
DLA RODZICÓW

PROGRAM WARSZTATÓW

SZKOŁA I RODZICE

substancjami
psychoaktywnymi

wobec
zagroze

n,.

autor: Marek Grondas
korekta: Nina Węgrzecka-Giluń
konsultacja merytoryczna: Anna Radomska, Piotr Burda
projekt grafi czny: Studio ANCOM

nr ISBN: 978-83-934334-7-6
wydano ze środków Krajowego Biura ds. Przeciwdziałania Narkomanii

egzemplarz bezpłatny
wersja elektroniczna dostępna na www.kbpn.gov.pl

Materiał wydany w ramach kampanii
Krajowego Biura ds. Przeciwdziałania Narkomanii
“Przyjmuje leki czy bierze? Leki bez recepty - do leczenia nie do brania”.
www.przyjmujelekiczybierze.pl

Krajowe Biuro do Spraw Przeciwdziałania Narkomanii
ul. Dereniowa 52/54, 02-776 Warszawa
tel. (22) 855 54 69
www.kbpn.gov.pl

ORGANIZATOR:

HONOROWY PATRONAT:

PATRNERZY KAMPANII:

KURATORIA OŚWIATY
URZĘDY MARSZAŁKOWSKIE

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

SPIS TREŚCI

1

WSTĘP 2

BUDOWANIE RELACJI WSPÓŁPRACY MIĘDZY SZKOŁĄ A RODZICAMI 4

 PRZYCZYNY TRUDNOŚCI WE WSPÓŁPRACY MIĘDZY SZKOŁĄ A RODZICAMI 4

 PODSTAWOWE ZAŁOŻENIA STRATEGII
 KONSTRUKTYWNEGO POSTĘPOWANIA Z RODZICAMI ... 6

PROGRAM WARSZTATU 8

 OPIS ZAJĘĆ .. 8

 PRZEBIEG WARSZTATU .. 11

 NOWE SUBSTANCJE PSYCHOAKTYWNE – MINI WYKŁAD 11

 PROBLEMY DORASTANIA - WYKŁAD – PREZENTACJA 12

 ĆWICZENIE 1. PROBLEMY DORASTANIA Z PERSPEKTYWY NASTOLATKA 13

 ĆWICZENIE 2. JAK NIE STRACIĆ KONTAKTU Z NASTOLATKIEM? 13

 ĆWICZENIE 3. UDZIELANIE NASTOLATKOWI WSPARCIA EMOCJONALNEGO 14

 ĆWICZENIE 4: CO MNIE ZASTANAWIA, CO MNIE NIEPOKOI

W ZACHOWANIACH MOJEGO DZIECKA? 14

 ĆWICZENIE 5. GDZIE STAWIAĆ GRANICE? 15

 ĆWICZENIE 6. AKTUALNIE UŻYWANE SUBSTANCJE PSYCHOAKTYWNE 15

 ĆWICZENIE 7. JAK POSTĘPOWAĆ, GDY DZIECKO ZACZYNA EKSPERYMENTOWAĆ

Z SUBSTANCJAMI PSYCHOAKTYWNYMI? – SYMULACJE 16

 ĆWICZENIE 8. JAK BĘDZIEMY ZE SOBĄ WSPÓŁPRACOWAĆ? 18

 ZAKOŃCZENIE WARSZTATU .. 18

 MATERIAŁY POMOCNICZE .. 19

 MATERIAŁ NR 1: FRAGMENTY PORADNIKA DLA RODZICÓW 23

 MATERIAŁ NR 2: PODSTAWOWE INFORMACJE NA TEMAT AKTUALNIE

UŻYWANYCH SUBSTANCJI PSYCHOAKTYWNYCH 22

 MATERIAŁ NR 3: STOSOWANIE TESTÓW NA OBECNOŚĆ NARKOTYKÓW 27

2

1

2

Głównym celem programu jest nawiązanie przez nauczyciela-
wychowawcę efektywnej współpracy, umożliwiającej zgodne działanie
szkoły i domu, oraz wzmocnienie ochrony uczniów w okresie dojrze-
wania przed zagrożeniami związanymi z używaniem substancji psy-
choaktywnych. Prowadzący nauczyciel przy realizacji programu może
współpracować z psychologiem lub pedagogiem szkolnym.

Prezentowany program warsztatu opiera się na założeniu, że szkoła
prowadzi systemowo zaplanowaną pracę nad budowaniem
z rodzicami relacji opartych na wzajemnym zaufaniu
i poczuciu bezpieczeństwa, pracę uwzględniającą
naturalne trudności zarówno po stronie rodziców,
jak i nauczycieli. Zasady tej współpracy zostały
zaprezentowane na wstępie programu.

Cele szczegółowe dotyczą przekazania rodzicom wiedzy na temat:
• prawidłowości psychologicznych i społecznych związanych z dojrzewaniem, rozwojem autonomii nastolatków i problemów,

jakie mogą pojawić się w tym okresie w relacjach między dziećmi i rodzicami,
• wpływu i roli rodziny w okresie dojrzewania,
• rodzajów środków psychoaktywnych używanych w środowiskach młodzieżowych,

a także podniesienia kompetencji rodziców w zakresie:
• rozpoznawania symptomów używania substancji psychoaktywnych przez dzieci,
• asertywności rodziców, wyznaczania w rodzinie jasnych granic,
• wspólnego wypracowania procedur postępowania z dzieckiem i zaplanowania współpracy.

Szkoły często zgłaszają trudności w utrzymywaniu z rodzicami stałego kontaktu i efektywnej współpracy. Najczęściej rodzice
przychodzą dość licznie na pierwsze organizowane przez szkołę spotkanie w nowym roku szkolnym, po czym na kolejnych
pojawiają się w coraz mniejszej liczbie, trudno ich też zachęcić do udziału w dodatkowych spotkaniach tematycznych,
np. dotyczących uzależnień. W konsekwencji, na spotkania organizowane przez szkołę w ciągu roku szkolnego,
przychodzi niewiele osób, przy czym nauczyciele często stwierdzają, że nie ma na nich właśnie tych rodziców, którym
mogłyby się one najbardziej przydać. Jedną z przyczyn tego zjawiska może być to, że rodzicom nie odpowiadają
zasady współpracy proponowane przez szkołę, nie uzyskują na spotkaniach tego, na czym im zależy, w kontakcie
ze szkołą nie czują się odpowiednio bezpiecznie, a w konsekwencji trudno im w nauczycielach dostrzec
osoby, z którymi można współpracować lub do których można zwrócić się o pomoc.

3

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

Trudności w kontakcie rodzic - nauczyciel mają wiele przyczyn.
Warto je zrozumieć przystępując do planowania zajęć dla rodziców
i postarać się im przeciwdziałać.

4

BUDOWANIE RELACJI WSPÓŁPRACY
MIĘDZY SZKOŁĄ A RODZICAMI

1

PRZYCZYNY TRUDNOŚCI WE WSPÓŁPRACY
MIĘDZY SZKOŁĄ A RODZICAMI

5

Na czym polegają trudności rodziców
w kontakcie ze szkołą?

Rodzice sami byli kiedyś uczniami. Ich uczniowskie doświadczenia
mogą mieć spory wpływ na to, co myślą o szkole, na ich oczeki-
wania i obawy.
Jeśli zapamiętali szkołę jako nieprzyjazną dla dziecka, groźną
instytucję, w której nauczyciel ma zawsze rację, a uczeń jest
wobec niego bezradny, jeśli doznali w szkole niepowodzeń i nie
zrealizowali swoich aspiracji edukacyjnych – to raczej nie będą
inicjatorami współpracy.
Rodzice mogą się ponadto obawiać:
• negatywnych konsekwencji ujawniania problemów dziecka,
• krytycznej oceny lub potępienia – że zostaną ocenieni, zwłaszcza

publicznie – jako „źli” rodzice, którzy niewłaściwie wychowują
swoje dziecko,

• ujawnienia problemów rodzinnych,
• ingerencji w życie rodzinne,
• lekceważenia, protekcjonalnego traktowania.

Obawy i trudności rodziców potęgują nierzadko zachowania
nauczycieli:
• brak czasu,
• jednostronna komunikacja (nauczyciele nie słuchają rodziców,

nie zadają im pytań o dziecko, w rozmowie zajmują się bardziej
sobą – np. narzekają),

• brak podawania konkretnych informacji o dziecku,
• wzywanie tylko w przypadku problemów,
• obciążanie rodziców odpowiedzialnością za to, co dziecko robi

w szkole (podczas gdy rodzice sądzą, że nie mają na to wpływu
i często mają sporo racji),

• upublicznianie niekorzystnych informacji o dziecku,

• marnowanie czasu na wywiadówkach na przekazywanie treści,
które są dla rodziców mało ważne,

• brak postawy partnerskiej i kontaktu na poziomie osobistym,
traktowanie rodziców z wyższością, w formalny, nieosobisty
sposób.

