "bona manera d'evitar problemes". Però remarcant que aquells que estiguin més propers al consum hauran d'extremar la prudència i demanar ajuda si és necessari.

Utilitzem un llenguatge que no doni per fet les seves pràctiques

Sigui pels motius que sigui, podem caure en l'error de donar per fet que allò que volem prevenir és una cosa freqüent i "normal". I, en conseqüència, acabem reforçant aquelles pràctiques que volem evitar ("quan sortiu de nit", "quan tingueu relacions sexuals utilitzeu el preservatiu", etc.).

Com evitem aquest fet?

Quan vulguem dirigir-nos específicament a aquells col·lectius més propers a la situació que volem tractar, podem utilitzar la tercera persona perquè se sentin receptors del missatge.

"Les persones que consumeixin cànnabis..."
"La persona que tingui una relació sexual un dia de festa hauria de ser conscient..."

Podem utilitzar el genèric i reforçar els grups que no fan allò que volem evitar.

"La majoria de gent no consumeix porros."
"No tothom s'emborratxa tots els caps de setmana."

Sempre podem fer referència a una persona propera "desconeguda"

"Si algú coneix algú que hagi passat per aquesta experiència..."
"Si algú té un amic que hagi passat per això..."
"Qui conegui algú que hagi provat la coca..."

Pensem que cal normalitzar les pràctiques desitjables: "sortir amb precaució", "tenir relacions quan un realment les vol tenir", etc.

“Els en saben més; coneixen millor el tema”

En la dinamització d'una intervenció sobre drogues podem trobar-nos que les persones a què ens dirigim tinguin més experiència que nosaltres sobre el tema. Al cap i a la fi, estem endinsant-nos en el seu terreny, en els seus escenaris. I això fa que molts professionals es facin enrere a l'hora de posar en marxa activitats de prevenció.

Es tracta, una vegada més, de fomentar la reflexió, i no d'informar objectivament i de manera científica sobre les drogues.

Treballem la “guerra de sexes” (o quan ells i elles tenen pràctiques diferents)

És evident que el consum de drogues està condicionat també a un discurs de gènere. S'aprecien conductes diferents. I és necessari que el nostre discurs també generi sensibilitats diferents (per a ells i per a elles). Per exemple, si parlem de sexualitat, farem especial èmfasi en el fet que les noies esdevinguin inflexibles davant de comportaments masclistes. Tanmateix, atorgarem rols amb finalitats preventives (“sembla que les noies són més tranquil·les i els nois, més bronques”, “per què algunes discoteques afavoreixen l'entrada de les noies amb preus més econòmics?”).

Només som un capítol dins un ampli llibre sobre prevenció

Fer xerrades de prevenció, dinamitzar materials audiovisuals com el que planteja aquest quadern, crear debats, etc., són activitats útils i necessàries per a la prevenció. Ara bé, no són suficients. Perquè funcionin han d'estar emmarcades dins d'una política més àmplia i coherent de prevenció de riscos i promoció de la salut.

Hem de tenir en compte que els receptors d'aquest audiovisual han estat objecte d'altres accions preventives durant l'ESO, o a l'esplai, o al casal de joves del poble, etc. I prevenir serà el producte de la cohesió de totes aquestes accions, a més d'altres de caràcter estructural (marc legal, bàsicament) i pròpies de la institució que representem (normatives, etc.).

5 Identificar els problemes reals

Problemes que tenen a veure amb la salut física.

- Una intoxicació (borratxera).
- Pot tenir efectes no desitjats perquè hem barrejat substàncies.
- Podem enganxar-nos físicament a una substància (tabac).

Problemes que tenen a veure amb la salut mental.

- Una mala experiència per haver pres al·lucinògens.
- Pot desencadenar un problema de salut mental que ens afectarà al llarg de la nostra vida.

Problemes legals i problemes amb la justícia.

- Una multa de 300 per fumar porros a la plaça.
- Problemes judicials per vendre marihuana.
- Podem cometre una falta penal (judici) per conduir la moto amb una taxa d'alcoholèmia elevada.

Problemes associats a conductes que tenen lloc sota els efectes de les substàncies.

- Barallar-se.
- Tenir un accident amb el cotxe.
- Ser assetjats per algú que va col·locat.
- Problemes als estudis.
- Ser expulsat de la feina.
- No fer servir el condó perquè anem beguts.

Quan afecten altres persones.

- Problemes amb la parella per acabar borratxo.
- Problemes amb la família per venir fumats.
- Atropellar un vianant conduint borratxo...