Trudności emocjonalne pojawiają się również
po stronie nauczycieli.

Nauczyciele tak jak rodzice identyfi kują się ze swoją rolą społeczną
– chcą być dobrymi nauczycielami, podobnie jak rodzicom zależy
na wizerunku dobrego rodzica, i również obawiają się zarzutów
w tym obszarze.

Nauczyciele obawiają się:
• obciążenia odpowiedzialnością za sytuację i zachowania dziecka,
• niezręczności, niewiedzy i braku umiejętności w kontakcie

z rodzicami, oraz że podejmując jakieś działania raczej popsują
niż cokolwiek naprawią,

• oskarżenia ich o pomówienie czy ingerencję, gdy chcą podej-
mować trudne tematy,

• roszczeniowości, narzucania im jak powinni postępować i innych
destrukcyjnych postaw i zachowań rodziców.

Jak widać trudności po obu stronach są mniej więcej porównywalne.
Jednak to nauczyciel ma być w tej sprawie profesjonalistą
wobec klienta-rodzica, na nim spoczywa odpowiedzialność
za możliwe konstruktywne ukształtowanie relacji.

PRZYCZYNY TRUDNOŚCI WE WSPÓŁPRACY
MIĘDZY SZKOŁĄ A RODZICAMI

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

Oto podstawowe zasady współpracy z rodzicami:
• Zacznij od siebie. Jeśli doświadczasz trudności w kontakcie

z niektórymi rodzicami, postaraj się zrozumieć ich przyczyny.
Rozmawiaj o tym ze współpracownikami i korzystaj z ich pomo-
cy i doświadczeń. Zadbaj o siebie – zorganizuj współpracę
z innymi nauczycielami, w ramach której będziesz mógł:
– poddać refl eksji bieżące trudności pojawiające się na wywia-
dówkach lub w kontakcie osobistym z poszczególnymi rodzi-
cami,

 – wyrazić i przepracować emocje i trudności związane z pracą
z rodzicami, poprosić innych nauczycieli o wsparcie,

 – zastanowić się nad tym, jak funkcjonujesz w kontakcie z rodzi-
cami, jakie są efekty Twoich oddziaływań i co możesz w tym
zmienić,

 – współpracować z innymi nauczycielami planując bardziej
spójne oddziaływania wobec poszczególnych rodziców.

• Zbuduj z rodzicami osobiste relacje oparte na zaufaniu i part-
nerstwie. Unikaj wchodzenia w rolę urzędnika, funkcjonariusza
instytucji, interwenta. Przekonaj ich, że jesteś gotów wspierać

ich i dziecko, współpracować z nimi w takim zakresie, jaki jest
dla nich aktualnie możliwy, ale nie zamierzasz ich oceniać,
krytykować ani pouczać.

• Utrzymuj z rodzicami systematyczne kontakty – unikaj „modelu
interwencyjnego”, w myśl którego rodzice wzywani są do szkoły
doraźnie, gdy „coś się dzieje”, co powoduje w nich napięcie
i uruchamia mechanizmy obronne. Odejście od tego sche-
matu ma kluczowe znaczenie. Rodzice powinni się przekonać,
że spotkania z Tobą nie muszą wiązać się z koniecznością
wysłuchiwania kolejnych porcji niepomyślnych wieści, lecz mają
charakter systematyczny a ich celem jest wzajemna wymiana
informacji i współpraca dla bardziej skutecznego wspierania
dziecka w domu i w szkole.

• Przekazuj rodzicom realistyczną wiedzę na temat uwarunkowań
sięgania przez dzieci po środki psychoaktywne i zasad konstruk-
tywnego radzenia sobie z takimi problemami.

• Dbaj szczególnie o spójność między działaniami szkoły i ro-
dziców. Pamiętaj o tym, że tzw. „trudni” uczniowie rzadko
doświadczają w swoim życiu zgodnego działania dorosłych

Strategię taką można ustalić odpowiadając na następujące pytania:
• jak ja sam chciałbym być jako rodzic traktowany przez nauczyciela?
• jakie zabiegi wzbudziłyby moje zaufanie do nauczyciela i szkoły?
• jak chciałbym być informowany o problemach i zachowaniach swojego dziecka?
• co wzbudzałoby moją nieufność lub inne reakcje obronne?
• jak chciałbym być przekonywany do współpracy?

6

PODSTAWOWE ZAŁOŻENIA STRATEGII
KONSTRUKTYWNEGO POSTĘPOWANIA Z RODZICAMI

1

BU
D

O
W

AN
IE

 R
EL

AC
JI

W
SP

Ó
ŁP

RA
CY

M

IĘ
D

ZY
 S

ZK
O
ŁĄ

 A
 R

O
D

ZI
CA

M
I

7

i uczą się wykorzystywać brak współpracy między szkołą
a rodzicami dla unikania granic i zasad. Jeśli okaże się, że
między dorosłymi nie da się lawirować – nastolatkom łatwiej
akceptować granice.

• Nie obawiaj się, że zdobycie zaufania rodzica (rodziny) spo-
woduje, że rodzice zaczną traktować Cię jako powiernika
i mówić o takich problemach, w których nie będziesz umiał im
pomóc. Nauczyciele niekiedy przyznają, że to dla nich trudna
sytuacja, w obawie przed którą, wolą w ogóle unikać dawania
rodzicom okazji do bardziej osobistych wypowiedzi. Najczęściej
to nietrafna strategia, którą rodzice zinterpretują jako brak
zainteresowania! To, że nie we wszystkim potrafi my pomóc jest
dla większości rodziców oczywiste. Zależy im raczej na tym, żeby
ktoś ich po prostu wysłuchał. Skądinąd warto mieć w zanadrzu
wiedzę na temat godnych zaufania instytucji i osób, do których
można skierować rodzinę z jej specyfi cznymi, przekraczającymi
nasze możliwości problemami.

• Określ z udziałem rodziców konkretne cele współpracy oraz
zakres odpowiedzialności ich i szkoły.

• Przekazuj im konkretne informacje na temat problemów
i możliwości dziecka, celów i sposobów realizacji oddziaływań
podejmowanych wobec dziecka przez szkołę. Zakres odpo-
wiedzialności szkoły powinien być wyraźnie określony tak,
aby zminimalizować obawy rodziców, że mogą być przez
szkołę obciążani zadaniami przekraczającymi ich możliwości
lub obwiniani za takie aspekty funkcjonowania dziecka,
na które nie mają wpływu. Natomiast zakres odpowiedzial-
ności rodziców (zadania, jakich mogliby się ewentualnie
podjąć w postępowaniu z dzieckiem) – powinien być ich suwe-
rennym wyborem. Rodzice powinni otrzymać ze strony nauczy-

ciela gwarancję, że mają prawo do błędów i niepowodzeń,
że o wszystkich trudnościach warto rozmawiać i ewentualnie
renegocjować umowę, jeśli okaże się, że zadania, jakich się
podjęli przekraczają ich aktualne możliwości.

• Zakres odpowiedzialności rodziców może między innymi
obejmować:

=> współpracę w konkretnych podejmowanych w szkole oddzia-
ływaniach mających na celu zmianę postaw i zachowań
dziecka,

=> zmianę stosowanych w domu strategii wychowawczych
dotyczących np. stawiania dziecku wymagań, granic, ustana-
wiania zasad i konsekwencji w ich przestrzeganiu,

=> stymulowanie dziecka w rozwoju, poznawaniu możliwości,
odkrywaniu zainteresowań,

=> pomoc w wykonywaniu zadań domowych, z wyraźnym nacis-
kiem na to, by nie wyręczali dziecka, ale zachęcali do podej-
mowania samodzielnych prób,

=> pomoc w odkrywaniu indywidualnych sposobów uczenia się.