6 Disposem d'indicadors per saber si ens estem passant...

Hi ha alguns símptomes que ens alerten (que no és el mateix que alarmar) que som en una fase de situació delicada pel que fa al consum / la festa.

Te n'assenyalem alguns:

- Si dediquem massa temps a la festa (i poc als estudis, a la feina, a buscar feina, etc.).
- Si estem tota la setmana pensant en el cap de setmana.
- Si el que fem els caps de setmana ens deixa inoperants part de la setmana entrant.
- Si només ens relacionem amb gent del nostre entorn de festa.
- Si només tenim com a amics persones consumidores.
- Si ens gastem massa diners sortint.

En qualsevol cas, hem d'adreçar aquests joves a recursos d'orientació i assessorament (psicòlegs, educadors, tècnics municipals, etc.), però també podem indicar-los una pàgina web, dirigir-los a un professional de confiança o un psicòleg del mateix centre educatiu, etc. Al final del quadern te'n mostrem uns quants.

Bloc IV Exercicis per dinamitzar la projecció

La dinamització del DVD es pot fer amb diversos nivells d'aprofundiment que van des de la resolució de situacions concretes fins al plantejament de debats i la presentació d'un treball més elaborat per fer a casa i que es posa en comú en una segona sessió.

Depenent del temps de què disposem, tenim tres tipus de propostes, i dins de cadascuna podem escollir les opcions que s'ajustin més a les característiques del grup i als temes que vulguem prioritzar.

- Les diferents propostes de treball estan encaminades a fomentar la reflexió en grup.
- No faciliten respostes, sinó que aporten criteris amb la idea que, en finalitzar la sessió, sigui quina sigui la proposta escollida, els joves amb els quals treballem valorin que sortir de festa no és només divertir-se, ja que té certes implicacions de les quals han de ser conscients.
- Poden ser un primer pas per treballar altres temes relacionats amb la condició juvenil i per aproximar-nos-hi.

Parlem...?

→ Propostes per iniciar el debat a partir de les situacions relacionades amb la festa que hem vist en el DVD. Ens permeten conèixer la realitat dels joves amb què treballem i com la viuen. Ideals per trencar el gel i començar a parlar del tema.

I tu, què faries?

→ Plantejament de situacions molt concretes en què han de prendre decisions. Es tracta de veure com les resolarien i trobar possibles solucions que fomentin actituds de prudència i responsabilitat. Hem d'haver creat prèviament un clima de confiança que ens permeti parlar obertament de situacions properes i quotidianes.

Per treballar més sobre el tema

→ Si podem o volem treballar més el tema, podem plantejar-nos propostes en què els joves hagin de treballar en grup amb temps i posar-ho en comú en una segona sessió. Pot ser la manera d'engrescar els joves cansats de fer treballs que no tenen a veure amb la seva quotidianitat.

1 Per treballar l'audiovisual

A l'audiovisual, diverses persones ens expliquen què vol dir anar de festa per a ells i què els agrada fer quan surten.

- *"La música alta, beure, emborratxar-te, estar amb els amics... passar-t'ho bé."*
- *"Pot ser estar a casa d'algú, fent un sopar i després quedar-te per allí, sortint al carrer, a donar un tomb, assegut en una plaça o anar-se'n a alguna discoteca."*
- *"M'agraden les jams, uns que canten, uns que ballen, els grafiteros."*
- *"A mi m'agrada el techno, l'scranch, el hard techno."*
- *"M'agrada la rumba, l'ska, el reggae."*
- *"Yo no fumo, bebo poco y me lo paso de puta madre."*
- ***Anar de festa té un significat diferent per a cadascú, però, en canvi, tots aquí sabem de què parlem... Sortim?"***

Podem introduir la sessió preguntant-los definicions que associen a la festa i la diversió. D'aquesta manera sabrem què busquen i, un cop visualitzat el DVD, podrem treballar allò que de vegades s'acaben trobant.

Preguntes per fomentar el debat

- *Què enteneu per divertir-vos?*
- *Per què creieu que a la gent li agrada sortir de festa?*
- *Què es pot fer per la zona on viviu?*
- *Creieu que tothom troba espais per fer el que els agrada?*

A Festa i conducció

La conducció de vehicles sota els efectes de l'alcohol i d'altres drogues és una de les situacions que es poden trobar quan surten de festa i que comporta més risc.

→ *"Si tens la responsabilitat de conduir has de tindre al cap que no et pots passar."*

Parlem...?