PODSTAWOWE ZAŁOŻENIA STRATEGII
KONSTRUKTYWNEGO POSTĘPOWANIA Z RODZICAMI

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

Warsztat składa się z dwóch mini wykładów i serii
struktur ćwiczeniowych o charakterze interaktywnym,
w których rodzice odwołują się do osobistych
doświadczeń, ujawniają osobiste postawy i problemy,
wypracowują zasady współpracy ze szkołą. Optymal-
ny czas realizacji całego scenariusza to 3 spotkania
2-godzinne. W zależności od szkolnego programu
pracy z rodzicami, a także od osobistych preferencji,
nauczyciel może realizować cały scenariusz lub
koncentrować się na realizacji wybranych ćwiczeń.
W konsekwencji nie określono czasu przeznaczo-
nego na wykonywanie przez uczestników zadań
indywidualnych i grupowych.

PROGRAM
WARSZTATU

2

OPIS ZAJĘĆ

8

Warto jednak pamiętać, że ćwiczenia mają doprowadzić grupę
rodziców do samodzielnego wypracowania zasad współpracy
ze szkołą (ćwiczenie nr 8), i że będzie to łatwiejsze, jeśli uczestnicy
zajęć nauczą się ze sobą współpracować i będą czuć się ze sobą
bezpiecznie w efekcie wcześniej wykonanych ćwiczeń.

Większość ćwiczeń powinna być wykonywana w mniejszych pod-
zespołach i kończyć się omówieniem na forum grupy. Najlepiej,
aby skład podzespołów był zmienny, co umożliwi rodzicom lepsze
poznanie się. Jednak sposób podziału na podzespoły powinien
uwzględniać możliwości konstruktywnego funkcjonowania rodzi-
ców w grupie. Jeśli rodzice są silnie zróżnicowani, lepiej arbi-
tralnie dzielić ich na stałe (pracujące ze sobą przy wykonywaniu
wielu ćwiczeń) podzespoły, złożone z osób, które się znają i czują
ze sobą bezpiecznie. W grupie rodziców o większym poczuciu
bezpieczeństwa można stosować zmienny (np. losowy) skład
podzespołów. Warto unikać zespołów zbyt licznych – górna
granica liczebności podzespołu to 6 osób.

Podsumowanie ćwiczeń polega na ogół na prezentacji efektów
pracy podzespołów na forum grupy lub na zebraniu wniosków
drogą dyskusji.

Sprawne kierowanie zajęciami wymaga uporządkowanego planu
z przejrzystą strukturą i realizowania go w zdyscyplinowany sposób.
Rodzice powinni mieć podczas całego spotkania jasny obraz
tego, co mają do zrobienia i wiedzieć, że prowadzący w pełni
tym kieruje. Szczególnej uwagi wymaga, w związku z tym, sytu-
acja dyskusji: swobodna wymiana poglądów może być cennym
doświadczeniem, ale należy zarazem unikać zbyt długich sytuacji
„otwartych”, niestrukturalizowanych, nad którymi prowadzący nie
panuje.

PROGRAM WARSZTATU

 na

a w mniejszych pod
um grupy. Najlepiej,

wi rodzicom lepsze
odzespoły powinien
kcjonowania rodzi-

wani, lepiej arbi-

) skła
icznych – górna

b.sób.

ogół na prezentacji efektówogół na pa nana entac
m grupy lub na zebraniu wniorupy lub na ze ków

orządaga umaga umimi wym
owania go w zdywania go w zd
czas całego spczas całego

i wiedzieć, że
gi wymaga

ana pog

d

9

OPIS ZAJĘĆ

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

Realizacja ćwiczeń powinna mieć zawsze jasną strukturę:
Instrukcja => Działanie => Refl eksja

Instrukcja powinna być jak najkrótsza, jak najbardziej szczegółowa
i dobrze zrozumiana przez wszystkich uczestników. Na tym etapie
należy odpowiedzieć na wszelkie pytania.
Po wyjaśnieniu instrukcji następuje działanie, które powinno
mieć zawsze jasno ustalone przez prowadzącego ramy czasowe.
Ostatnią częścią jest refl eksja. Jest to szczególnie ważna część,
podczas której rodzic powinien uzyskać odpowiedź na pytanie
„Co to ma wspólnego z moją obecną sytuacją i co mogę z tego
wynieść?”. Warto pamiętać, że ćwiczenie ma być osobistym
przeżyciem, jego efekty winny zostać opracowane i zintegro-
wane z dotychczasową wiedzą i doświadczeniami uczestni-
ków, czego w instrukcji często nie da się zapisać. Dlatego
przy omawianiu doświadczeń tym ważniejsza staje się uwaga
i kreatywność prowadzącego.

Ćwiczenia powinny być realizowane na zasadzie niezmuszania
do działania. Uczestnicy mogą odmówić, jeśli nie chcą brać
udziału w ćwiczeniu!

Z formuły zajęć wynika zarazem, że w trakcie spotkania mogą
pojawić się nieprzewidziane w scenariuszu, ważne dla rodziców
sprawy, nad którymi trzeba będzie popracować (np. problem
indywidualny jakiegoś rodzica i jego dziecka). Konieczna jest
zatem w podejściu do scenariusza elastyczność – i niekiedy rezyg-
nacja z niektórych treści na rzecz zajęcia się ważną sprawą.
Prowadzący może mieć też niekiedy problem z „nieprzewidzianym
efektem” ćwiczenia, kiedy z jakiegoś powodu uczestnicy inaczej
zrozumieją instrukcję, albo co innego wyda im się ważne. Warto
przyjąć w takich sytuacjach zasadę „badamy, do czego doszliśmy”
– rodzice pracowali inaczej lub nad czymś innym, ale być może
efekty ich pracy też mogą zostać wykorzystane! Również trudności
czy niepowodzenia w pracy nad jakimś zagadnieniem mogą być
źródłem ważnych wniosków!

Z wieloletnich doświadczeń wynika, że prowadzący zajęcia
nauczyciel jest dla rodziców bardziej wiarygodny, jeśli nie przyj-
muje pozycji eksperta, lecz łączy funkcję kierowania pracą grupy
z wchodzeniem w osobisty kontakt i dzieleniem się osobistymi
doświadczeniami (pod warunkiem, że nie wykorzystuje sytuacji
dla uzyskania osobistego wsparcia, czyli nie zamienia się w klien-
ta rodziców swoich uczniów).

OPIS ZAJĘĆ

10

2

PR
O

G
RA

M
 W

AR
SZ

TA
TU

11

NOWE SUBSTANCJE PSYCHOAKTYWNE
MINI WYKŁAD

Nauczyciel przedstawia cel warsztatu i w formie krótkiego mini
wykładu przedstawia podstawowe zjawiska, o których warto
wiedzieć, aby przeciwdziałać zagrożeniom związanym z używa-
niem przez młodzież substancji psychoaktywnych. Omawia pod-
stawowe cechy modnych obecnie substancji psychoaktywnych
i wzorów ich używania:
• niska cena – w granicach 20-50 zł za dawkę,
• dostępność i legalność – młodzi ludzie sięgają chętnie po

substancje, posiadanie których nie jest przestępstwem, które
można kupić w aptekach lub przez Internet, bez konieczności
kontaktowania się z czarnym rynkiem,

• większa możliwość ukrycia się przed szkołą lub rodzicami –
preferowane są substancje o krótkim czasie działania, tak aby
po powrocie ze szkoły wyjść z domu na kilka godzin i móc
wrócić tego samego dnia w miarę trzeźwo,

• odwrót od robienia sobie zastrzyków (co trudno ukryć),
a w ostatnich latach również od inhalacji (wciągania przez
nos). Kształtuje się przekonanie, że palenie lub zażywanie
tabletek to nie narkomania,

• zmiany psychiczne i fi zyczne, jakie zachodzą w młodym użyt-
kowniku, przebiegają w tak długim okresie czasu, że nastolatek
może sobie powiedzieć, że nie robi nic złego,

• wzorom tym towarzyszy ideologia zakładająca nieszkodliwość
marihuany i haszyszu dodatkowo wykorzystująca fakt zasto-
sowania ich w łagodzeniu objawów pewnych chorób jako
argument za legalizacją,

• warto o tym wszystkim wiedzieć i brać to pod uwagę
obserwując swoje dziecko, ale nie należy ulegać panice
– zdecydowana większość eksperymentujących nasto-
latków po pewnym – najczęściej niezbyt długim czasie
– zaprzestaje zachowań ryzykownych.

PRZEBIEG WARSZTATU

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

PROBLEMY DORASTANIA
WYKŁAD – PREZENTACJA (20 MIN.)

Okres adolescencji od 12 do 18 roku życia, to etap przejścia
od dzieciństwa do dorosłości, w którym młody człowiek ma do
rozwiązania następujące zadania:
• zintegrowanie zmian, jakie zachodzą w organizmie i psychice:

poznanie ciała i zaakceptowanie go, zrozumienie emocji i nauka
radzenia sobie z nimi,

• wybór ról społecznych i uczenie się ich realizacji, nauka funkcjo-
nowania w relacjach interpersonalnych i w bliskich związkach
z innymi, w tym w związkach erotycznych i w rodzinie,

• uniezależnienie się uczuciowe od bliskich dorosłych, przygotowanie
do niezależności ekonomicznej,

• budowa osobistego systemu wartości – a w konsekwencji postaw,
• rozpoznanie możliwości i ograniczeń, zainteresowań, celów
życiowych.

Charakterystyczne dla okresu dojrzewania są:
• chwiejność i zmienność emocjonalna, podatność na kryzysy

emocjonalne,
• koncentracja na sobie,
• poszukiwanie sensu życia,
• krytycyzm wobec dorosłych,
• konstytuowanie się własnego systemu wartości,
• konformizm wobec grupy rówieśniczej, silna potrzeba akceptacji

z jej strony,
• sprzeczność pomiędzy potrzebą niezależności wobec dorosłych

(zwłaszcza rodziców) a potrzebą pomocy z ich strony,
• ograniczona zdolność formułowania długoterminowych planów

i przewidywania konsekwencji swoich działań,
• dążenie do przekraczania granic stawianych przez dorosłych,

eksperymentowania, podejmowania zachowań ryzykownych.

Powodzenie w przebyciu tego etapu rozwojowego daje poczucie
własnej tożsamości i wierności sobie. Z kolei możliwe zaburzenia
utrudniają zrozumienie kim jestem, co w moim życiu jest ważne
i gdzie jest moje miejsce. Niepewność i zagubienie w kształtowaniu
się poczucia tożsamości skłania czasem młodych ludzi do poszukiwań
sensu w działaniach i środowiskach destrukcyjnych.
Krótka dyskusja na zakończenie: które z wymienionych aspektów
okresu dorastania wydają nam się, jako rodzicom, najważniejsze
i najtrudniejsze?

PRZEBIEG WARSZTATU

2

PR
O

G
RA

M
 W

AR
SZ

TA
TU

12

13

ĆWICZENIE

PROBLEMY DORASTANIA Z PERSPEKTYWY
NASTOLATKA

11
CEL: refl eksja nad sytuacją emocjonalną uczniów

METODA: praca w podzespołach 4-6 osobowych

INSTRUKCJA:
Przypomnijcie sobie swoje doświadczenia z okresu bycia
nastolatkiem. Spróbujcie w dyskusji grupowej odpowiedzieć
na pytania:
• zaspokojenie jakich potrzeb było dla mnie najważniejsze

w tym okresie? Na czym mi przede wszystkim zależało?
Na co poświęcałem jak najwięcej czasu?

• co mnie irytowało w zachowaniach dorosłych, co powo-
dowało, że trudno mi było z nimi dojść do porozumienia?

• jakie zachowania ryzykowne, które wówczas podejmowałem,
dziś uznałbym za niebezpieczne lub szkodliwe?

Nauczyciel modeluje pracę rodziców w ten sposób, że przed
rozpoczęciem pracy grupowej sam podaje przykłady odpo-
wiedzi na te pytania, odwołując się do osobistych doświadczeń.
Po zakończeniu dyskusji w grupach nauczyciel prowadzi omó-
wienie i najważniejsze wnioski zapisuje na tablicy.

PYTANIA DO OMÓWIENIA:
• jakie odkryliśmy podobieństwa między nami z okresu doras-

tania a naszymi dziećmi?
• czy wracając do osobistych doświadczeń z okresu dorasta-

nia można lepiej zrozumiec dzisiejszych nastolatków?

CEL: uzyskanie wiedzy na temat zasad kształtowania kontaktu
z dzieckiem

METODA: praca w podzespołach 4-6 osobowych

WPROWADZENIE:
Nauczyciel omawia krótko problemy okresu adolescencji
i wskazuje, że jednym z najpoważniejszych zadań, jakie stają
przed rodzicami jest niedopuszczenie do utraty więzi emocjo-
nalnej z dzieckiem. Następnie proponuje podział uczestni-
ków na grupy 4-6 osobowe i rozdaje grupom fragmenty
„Poradnika dla rodziców” (Materiał nr 1). Każda grupa ma
za zadanie zapoznać się z kilkoma wskazówkami w materia-
le (nauczyciel proponuje każdej grupie jeden fragment, choć
tekst każdy uczestnik dostaje w całości) i odpowiedzieć w dys-
kusji na pytania:
• jaka jest moja opinia na temat przedstawionych zasad

postępowania?
• którą z nich uważam za trudną, która może sprawiać mi

problemy?

Po ok. 10 minutach pracy podzespoły omawiają efekty swojej
pracy. Nauczyciel komentuje i przedstawia swój punkt widze-
nia, starając się nie dopuścić do zbyt długich dyskusji.

PYTANIA DO OMÓWIENIA:
• którą z wymienionych zasad postępowania uważam za ważną?
• którą chciałbym wykorzystać w postępowaniu z dzieckiem?

ĆWICZENIE

JAK NIE STRACIĆ KONTAKTU
Z NASTOLATKIEM?

222PRZEBIEG WARSZTATU

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

BUDOWANIE RELACJI WSPÓŁPRACY MIĘDZY SZKOŁĄ A RODZICAMI

CEL: dzielenie się doświadczeniami dotyczącymi udzielania
dziecku pozytywnych informacji zwrotnych

METODA: Praca w parach

WPROWADZENIE:
Nauczyciel proponuje kilkuminutową dyskusję w grupie na
temat znaczenia pozytywnych informacji i pochwał w relacjach
z dzieckiem, pokazywania mu jego mocnych stron. Może przy
tym powiedzieć o osobistych doświadczeniach z okresu ado-
lescencji. Mówi, że jednym z problemów mogą być osobiste
przekonania rodziców na temat skuteczności wychowawczej
pochwał (np. że chwalenie jest niewychowawcze, że należy
raczej krytykować i korygować).

INSTRUKCJA:
Nauczyciel proponuje uczestnikom dobranie się w pary i kilku-
minutowe spotkanie, podczas którego każda osoba w parze
spróbuje odpowiedzieć partnerowi na następujące pytania:
• jakie cechy charakteru i zachowania lubię w swoim dziecku?
• czy chwalę swoje dziecko i przekazuję mu pozytywne infor-

macje zwrotne?
• jak często to robię? W jaki sposób?
• czego nie wiem o możliwościach i trudnościach mojego

dziecka?

Po zakończeniu spotkań w parach uczestnicy dzielą się refl ek-
sjami na forum grupy odpowiadając na pytania:
• na czym polega „dobra” pochwała?
• co mogę zmienić w udzielaniu swojemu dziecku pozytyw-

nych informacji zwrotnych.

CEL: ujawnianie problemów przeżywanych przez rodziców
w kontaktach z dzieckiem, dzielenie się doświadczeniami

METODA: praca w grupie

WPROWADZENIE:
Nauczyciel mówi, że sytuacja, w której rodzic niepokoi
się zachowaniami swojego dziecka albo ich nie rozumie,
jest naturalna – większość rodziców doznaje tego typu
wątpliwości i niepokojów. Ujawnienie takich sytuacji i porów-
nanie ich doświadczeniami innych rodziców może okazać się
pożyteczne, ale nie jest też łatwe. Dlatego proponuje rodzicom
szczególną formę ujawnienia swoich niepokojów.

INSTRUKCJA:
Wszyscy uczestnicy spotkania (łącznie z prowadzącym nauczy-
cielem) piszą na małych kartkach o jednej sprawie (zacho-
waniu dziecka, problemie), którego nie rozumieją albo ich
niepokoi w funkcjonowaniu dziecka. Następnie wrzucają
złożone karteczki do kapelusza lub innego pojemnika.
Po wymieszaniu zawartości każdy wyciąga po jednej karteczce
z puli (jeżeli komuś zdarzy się wyciągnąć swoją kartkę –
wymienia ją na inną) i odczytuje tekst. Przedstawia go tak, jakby
to była jego własna wypowiedź, mówi jak rozumie wątpliwości
autora. Nauczyciel dba o anonimowość, a w swoich komen-
tarzach uwypukla podobieństwa pojawiające się w wypowie-
dziach.

Po odczytaniu wszystkich kartek następuje omówienie. Nauczy-
ciel prosi uczestników o odpowiedź na następujące pytania:
• które wypowiedzi mnie zaskoczyły?
• na ile problemy i wątpliwości okazały się wspólne?