...de quan les rodes també surten?

Conduir sota els efectes de l'alcohol i altres drogues implica posar-se en risc un mateix i altres persones (amics, conductors, vianants...).

De vegades, a fi d'evitar conflictes amb els amics, quan una persona no està en condicions de conduir no hi intervenim i d'altres, diluïm la nostra responsabilitat justificant-nos dient que nosaltres també estàvem en males condicions per adonar-nos-en.

Preguntes per fomentar el debat

- *Com afecta a la conducció el consum de substàncies?*
- *Per què creieu que s'han intensificat els controls policials?*
- *En quines situacions relacionades amb el tema us heu trobat?*
- *Quines alternatives hi ha per solucionar aquest tipus de situacions?*
- *Un amic és aquell que us deixa conduir, tot i saber que no esteu en condicions, o aquell que us pren les claus encara que us enfadeu amb ell?*

I tu, què faries?

Heu de tornar a casa després d'una festa, esteu a pocs quilòmetres de casa i sembla que la persona que ha de conduir no està en condicions de fer-ho.

- *Com podeu evitar que condueixi borratxo?*
- *Quines solucions hi ha per resoldre la situació?*

Què podem treballar

- *Estratègies per fomentar la pressió positiva que pot fer el grup d'amics en situacions de risc, com es pot convèncer una persona.*
- *Reflexió sobre les conseqüències que poden recaure sobre terceres persones quan s'utilitzen vehicles sota els efectes de les drogues.*

B Límits

Les experiències negatives poden servir per aprendre a no repetir-les i a reflexionar sobre el que ha passat. També permeten autoconèixer els límits personals.

- *"Hi ha molta gent al teu voltant que va passadíssima."*
- *"La majoria de gent van borratxos i passats."*
- *"Les noies tenim els límits abans, ens sabem controlar més."*

Parlem...?

...d'aprendre de la nostra història i la dels altres?

De nit no tot és festa i a vegades es viuen situacions que mai no hauríem volgut experimentar.

Una mala experiència serveix per a qui la viu.
Però, si no en traiem conclusions, és fàcil que es torni a repetir.

Preguntes per fomentar el debat

- *Quines males experiències heu tingut a prop?*
- *Com les vau resoldre?*
- *Què vau aprendre?*

I tu, què faries?

És la nit de Cap d'Any i algú ha begut més del compte. Després de tres hores, la festa s'acaba perquè heu de portar aquesta persona a l'hospital de tan malament que està i us espanteu molt.

- Com creieu que s'ho ha passat aquesta persona? I els altres?
- Què buscaven al principi de la nit i amb què s'han trobat?

Què podem treballar

- *Reflexió sobre el coneixement dels límits personals.*
- *Conseqüències que pot tenir en un mateix i en els altres el fet de sobrepassar-los.*
- *La gestió del consum perquè esdevingui menys arriscat.*

C Conflictes i actituds no desitjables

Els conflictes, de nit, es poden produir a causa de baralles, actituds discriminatòries i faltes de respecte a l'hora de buscar una relació.

→ *“Si surts és per passar-t’ho bé i no per acabar pegant-te amb el del costat.”*

Imatge d’una noia molesta quan algú l’està tocant.

Parlem...?

...de quan ens trobem amb actituds intolerables?

Hi ha gent que paga amb els altres els seus mals rotllos i algunes situacions, quan no se saben resoldre amb intel·ligència, es resolen amb violència.

A vegades una persona es pot sentir incòmoda quan algú vol lligar amb ella perquè ho fa d’una manera desagradable. A alguns els costa entendre el que expressen els altres amb mirades, gestos o paraules i poden insistir fins a faltar-los al respecte.

Sovint, la por i la ignorància davant del que és diferent provoca actituds discriminatòries: per exemple, podem trobar-nos que no es permet l’entrada a un local a persones que manifesten obertament la seva identitat sexual o que pertanyen a una minoria ètnica.

Preguntes per fomentar el debat

- *Heu presenciat en el vostre grup d'amics situacions en què una persona no sap com dir-li a una altra persona que no li agrada? Com s'ha acabat resolent la situació?*
- *Us heu sentit en algun moment assetjats per algú anant de festa?*
- *Heu presenciat conductes homòfobes en sortir de festa? Què ha fet la gent que hi havia al voltant?*
- *Per què creieu que en certs locals no es permet l'entrada a les persones que tenen un color de pell diferent del vostre?*
- *Com us sentiu quan hi ha alguna baralla a prop vostre?*

I tu, què faries?