ĆWICZENIE

UDZIELANIE NASTOLATKOWI WSPARCIA
EMOCJONALNEGO

3ŁPRACY MIĘCY M3 ĆWICZENIE

CO MNIE ZASTANAWIA, CO MNIE
NIEPOKOI W ZACHOWANIACH
MOJEGO DZIECKA?

44BU2

PR
O

G
RA

M
 W

AR
SZ

TA
TU

14

15

CEL: wypracowanie zasad ustanawiania granic w życiu
domowym

METODA: praca w podzespołach 4-6 osobowych

WPROWADZENIE:
Usamodzielniający się nastolatek może przejawiać wiele
zachowań, które dla rodziców są trudne do zaakcepto-
wania: styl ubierania się, dbanie o porządek w swoim poko-
ju, muzyka, język, znajomi, z którymi przestaje. Niektóre
z zachowań niepokojących rodziców pojawiły się w poprzed-
nim ćwiczeniu. Warto przy tym pamiętać, że jeśli wprowadza-
my w postępowaniu z dzieckiem zbyt wiele kontroli i zakazów
– ryzykujemy, że efektem będzie otwarty bunt lub łamanie
zakazów po kryjomu. Przed rodzicami staje często pytanie:
na które z zachowań i postaw dziecka reagować, starać się je
zmienić, a które lepiej uznać za obszar niezależności dziecka,
nawet, jeśli nam się nie podobają?

INSTRUKCJA:
Nauczyciel proponuje uczestnikom podział na grupy 4-6
osobowe i dyskusję na temat:
• na jakie nieakceptowane zachowania naszych dzieci warto

reagować, a na które pozwolić?
• jak skutecznie stawiać dziecku granice i eliminować

niepożądane zachowania?

Po ok. 10 minutach pracy podzespoły omawiają na forum
grupy efekty swojej pracy. Nauczyciel komentuje i przedstawia
swój punkt widzenia, starając się nie dopuścić do zbyt długich
dyskusji.

CEL: uzyskanie wiedzy na temat aktualnie używanych
substancji psychoaktywnych

METODA: Praca w podzespołach

INSTRUKCJA:
Nauczyciel rozdaje wszystkim uczestnikom Materiał
pomocniczy nr 2 (dotyczący aktualnie najczęściej używanych
przez młodzież substancji psychoaktywnych). Dzieli grupę
na 6 podzespołów, z których każdy będzie miał za zadanie
zapoznać się z innym fragmentem materiału (marihuana
i haszysz, środki uspokajające i nasenne, dekstrometorfan,
kodeina, benzydamina i inne substancje stymulujące,
„dopalacze”), przygotować się do przedstawienia substancji
pozostałym grupom i wypisać na plakacie odpowiedzi
na pytanie:
• jakie oznaki w wyglądzie i zachowaniu mogą być symp-

tomem używania tych substancji?

Plakaty są prezentowane i omówione na forum grupy.

ĆWICZENIE

GDZIE STAWIAĆ GRANICE?

55 ĆWICZENIE

AKTUALNIE UŻYWANE SUBSTANCJE
PSYCHOAKTYWNE

66
PRZEBIEG WARSZTATU

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

PRZEBIEG WARSZTATU

Sytuacja I
Jesteś rodzicem Pawła, ucznia klasy II. Od kilku miesięcy
zauważasz, że Paweł jest rozdrażniony i wycofany, niechętnie
wstaje i chodzi do szkoły. Po szkole i obiedzie wychodzi na
długo spotkać się z kolegami, nie informuje gdzie i z kim
przebywa. Na uwagi odpowiada opryskliwie, trudno się
z nim dogadać. Miesiąc temu dowiedziałeś/aś się, że przestał
chodzić na treningi sportu walki, na których kiedyś bardzo mu
zależało. Kilkakrotnie po późnym powrocie do domu miał
zaczerwienione oczy, zamknął się zaraz w swoim pokoju i nie
chciał odpowiadać na pytania, choć nie wyczułeś/aś od niego
zapachu alkoholu.
• Co zrobisz?
• Jeśli porozmawiasz o tym z Pawłem, to:
 1. Jak zaczniesz rozmowę?
 2. Jakie będą cele rozmowy?
 3. Jaki będzie Twój główny przekaz do Pawła (spróbuj

to określić w jednym albo dwóch zdaniach)
• Jak będziesz współpracował(a) ze szkołą w tej sytuacji?
• Jakich konkretnych działań oczekujesz w tej sytuacji od

wychowawcy klasy, a jakich od innych członków personelu
szkoły?

CEL: omówienie metod postępowania wobec nastolatka
eksperymentującego z substancjami psychoaktywnymi w kon-
kretnych sytuacjach problemowych.

METODA: praca w podzespołach

INSTRUKCJA:
Nauczyciel prosi rodziców, by podzielili się na trzy
podzespoły i wyobrazili sobie, że są rodzicami dzieci
w opisanych sytuacjach. Prosi o przedyskutowanie tych sytuacji
w podzespołach oraz odpowiedzi na pytania zawarte pod
opisem sytuacji.

ĆWICZENIE

JAK POSTĘPOWAĆ, GDY DZIECKO
ZACZYNA EKSPERYMENTOWAĆ
Z SUBSTANCJAMI PSYCHOAKTYWNYMI?
– SYMULACJE

77

2

PR
O

G
RA

M
 W

AR
SZ

TA
TU

16

17

Sytuacja II
Jesteś mamą Doroty z klasy II. Dorota jest bardzo ambitna,
uczy się dobrze, często wieczorami i po nocach, bo bardzo jej
zależy na dobrych wynikach, bez większych zarzutów wypełnia
też liczne obowiązki domowe. Ponieważ dużo pracujesz –
nie macie wiele czasu na rozmowy. Dotychczas myślałaś,
że wszystko jest OK, choć trochę Cię martwiło, że Twoja
córka nie ma przyjaciół i nie spotyka się nikim po szkole.
Dowiadujesz się, że od kilku miesięcy Dorota zażywa wieczo-
rami w dużych ilościach lek zawierajacy dekstrometorfan,
bo wydaje się jej, że może dzięki temu lepiej się skoncentruje
na nauce.
• Co zrobisz?
• Jeśli porozmawiasz o tym z Dorotą, to:
 1. Jak zaczniesz rozmowę?
 2. Jakie będą cele rozmowy?
 3. Jaki będzie Twój główny przekaz do Doroty (spróbuj

to określić w jednym albo dwóch zdaniach)?
• Jak będziesz współpracowała ze szkołą w tej sytuacji?
• Jakich konkretnych działań oczekujesz w tej sytuacji od

wychowawcy klasy, a jakich od innych członków personelu
szkoły?

Sytuacja III
Jesteś matką 16 -letniego Kamila, który od nowego roku,
w związku z przeprowadzką, zmienił szkołę. Poproszona o spot-
kanie przez wychowawczynię swojego syna, dowiadujesz się,
że syn nie chodzi ostatnio do szkoły, czas spędza z nowymi ko-
legami z osiedla, jest podejrzenie, że zaczął eksperymentować
z narkotykami. Syn przyznał, że ostatnio nie chodzi do szkoły,
bo źle się czuje w nowej klasie, ale w sprawie narkotyków
wszystkiemu zaprzeczył.
• Co zrobisz?
• Jeśli porozmawiasz o tym z Kamilem, to:
 1. Jak zaczniesz rozmowę?
 2. Jakie będą cele rozmowy?
 3. Jaki będzie Twój główny przekaz do Kamila? (spróbuj

to określić w jednym albo dwóch zdaniach)
• Jak będziesz współpracowała ze szkołą w tej sytuacji?
• Jakich konkretnych działań oczekujesz w tej sytuacji od

wychowawcy klasy, a jakich od innych członków personelu
szkoły?

Po ok. 10 minutach pracy podzespoły omawiają efekty swojej
pracy. Nauczyciel komentuje i przedstawia swój punkt widze-
nia, starając się nie dopuścić do zbyt długich dyskusji

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

CEL: określenie zasad i procedur współpracy między szkołą
a rodzicami w zakresie profi laktyki uzależnień

METODA: praca w podzespołach 4-6 osobowych

WPROWADZENIE:
Nauczyciel przedstawia rodzicom aktualnie stosowane przez
szkołę procedury postępowania z uczniem eksperymentującym
z narkotykami lub w sytuacjach, gdy w zachowaniach ucznia
pojawiają się niepokojące sygnały.