Un dels vostres amics ha begut molt i comença a discutir amb algú. Estan a punt d'arribar a les mans. Durant una estona tothom està pendent del tema i alguns proposen sortir del local per arreglar-ho a cops.

- Què faríeu en aquesta situació?

Què podem treballar

- *Alternatives a la resolució de conflictes davant de situacions violentes.*
- *Reflexió sobre l'associació alcohol-baralles en els espais de festa.*

D Qüestions de gènere

De nit, quan sortim de festa, encara hi ha situacions que evidencien un tractament desigual segons el gènere.

→ *“Jo trobo que en llocs com les discoteques on hi ha gogós i les noies allà ballant (...) ho veig com una cosa molt masculista.”*

Parlem...?

...de la desigualtat de gènere a la festa?

De dia ens agrada que no hi hagi diferències entre les persones, però de vegades sembla que de nit això no importi i no ens pensem a pensar que en certs espais les dones són tractades com a reclams sexuals i objectes.

Preguntes per fomentar el debat

- *Com és que darrere d'estands de promoció de begudes i d'algunes barres només hi trobem dones?*
- *Què implica que hagi de pagar menys una noia quan entra en un local?*
- *Per què creieu que una noia diu a l'audiovisual que les gogós de les discoteques donen lloc a una situació masculista?*
- *Passa això en tots els tipus de festa?*

I tu, què faries?

A la vostra amiga la deixen entrar gratis a un local perquè va molt extremada i us diu molt contenta que així de bé s'han de tractar les dones.

- Per què creieu que passa això?
- En quins espais acostuma a tenir lloc aquesta situació?

Què podem treballar

- *Tractament de la dona en l'oci comercial.*
- *El culte al cos i la moda.*

E Presa de decisions

Ningú no pot decidir el consum dels altres encara que certes situacions facilitin que ens deixem portar sense plantejar-nos si realment és el que volem.

Imatge de nois prenent xopets, jugant a jocs per beure i deixant-se convidar per una cambrera.

→ *“Que vas muy fumao? Pues nada, te echas unas risas, te coges el autobús y pa’ casa.”*

Parlem...?

...sobre qui decideix el consum?

Un mateix és qui millor sap què li agrada i què no li agrada. Però de vegades les decisions en el consum queden influenciades per l'entorn: ens conviden sense preguntar-nos abans si en volem, ens deixem convidar perquè la persona que ho fa ens agrada, ens donen regals si consumim certes marques que fan promocions o, simplement, els altres insisteixen i és més fàcil cedir que defensar la decisió pròpia.

Preguntes per fomentar el debat

- *En quines situacions les persones consumeixen deixant-se portar per la gent que hi ha al seu voltant?*
- *Per què creieu que certes marques de begudes alcohòliques fan regals si es consumeix el que promocionen?*
- *Com podem defensar la nostra decisió quan els altres no la comparteixen?*

I tu, què faries?

Esteu en un cotxe i algú decideix fer unes ratlles. En fa per a tots sense preguntar.

- Si no en voleu, què feu?
- I si en voleu?

Què podem treballar

- *Amb aquells que no en voldrien: estratègies per trobar-se còmode en la seva opció de no-consum davant de situacions de pressió de grup.*
- *Amb els consumidors: reflexió prèvia per valorar si és el moment o no.*
- *Pautes bàsiques de reducció de riscos: conèixer abans de consumir de quin tipus de substància es tracta, quins efectes i quina durada tenen i procurar no compartir estris en inhalar per evitar el contagi de malalties infeccioses.*

F Altres efectes del consum

La nit i el dia haurien de ser compatibles encara que sortim de festa, però no sempre és així.

Els botellons, les ressaques i les multes són altres efectes del consum.

- *“El botellón es fa pel carrer i fins i tot dintre de les discoteques.”*
- *“Les multes també són cares, i més ara que estan per tot arreu i a la mínima que facis ja t’enganxen.”*
- *“La resaca? Doncs quan has begut molt o t’has passat molt amb certes substàncies, l’endemà quan t’aixeques no estàs tan bé com hauries d’estar.”*

Parlem...?

...de les implicacions del consum?

De vegades no pensem que els espais on hem gaudit de la festa són espais públics i que l’endemà persones més matineres poden voler passejar per la plaça o el parc on nosaltres ens divertíem hores abans o utilitzar el transport públic en condicions.