INSTRUKCJA:
Nauczyciel proponuje podział na 4-6 osobowe podzespoły
i wypracowanie swoich propozycji przez odpowiedź na pytania:
• jak w przypadku pojawienia się niepokojących sygnałów

chcemy być informowani o obserwacjach nauczycieli?
• co chcielibyśmy zmienić w stosowanych przez szkołę proce-

durach?
• na co chcielibyśmy się z nauczycielami umówić, aby nasza

współpraca była systematyczna i skuteczna?

OMÓWIENIE:
To ćwiczenie powinno zakończyć się zawarciem konkret-
nych umów dotyczących:
• systematycznych spotkań indywidualnych i grupowych

nauczyciela z rodzicami
• sposobu kontaktowania się w sytuacjach wymagających

reakcji

ZAKOŃCZENIE WARSZTATU:

Nauczyciel proponuje, aby wszyscy uczestnicy odpowiedzieli
w rundce na pytanie:
• z jakimi wrażeniami kończę nasze spotkanie?
• jakie doświadczenia z tego spotkania wydają mi się

najważniejsze?

ĆWICZENIE

JAK BĘDZIEMY ZE SOBĄ
WSPÓŁPRACOWAĆ?

882

PR
O

G
RA

M
 W

AR
SZ

TA
TU

PRZEBIEG WARSZTATU

18

3

19

A
B C

MATERIAŁ NR 1:

FRAGMENTY “PORADNIKA DLA RODZICÓW”

• Szanuj potrzebę autonomii swojego dziecka. Autonomia
to prawo do prywatności, posiadania własnego terytorium
i osobistych tajemnic. To także prawo do podejmowania
własnych decyzji, stylu bycia, ubierania się, niekoniecznie
zgodnych z poglądami rodzica.

• Przyjmuj ze zrozumieniem to, że dziecko nie chce już spę-
dzać z rodziną tyle czasu, co dawniej. Nie traktuj tego jako
odrzucenia czy wyrazu niechęci. Nie obwiniaj go o to ani
nie oskarżaj, że z tego powodu czujesz się porzucony czy
odrzucony – pamiętaj, że naturalnym zadaniem rozwojowym
Twojego dziecka jest oddzielenie się od Ciebie i usamo-
dzielnienie. Jeżeli procesowi usamodzielniania się dziecka
będzie towarzyszyło poczucie winy wobec rodziców, prze-
konanie, że bez niego rodzice (rodzic) sobie nie poradzą
– utrudnisz mu dorastanie.

• Uwzględnij chwiejność emocjonalną i drażliwość dziecka,
nie traktuj jego wybuchów złości jako wrogich aktów
skierowanych przeciwko Tobie.

• Staraj się z dzieckiem jak najwięcej rozmawiać, ale nie
wymuszaj kontaktu. Pozwól, aby to ono decydowało o czym,
kiedy, jak długo rozmawiacie. Nie narzucaj tematów rozmo-
wy, unikaj wywierania presji.

• Zadbaj o czas i miejsce rozmów. Unikaj ich prowadzenia
w sytuacjach, kiedy jesteś zajęty czymś innym.

• Naucz się rozpoznawać reakcje dziecka: zauważ, jakie
tematy, jakie Twoje zachowania w rozmowie wpływają na nie
zniechęcająco, a co powoduje jego zaciekawienie i zaan-
gażowanie.

• Okazuj dziecku empatię i akceptację. Staraj się zrozumieć
jego uczucia i okazuj mu to, nawet, jeśli sprawy, którymi się
przejmuje wydają Ci się błahe.

• Staraj się przede wszystkim słuchać – bez osądzania, kry-
tykowania, czy obwiniania. Pamiętaj, że akceptacja nie
musi oznaczać zgody ani aprobaty! Można akceptować to,
że dziecko ma odmienne poglądy bez zgadzania się z nim
lub udzielania poparcia jego zachowaniom. Najważniejszą
postawą jest pełne szacunku słuchanie, z pragnieniem zro-
zumienia punktu widzenia dziecka. Akceptacja daje szansę
na podtrzymywanie więzi, podczas gdy jej uporczywy brak
(„Nie jesteś w porządku; powinieneś się zmienić”) będzie
Was od siebie oddalać.

• Unikaj w kontakcie z dzieckiem destrukcyjnych zachowań,
takich jak grożenie, moralizowanie, pouczanie, diagnozo-
wanie, krytyka dziecka jako osoby, karanie. Powstrzymuj
się przed takimi reakcjami nawet wobec takich zachowań
dziecka, których zdecydowanie nie akceptujesz. Rozpad
więzi zaczyna się między innymi od tego, że dziecko przesta-
je mówić rodzicowi o sobie z lęku przed karą lub krytyką!
Są rodziny, w których rodzice i dzieci spierają się ze sobą,
nawet bardzo gwałtownie, w różniących ich sprawach,
jednak więź pomiędzy nimi zostaje utrzymana, bo dzieci
mają pewność, że są przez swoich rodziców szanowane
i kochane jako osoby. Ostre spory, nawet jeśli emocjonalnie
są trudne, mogą służyć lepszemu poznaniu się, zrozumieniu
i dochodzeniu do kompromisów. Dzięki temu więź emocjo-
nalna nie słabnie, a jedynie wchodzi w nową fazę.

A

B

C

MATERIAŁY POMOCNICZE

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

E
F

D

E

• Dbaj o to, aby rozmowy były naprawdę partnerskimi spotka-
niami, podczas których Ty przede wszystkim słuchasz, starasz
się jak najwięcej od dziecka dowiedzieć o jego życiu, uczu-
ciach i problemach. Wystrzegaj się prowadzenia monologów.
Nie „zagaduj” ciszy – jeśli dziecko milczy, może trzeba trochę
cierpliwie poczekać lub przełożyć rozmowę na inną okazję.

• Angażuj dziecko w sprawy i przedsięwzięcia rodzinne tak, aby
czuło się pełnoprawnym członkiem rodziny, biorącym udział
w rozpatrywaniu problemów i podejmowaniu decyzji. Szanuj
w takich sytuacjach jego zdanie, nawet jeśli się z nim nie
zgadzasz. Dzieci często nie utożsamiają się z rodziną, bo
w ważnych sprawach nikt ich nie pyta o zdanie, a decyzje są
podejmowane bez ich udziału.

• Dawaj dziecku ważne zadania, podczas realizacji których
będzie miało szansę na sukces i potwierdzenie swojej wartości.

• Podtrzymuj i twórz różne formy wspólnego spędzania czasu:
rytuały i tradycje rodzinne, wyprawy, rozrywkę, wspólną pracę.

• Podtrzymuj z dzieckiem otwartą komunikację. Wprowadź
obyczaj rozmawiania o wszystkich ważnych sprawach,
zwłaszcza jeżeli są trudne i budzą wiele emocji. Unikaj
ukrywania problemów (np. przed innymi członkami rodziny).
Pojawienie się problemu powinno powodować naturalną
potrzebę spotkania, na którym wszystkich, nawet najmłod-
szych, pyta się o zdanie.

• Ukształtuj w dziecku przekonanie, że może na Ciebie liczyć
i uzyska Twoje wsparcie nawet w takich sytuacjach, gdy jego
postępowanie nie będzie Ci się podobało (co nie oznacza,
że zgodzisz się na destrukcyjne zachowania).

• Pamiętaj jednak, że wsparcie nie może oznaczać nadmiernej
ochrony. Jeśli np. dziecko lekceważyło obowiązki szkolne lub
popełniło jakieś wykroczenie, to nie warto usprawiedliwiać
go przed szkołą lub chronić przed innymi następstwami.
Takim postępowaniem dajesz dziecku komunikat, że może
sobie na wiele pozwolić bez ponoszenia konsekwencji.

• Bądź gotów pomagać dziecku, ale pamiętaj, że rzeczywiście
sensowna i skuteczna pomoc polega na wspieraniu samodziel-
nie podejmowanych już działań, a nie na wyręczaniu.

• Ustal jasne zasady życia domowego i konsekwentnie ich
przestrzegaj. Zasady te powinny być przez wszystkich człon-
ków rodziny tak samo rozumiane i realizowane. Jedną
z najpoważniejszych przyczyn bezradności wychowaw-
czej jest brak zasad lub ich niejasność, a także brak
konsekwencji w ich przestrzeganiu. Niejasność zasad
polega na tym, że tę samą zasadę poszczególni członkowie
rodziny rozumieją lub realizują inaczej. Jeżeli np. umówiliście
się, że dziecko może przebywać poza domem do godziny
21, a wszelkie odstępstwa (np. spóźnienie) jest zobowiązane
uzgadniać z rodzicami telefonicznie, to nie może być tak, że
jeden rodzic reaguje na nieuzgodnione spóźnienie poważną
rozmową i wyciągnięciem konsekwencji, a drugi lekceważy
problem twierdząc, że „godzina to jeszcze nic poważnego”
albo ukrywa wydarzenie przed partnerem „bo będzie
awantura”.