Els guanys econòmics en algunes festes són per a molt pocs o per a multinacionals. En canvi, de vegades són per col·laborar amb causes o projectes que tenen un interès social i dels quals es beneficien col·lectius, i així arriben a moltes persones.

Preguntes per fomentar el debat

- *Som conscients del que hi ha darrere de certes marques comercials d'alcohol?*
- *Què coneixem dels interessos d'aquells que guanyen els diners en una festa? N'hi ha de diferents? Poseu-ne exemples.*
- *Com valoreu la repercussió en el medi ambient que pot tenir el fet de sortir de festa?*

I tu, què faries?

L'endemà d'haver sortit teniu un dinar familiar. Teniu molta ressaca i no us ve gens de gust anar-hi. Ha vingut la tieta molt il·lusionada perquè veurà el seu nebot preferit i la vostra mare us diu que us aixequiu.

- *Què feu, li dieu a la mare que teniu molt mal de cap i que voleu continuar dormint?*

Què podem treballar

- *La responsabilització dels actes i el concepte de ser "adult": si un és adult per sortir també ho és per assumir que de vegades s'han de fer coses que no vénen de gust i complir amb les obligacions.*
- *Com evitar les conseqüències negatives del consum.*

G Relacions sexuals de risc

Sota els efectes de les drogues algunes persones baixen la guàrdia quan tenen relacions sexuals.

Imatges de nois i noies donant-se petons, bevent, i una imatge d'una panxa embarassada.

Parlem...?

...de les relacions sexuals sota els efectes de les drogues?

La festa i la diversió sovint estan relacionades amb conèixer gent nova i aquesta predisposició fa que es pugui acabar mantenint relacions sexuals improvisades.

Què podem treballar

- *Per què creieu que el consum de substàncies pot facilitar les relacions entre les persones?*
- *Què és el que caldria tenir en compte quan s'acaba tenint certa intimitat amb algú?*
- *Què pot passar quan no es pensa a protegir-se i es mantenen relacions sexuals?*
- *Com es poden resoldre els problemes que poden comportar?*

I tu, què faries?

La vostra parella us ha dit avui que us estima i en un moment de "fusió" de la nit diu que vol sentir-vos i que no vol utilitzar protecció. Us diu que no us preocupeu, que "ell controla", però vosaltres no les teniu totes.

→ Com us en sortiu, d'aquesta situació?

Què podem treballar

- *La negociació de l'ús del preservatiu.*
- *Deixar-se portar durant la nit sota els efectes de l'alcohol o d'altres substàncies.*
- *L'autoestima de la persona: si us estima realment, li preocupa el que us passi.*

H Relacions entre els amics

Hem vist unes amigues que deixen sola al carrer una noia que no estava bé. A l'hora de sortir i divertir-se tothom té molts amics, però en els mals moments no sempre és tan fàcil trobar companyia.

Parlem...?

...del que passa entre els amics?

Certes situacions viscudes en la festa ens fan plantejar el concepte que tenim d'amistat: quan les persones només pensen en elles mateixes i només els importa la seva diversió, quan no ajuden a qui ho està passant malament o se'n riuen, quan ridiculitzen algú i no respecten les seves decisions, etc.

Preguntes per fomentar el debat

- *Quina diferència hi ha entre un amic i un company/conegut de la festa?*
- *Amb qui, d'entre la gent amb qui sortiu de festa, compartiu altres moments de diversió? Què més feu junts?*
- *Com creieu que reaccionaríeu si veieu que una amestat fa alguna cosa que no us agrada?*

I tu, què faries?

Un dels vostres amics fa temps que no està gaire animat i és difícil veure'l de festa. Quan ho fa, no s'ho acaba de passar bé i el que pren no li prova com a la resta. Tothom ho veu però prefereixen seguir gaudint sense tenir-ho en compte. Com creieu que es deu sentir? Què creieu que pot acabar passant si no comparteix amb la resta els moments de diversió? De quina manera penseu que podeu ajudar-lo?

Què podem treballar

- *El concepte d'amistat.*
- *L'actitud egoista entre els amics que pot sorgir quan anem de festa.*
- *La necessitat de compartir altres moments quan un amic no està en el seu millor moment.*

2 Per treballar més sobre el tema

Les propostes de treball següents estan pensades per aprofundir en la matèria una vegada heu passat l'audiovisual. Són activitats per desenvolupar durant una sessió o més (depenent del context).

Es plantegen a partir d'un treball en grup i de consens dels continguts.

Exercici 1

Cadascú va del seu rotllo...

Dividiu els joves en grups, preferentment per estils musicals i d'oci. Cada grup tria un estil d'oci (vinculat a un estil musical) i en la propera sessió haurà d'exposar un resum de la informació que hagi recollit sobre:

- *Els espais de trobada.*
- *El tipus de gent que els freqüenta.*
- *El tipus de roba que porten, l'estètica predominant.*
- *La música que escolten. Han de portar-ne exemples.*
- *L'origen, fer una mica d'història.*
- *La seva valoració sobre les drogues que poden ser presents en aquests contextos.*

Exercici 2

El que surt a la tele no és real...

Per grups trieu una sèrie juvenil de televisió i treballeu:

- *Quins són els estereotips de joves que hi apareixen?*
- *Quina relació tenen amb els adults més propers (conflictiva, cordial, etc.)?*
- *Reflecteixen les seves pròpies experiències?*
- *Si en algun moment apareixen les drogues: quin missatge transmeten?
Afavoreixen la responsabilitat? Diferencien entre l'alcohol i altres drogues il·legals?*

Exercici 3

Fent la nostra pròpia prevenció (sense menjar-nos l'olla)...

Entre tots penseu una campanya sobre drogues dirigida als joves. Feu-ho partint del que els agradaria que els diguessin. La idea és ser promotors d'alguna moguda preventiva o de sensibilització sobre el tema de les drogues per demostrar que als joves els preocupa la seva salut i la dels altres.

- *Han d'escollir un lema i els continguts (demaneu-los un eslògan positiu –fent referència a la conducta desitjable–, una imatge que l'identifiqui i un missatge que afavoreixi la responsabilitat).*
- *Realització d'una composició per fer un mural, pòsters, tríptics, etc.*

Podeu valorar la possibilitat de dissenyar una samarreta o algun producte per “treure fora” del centre (consulteu-ho amb els recursos comunitaris de la zona (serveis municipals, de joventut, etc.).

Exercici 4

Què volem i què trobem...?

Treball sobre els efectes i els riscos associats a les substàncies properes que poden patir els joves, enfocat a partir de:

- *Els efectes que esperen trobar quan en consumeixen (aquells viscuts com a positius).*
- *Els efectes objectius de la substància.*
- *Els riscos associats.*
- *Els efectes no desitjats que es produeixen més freqüentment.*
- *Els moments i els espais menys recomanables per consumir-les (per poder analitzar quan toca i quan no toca).*

Exercici 5

Que diuen què?...

Durant una setmana, recolliu les notícies relacionades amb joves, oci, nit, drogues, etc. A més a més, aprofiteu-ne d'altres ja existents. Valoreu-ne l'objectivitat i la fiabilitat.

Trobareu un bon registre de notícies a les webs **www.sobredrogues.net** i **www.drogomedia.com**, i a l'Observatori Català de la Joventut.

Exercici 6

Deu manaments per sortir de festa i no claudicar durant la nit...

Elaboració d'un decàleg de "bones pràctiques per sortir de festa" en què mostrin les actituds que considerin més recomanables per gaudir de la festa amb els mínims riscos possibles.

- **Cal identificar prèviament els temes que voleu tractar. A continuació en detallem alguns:** conducció, consum de drogues, respecte entre nois i noies, sancions i altres possibles multes, botellón, intoxicacions (borratxeres, "pàl·lides", etc.), sexualitat, ressaques, baralles, etc.
- Penseu deu frases que afavoreixin la responsabilitat pel que fa a aquests temes. Escriviu-les en positiu (fent referència a la conducta desitjable, no tant a aquella que cal evitar) i utilitzant el bon humor.

Un parell d'exemples:

- Si de festa vols sortir, i algú ha de conduir, assegura't que el cotxe sàpiga obrir...
- Per si sorgeix l'ocasió, no t'oblidis mai el condó...