• Pamiętaj, że ustalenie i przestrzeganie zasad nie powinno
oznaczać nadmiernej kontroli. Najlepiej, jeśli zasad jest
niewiele, za to są one konsekwentnie przestrzegane, a poza
obszarem ich działania autonomia dziecka jest szanowana.
Oznacza to, że dziecko nie jest zmuszane do ciągłego
wysłuchiwania, jakie ma być lub jak ma się zachowywać.
Np. jeśli umowa nie obejmowała sposobu ubierania się, to
nie krytykuj później stroju dziecka, ani nie narzucaj mu, jak
ma wyglądać.

FDy były naprawdę partnerskimi spotkay były naprawdę partners
Ty przede wszystkim słuchasz, staraszTy przede wszystkim słuchasz
iecka dowiedzieć o jego życiu, uczuka dowiedzieć o jego życiu,
strzegaj się prowadzenia monologówę prowadzenia monolo
śli dziecko milczy, może trzeba trochęo milczy, może trzeba troc
przełożyć rozmowę na inną okazję.ć rozmowę na inną okazję.
wy i przedsięwzięcia rodzinne tak, abydsięwzięcia rodzinne tak, ab

m członkiem rodziny, biorącym udziaem rodziny, biorącym udzia
mów i podejmowaniu decyzji. Szanuodejmowaniu decyzji. Sza
go zdanie, nawet jeśli się z nim niee, nawet jeśli się z nim
o nie utożsamiają się z rodziną, bożsamiają się z rodz
kt ich nie pyta o zdanie, a decyzje sąe pyta o zdanie, a

udziału

2

PR
O

G
RA

M
 W

AR
SZ

TA
TU

MATERIAŁY POMOCNICZE

20

HG 21

G

H

MATERIAŁY POMOCNICZE

• Ustal z dzieckiem jasne gratyfi kacje (nagrody) za prze-
strzeganie zasad, a z drugiej strony konsekwencje, jakie
dziecko poniesie w przypadku ich naruszania. Pamiętaj jed-
nak, że koncentracja uwagi na niepożądanym zachowaniu
może, wbrew Twoim intencjom, wzmacniać to zachowanie!
Jeżeli np. konstruktywne zachowania dziecka traktujesz jako
coś oczywistego i nie zwracasz na nie uwagi ani ich nie na-
gradzasz, za to na każde naruszenie zasad reagujesz bardzo
silnie, może to dać w efekcie zmniejszenie ilości zachowań
pożądanych (bo nie są wzmacniane) i nasilenie zachowań
destrukcyjnych (bo są wzmacniane, choć w nieprzyjemny
sposób). Gratyfi kacje za konstruktywne zachowania powinny
być zatem ważniejsze i powinno się im poświęcać więcej
uwagi.

• Konsekwencje nie powinny być traktowane jako bolesna
kara ani wymierzane ze złością, bo wtedy będą odczuwane
jako zemsta. Pamiętaj, że wymierzenie konsekwencji po
awanturze – to w sumie dwie konsekwencje za to samo prze-
winienie! Najlepiej, jeśli będziesz potrafi ł zastosować kon-
sekwencje, ale jednocześnie okażesz dziecku troskę i wspar-
cie i na to będziesz przede wszystkim kładł nacisk. „Złamałeś
ustalenie, więc nie wolno Ci w tym tygodniu wychodzić po
południu, ale możemy zastanowić się, jak ten czas spędzić
razem”.

• Egzekwuj konsekwencje bez odstępstw. Nie warto ustalać
konsekwencji, których sam nie będziesz miał gotowości lub
ochoty realizować. Jeśli na przykład reakcją na poważne
naruszenie dyscypliny ma być odebranie na 2 tygodnie
Internetu, a potem przywracasz ten Internet po 2 dniach,
bo dziecko przekonało Cię swoim wzorowym zachowaniem,
przymilaniem się lub wywołało w Tobie poczucie winy –
to przekazujesz mu tym samym komunikat, że Wasze życie
rodzinne nie ma jasnych ram, a o konkretnych rozwiązaniach
decyduje chwilowy nastrój lub odpowiednio skuteczna
manipulacja.

• Staraj się utrzymywać stałe i ścisłe porozumienie z wszystkimi
członkami rodziny zajmującymi się dzieckiem i mającymi
wpływ na jego zachowania. Unikaj zwłaszcza wchodzenia
z dzieckiem w sojusze przeciw innym członkom rodziny,
umożliwiające mu omijanie lub lekceważenie zasad.

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

A
A

Marihuana i haszysz

Haszysz i marihuana to narkotyki uważane za mniej szkodliwe.
W niektórych krajach są tolerowane (można je sprzedawać
w ograniczonych ilościach lub posiadać w niewielkich ilościach
na własny użytek). Marihuana jest suszem z kwiatostanu
i drobnych liści niektórych gatunków konopi (cannabis sativa
i cannabis indica), haszysz, pod postacią brunatnej plastycznej
masy, otrzymuje się z żywicy tych roślin.
Najczęstszy sposób użycia obu substancji to palenie –
w skrętach, dulawkach (lufkach), fajkach wodnych i innych
urządzeniach do schładzania dymu (co ułatwia przyswa-
janie substancji przez organizm). Można też je spożywać,
np. dodając do rozmaitych produktów lub sporządzać nalewki.
Haszysz i marihuana są w Polsce nielegalne, ale stosunkowo
łatwo dostępne (kupowane są na czarnym rynku lub przez
Internet, a także nielegalnie hodowane) i względnie tanie
(do 20 zł za gram, który może wystarczyć dla kilku debiutujących
użytkowników).
Główną substancją psychoaktywną jest w konopiach organi-
czny związek chemiczny Tetrahydrokannabinol (THC). Po użyciu
następuje poprawa samopoczucia, uczucie beztroski, lekkiej
euforii, osłabienie hamulców wewnętrznych, niezrozumiała
dla otoczenia wesołkowatość, subiektywne poczucie „jasności
myślenia”, pseudofi lozofowanie, gadatliwość, a po ok. 2-3
godzinach – zamknięcie się w sobie, koncentracja na dozna-
niach wewnętrznych. Dla osób o zainteresowaniach artysty-
cznych, szczególnie atrakcyjne są nadwrażliwość wzrokowa
i słuchowa, zmiany postrzegania czasu i przestrzeni. Łączny
czas działania narkotyku na psychikę człowieka wynosi ok. 5-6
godzin. Działanie jest bardzo indywidualne, zależy od wielu

okoliczności: debiutant może nie zauważyć żadnych zmian
samopoczucia, a osoby o obniżonym nastroju lub w stanach
depresyjnych mogą doświadczyć ich pogłębienia (tzw. bad trip).
Osobę palącą konopie można rozpoznać po: słodkawej
woni oddechu, włosów i ubrania, przekrwionych oczach,
kaszlu, zwiększonym łaknieniu, a jeśli jest pod ich wpływem
– po nieadekwatnym zachowaniu (wesołkowatość, chichot,
gadatliwość), zaburzeniach koordynacji ruchowej. Obecność
THC w organizmie można stwierdzić w ciągu ok. 2 tygodni
od ostatniego użycia dzięki dostępnym w aptekach testom
na mocz i ślinę. Zawartość THC w organizmie można również
zbadać za pomocą pobranej próbki krwi oraz włosów,
co może dać informację o używaniu substancji nawet na wiele
miesięcy przed badaniem.
Przyjmuje się, że długotrwałe używanie THC może spowodować
uzależnienie psychiczne i inne zmiany sfery psychicznej: zanik
zainteresowań, motywacji i ambicji, spadek energii życiowej,
apatię, niezdolność do dłuższego skupienia uwagi i jej
koncentracji, zaburzenia pamięci, upośledzenie zdolności
do rozwiązywania problemów, problemy w komunikowaniu
się z innymi, czasem powikłania psychotyczne. Natomiast
zmiany tolerancji i objawy abstynencyjne charakterystyczne
dla uzależnienia fi zycznego pojawiają się najczęściej późno
i nie są szczególnie dotkliwe: zaburzenia snu, utrata łaknienia,
drażliwość, nadpobudliwość, pocenie się, lęk, niestrawność.
Wyniki badań na temat trwałości skutków używania dużych
dawek marihuany przez długi okres czasu są niejednoznaczne.