Bloc V

Una mica d'informació sobre les drogues

NOM	EFECTES BUSCATS aquells que es viuen com a positius	CONTEXTOS DE CONSUM	EFECTES i RISCOS que poden ser-hi (o no)
Cànnabis			
<ul style="list-style-type: none"> → Porros, petes, mais, costo, maria, xocolata, haixix, herba 	<ul style="list-style-type: none"> → Riure → Creativitat → Intensificació de les sensacions → Relaxació → Pot arribar a actuar com un potent psicodèlic (amb certes distorsions de les percepcions). 	<ul style="list-style-type: none"> → En adolescents, és una droga grupal: en espais públics (places, bancs i parcs) i en alguns locals privats. 	<ul style="list-style-type: none"> → Dificultat per mantenir l'atenció, la concentració i la memòria. → Baixades de tensió ("pàl·lides", "blanques"). → Dificultat per dur a terme tasques motores o que necessiten atenció. → Sequedat de boca. → Vermellor d'ulls. → El menjar preparat amb cànnabis pot provocar males experiències. → Problemes respiratoris. → El consum regular pot provocar habituació i facilitar l'aparició de problemes. → Les experiències intenses també es poden viure negativament ("ratllades", paranoies, etc.). → Interferència amb obligacions formals tipus escola i treball. → Sancions administratives (multes) per tinença i consum a la via pública. → Riscos en la conducció de vehicles. → En algunes persones, el consum va lligat a l'aparició de problemes psicològics.

Bloc V > Una mica d'informació sobre les drogues

NOM	EFFECTES BUSCATS aquells que es viuen com a positius	CONTEXTOS DE CONSUM	EFFECTES i RISCOS que poden ser-hi (o no)
Alcohol			
→ Cubates, xopets, priva, birres, botellón	→ Desinhibició → Eufòria	→ Botellón → Locals privats → És la droga socialment més acceptada i, per tant, la més consumida en tots els ambients	→ Alteració de processos anímics (malestars, agressivitat, fer-se pesat, etc.). → Accidents de trànsit. → Coma etílic. → La desinhibició que produeix pot facilitar relacions sexuals poc segures. → Malestar físic (pot provar malament). → Dificultat per dur a terme tasques motores o que necessiten atenció. → En algunes persones (i normalment per efecte gregari) facilita conductes violentes.

Bloc V > Una mica d'informació sobre les drogues

NOM	EFECTES BUSCATS aquells que es viuen com a positius	CONTEXTOS DE CONSUM	EFECTES i RISCOS que poden ser-hi (o no)
Cocaïna			
<ul style="list-style-type: none"> → Coca, farla, fatu, perica, farlopa, farina 	<ul style="list-style-type: none"> → Eufòria → Seguretat en un mateix 	<ul style="list-style-type: none"> → En espais privats abans i després de la festa → Locals i espais de música i ball 	<ul style="list-style-type: none"> → Ansietat, insomni i paranoies en algunes persones. → Problemes econòmics. → Depressió postconsum. → Descontrol perquè no se'n pot aturar el consum. → Manca de gana. → Addicció. → Ansietat, insomni i paranoies. → Augment de possibilitat de malalties infeccioses si es comparteixen estris per esnifar. → Desenvolupament de problemes de salut mental. → Barrejar cocaïna i alcohol pot afavorir un consum més intens. → Sancions administratives (multes) per tinença i consum a la via pública. → Riscos en la conducció de vehicles.

Bloc V > Una mica d'informació sobre les drogues

NOM	EFFECTES BUSCATS aquells que es viuen com a positius	CONTEXTOS DE CONSUM	EFFECTES i RISCOS que poden ser-hi (o no)
Èxtasi			
→ MD, MDMA, cristall, pirules, pastis	→ Estimulació → Ganes de ballar → Connexió amb un mateix, la música i la gent que hi ha al voltant	→ En ambients de música electrònica (discos, raves, free parties, festes privades, etc.)	→ Confusió, ansietat o irritabilitat. → Ideació delirant. → Sequedat de boca. → Ansietat. → Quan es pren en forma de cristall es tendeix a sobredosificar-se. → Variabilitat en l'adulteració i la puresa. → Cop de calor. → Aparició de problemes de salut mental. → Sancions administratives (multes) per tinença i consum a la via pública. → Riscos en la conducció de vehicles.

Bloc V > Una mica d'informació sobre les drogues

NOM	EFECTES BUSCATS aquells que es viuen com a positius	CONTEXTOS DE CONSUM	EFECTES i RISCOS que poden ser-hi (o no)
Amfetamines			
→ Speed, pichu	<ul style="list-style-type: none"> → Excitació → Eufòria → Disminució de la sensació de cansament 	→ Consum grupal en festes de llarga durada	<ul style="list-style-type: none"> → En dosis elevades, agitació, idees delirants i conductes agressives. → Ansietat. → Depressió postconsum. → Paranoies. → Sancions administratives (multes) per tinença i consum a la via pública. → Riscos en la conducció de vehicles.
Bolets			
→ Monguis, bolets del riure, bolets màgics	→ Experiències al·lucinògenes, modificació dels estats de consciència	→ Entre amics, en ambients tranquils (bosc, cases particulars, al carrer...)	<ul style="list-style-type: none"> → Idees negatives que apareixen recurrentment. → Paranoies. → Sensació que els efectes duren molt. → Mals "viatges". → Experiències traumàtiques. → Aparició de problemes de salut mental. → Sancions administratives (multes) per tinença i consum a la via pública.

NOM	EFECTES BUSCATS aquells que es viuen com a positius	CONTEXTOS DE CONSUM	EFECTES i RISCOS que poden ser-hi (o no)
Ketamina			
→ Keta, special k, kit kat	→ Amb dosis baixes, sensació de borratxera i desequilibri; amb dosis altes, desrealització (forta al·lucinació per efectes dissociatius, separació cos-ment)	→ En ambients de música electrònica (discos, raves, free parties, festes privades, etc.)	<ul style="list-style-type: none"> → Tenir accidents per problemes de mobilitat. → Addicció psicològica. → Aparició de problemes de salut mental. → Paranoies. → Ansietat. → Engarrotament. → Sancions administratives (multes) per tinença i consum a la via pública. → Riscos en la conducció de vehicles. → Insensibilitat al dolor.

Bloc V > Una mica d'informació sobre les drogues

NOM	EFFECTES BUSCATS aquells que es viuen com a positius	CONTEXTOS DE CONSUM	EFFECTES i RISCOS que poden ser-hi (o no)
LSD			
→ tripis, cartrons, àcids	→ Experiències al·lucinògenes, riure incontrolat, modificació dels estats de consciència	→ Entre amics, en ambients tranquils (bosc, cases particulars, carrer...)	→ Mals "viatges". → Experiències traumàtiques. → Aparició de problemes de salut mental. → Idees negatives que apareixen recurrentment. → Paranoies. → Sensació que els efectes duren molt. → Sancions administratives (multes) per tinença i consum a la via pública. → Riscos en la conducció de vehicles.

Bloc VI Recursos

WEBS

www.laclara.info

Web de la Subdirecció General de Drogodependències, elaborat per l'entitat EdPAC, que conté informació, propostes per actuar i materials especialitzats sobre drogues i sexualitat per a joves a partir dels 16 anys.

www.sobredrogues.net

Web de presentació de l'estratègia municipal sobre drogues de l'Ajuntament de Granollers. Conté un bloc de notícies que s'actualitza constantment que permet accedir a notícies i qüestions d'actualitat. A més a més, aporta informació que pot resultar útil per conèixer més aspectes relacionats amb les drogues. Disposa de bústia de preguntes.

www.gass.cat

Servei d'informació i assessorament sobre la prevenció de drogodependències i els riscos associats, que utilitza les diferents possibilitats comunicatives que ens ofereix Internet (xats públics, correu electrònic, llocs web, MSN, Facebook, etc.).

www.liniaverda.org

Servei d'informació, orientació i atenció personalitzada sobre drogodependències. Disposa d'una línia telefònica gratuïta i es complementa amb un servei d'orientació personal presencial.

<http://www.gencat.cat/salut/depsalut/html/ca/dir1858/index.html>

Pàgina web de la Subdirecció General de Drogodependències, on trobareu els diferents programes, materials i actuacions de l'equip de prevenció.

GUIES DIDÀCTIQUES

Mirades que opinen

Departament de Salut de la Generalitat de Catalunya, Ajuntament de Pineda de Mar, Corporació de Salut del Maresme i la Selva.

Material educatiu que consta d'una guia didàctica i d'un documental audiovisual elaborat per joves que han recollit l'opinió d'altres joves sobre diferents aspectes relacionats amb les drogues.

Propostes per a l'abordatge educatiu del cànnabis en joves

Departament de Salut de la Generalitat de Catalunya, Associació de Suport a les Persones amb Problemes de Drogues (ASAUPAM) i Educació per a l'Acció Crítica (EdPAC).

Guia amb pautes educatives i línies d'intervenció per abordar el consum de cànnabis amb joves depenent de l'edat i de si són o no consumidors de la substància.

Drogues? Què cal saber-ne

Departament de Salut de la Generalitat de Catalunya.

Guia que ofereix informació bàsica sobre les principals drogues que es consumeixen a Catalunya, els efectes i els riscos més significatius que se'n deriven, així com diferents aspectes relacionats amb la prevenció i el tractament dels problemes associats al consum de drogues.

OBRES DE TEATRE

No em ratllis!

Teatracció

www.teatracció.com