2

PR
O

G
RA

M
 W

AR
SZ

TA
TU

MATERIAŁ POMOCNICZY NR 2:

PODSTAWOWE INFORMACJE NA TEMAT AKTUALNIE UŻYWANYCH SUBSTANCJI PSYCHOAKTYWNYCH

22

B CC23

Leki uspokajające i nasenne

Leki uspokajające i nasenne stosowane bez zalecenia lekarza
są, po marihuanie i haszyszu, najbardziej popularną grupą
substancji używanych przez młodych ludzi, a rozmiary ich
spożycia w starszych grupach wiekowych są prawdopo-
dobnie również bardzo poważne. Na szczególną uwagę
zasługują benzodiazepiny. Działają przeciwlękowo, uspoka-
jająco, rozluźniająco. Powodują szybką poprawę samopo-
czucia, są legalne i łatwo dostępne, również na czarnym
rynku, najczęściej nie są także drogie. Benzodiazepiny bardzo
szybko uzależniają psychicznie i fi zycznie, stąd zgodnie ze
standardami medycznymi powinny być przepisywane tylko
przez krótki okres czasu, ale uzależnionym często udaje się
wyłudzać recepty. Uzależnienie od benzodiazepin powoduje
spowolnienie myślenia i mowy, zaburzenia uwagi i myślenia,
chwiejność emocjonalną, napady lęku i agresji. Pojawiają się
też zmiany fi zyczne: zaburzenia koordynacji ruchowej,
osłabienie, zawroty i bóle głowy. Prowadzi to do stopniowej
degradacji społecznej - ograniczenia zainteresowań i aktyw-
ności, zaniedbywania obowiązków. Przy odstawieniu występują
silne objawy abstynencyjne: długotrwałe złe samopoczucie,
drżenia języka, rąk, powiek, wymioty, silny niepokój, bóle
głowy, bezsenność, zaburzenia ciśnienia i pracy serca, silne
lęki i urojenia, a nawet groźne dla życia stany padaczkowe.
Dlatego odstawienie substancji powinno przebiegać powoli
i pod opieką lekarza.
Również wprowadzone stosunkowo niedawno niebenzodia-
zepinowe leki nasenne oprócz ułatwiania zasypiania działają
euforyzująco i ich nadużywanie prowadzi do uzależnienia.

Dekstrometorfan

Dekstrometorfan (DXM), występujący w sprzedawanych w apte-
kach i dostępnych bez recepty lekach przeciwkaszlowych
i przeciwprzeziębieniowych, jest narkotykiem z grupy opiatów,
czyli dalekim krewniakiem heroiny. Przyjmowany jest w sy-
ropie lub chętniej w tabletkach. Używany w dawkach 5 do 10
razy wyższych niż zalecane przez lekarzy, działa euforyzująco
i zwiększa poczucie otwartości na innych. W dawkach jeszcze
wyż-szych powoduje halucynacje, poczucia oderwania od ciała
i utraty tożsamości (depersonalizację).
Częste używanie prowadzi do wzrostu tolerancji, choć łączenie
z alkoholem spowalnia jej zmiany. Silnie uzależnia psychicz-
nie, szczególnie młode osoby, a zaprzestanie stosowania po
dłuższym używaniu powoduje objawy abstynencyjne: niepo-
kój, bóle mięśni i stawów, bezsenność, biegunkę, wymioty,
obniżenie nastroju. Użytkownika można poznać po swędzeniu
i zaczerwienieniu skóry, podwyższeniu temperatury ciała,
rozszerzeniu lub zwężeniu źrenic, niepokoju, zaburzeniach
orientacji i koordynacji ruchowej, czasem zaburzeniach
psychotycznych, agresywności. Niekiedy (choć nie zawsze)
wykrywają substancję testy na opiaty lub fencyklidynę.
Długotrwałe używanie może powodować upośledzenie
zdolności kontroli zażywania leku oraz zaniedbywanie
obowiązków i zainteresowań, a także zaburzenia procesów
poznawczych (uczenia się) i pamięci. Działanie rozpoznawalne
przez otoczenie ustaje po najwyżej 6 godzinach.

B C

MATERIAŁY POMOCNICZE

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

D
E F

D

E

F

2

PR
O

G
RA

M
 W

AR
SZ

TA
TU

Kodeina

W aptekach można też za niewielką opłatą kupić leki
zawierające inną substancję z grupy opiatów – kodeinę.
Kodeina znosi odczuwanie bólu, wywołuje euforię, senność,
błogą apatię, wprowadza w stan niewrażliwości na przykre
doznania. Uzależnienie psychiczne rozwija się bardzo szybko,
najczęściej w przeciągu kilku lub kilkunastu dni, uzależnienie
fi zyczne, a co za tym idzie wzrost tolerancji, rozwija się w okre-
sie ok. 6-12 miesięcy. Objawy odstawienne to drażliwość,
brak chęci do działania, problemy ze snem, bóle głowy i silna
potrzeba użycia kolejnej dawki.
Szczególnie niebezpieczne jest używanie leków, które zawierają
w składzie łącznie kodeinę i paracetamol. Zmiany tolerancji
na kodeinę mogą grozić przyjmowaniem takich leków w coraz
wyższych dawkach, toksycznych dla wątroby z powodu dużej
zawartości paracetamolu.

Benzydamina
i inne substancje stymulujące

Benzydamina jest podstawowym składnikiem popularnych
leków przeciwzapalnych dostępnych w aptekach bez recep-
ty, używanych w formie kremu, żelu, tabletek do ssania,
płynów do płukania lub irygacji. Wywołuje euforię i poczucie
błogostanu, zaburzenia postrzegania wzrokowego, przewidze-
nia i przesłyszenia, halucynacje wzrokowe i słuchowe oraz
spowolnienie ruchowe. Po ustąpieniu działania benzydaminy
występuje ogólne złe samopoczucie, osłabienie, drżenie rąk
i bezsenność, niekiedy zaburzenia wzrokowe utrzymują się
do kilku miesięcy (powidoki, przewidzenia, smugi). Działanie
utrzymuje się do 8 godzin, po czym osoba zażywająca sta-
je się zmęczona i wyciszona, jednak zaśnięcie jest niemal
niemożliwe.
Podobne działanie stymulujące wykazują dostępne w aptekach
leki zawierające inne narkotyki: efedrynę i pseudoefedrynę.

„Dopalacze”

„Dopalacze” to termin potocznie używany dla określenia
różnych substancji psychoaktywnych, których dotychczas nie
zdążono ustawowo zakazać, projektowanych i produko-
wanych w nielegalnych laboratoriach na całym niemal świecie.
W latach 2008-2010 sprzedawano je w Polsce w specjalnych
sklepach (smartshopach), po ich zamknięciu sprzedaż odbywa
się przez Internet i na czarnym rynku. Substancji tych jest zbyt
dużo, by ich wyliczenie było możliwe, warto jednak wyróżnić
dwie grupy: katynony oraz syntetyczne kanabinoidy.
Katynony (beta-ketony) to grupa narkotyków działających
stymulująco i powodujących wzrost uczucia empatii, przyjmo-
wanych na ogół donosowo. Najbardziej popularny jest wśród
nich mefedron, który został zdelegalizowany w październiku
2010 r. w nowelizacji ustawy o przeciwdziałaniu narkomanii.
Katynony wywołują:
• pobudzenie i euforię, gonitwę myśli,
• rozszerzenie źrenic, rumieńce na twarzy,
• drżenie i skurcze mięśni, silną potliwość i zmiany tempera-

tury ciała,
• podwyższenie ciśnienia tętniczego krwi i zaburzenia rytmu

pracy serca,
• silne pragnienie przyjęcia kolejnej dawki,
• zaburzenia neurologiczne (szczękościsk, tiki) – utrzymujące

się często długo po ustaniu działania substancji,
• objawy psychotyczne (omamy, myśli paranoidalne).
Działają krótko (najczęściej 4-6 godzin), a kilka dni po
zażyciu w moczu i pocie utrzymuje się ich specyfi czny zapach
(w przypadku mefedronu zbliżony do amoniaku lub karbidu)
oraz niekiedy efekty psychotyczne. Poza mefedronem większość
innych substancji z tej grupy (łącznie jest ich ponad dwieście)
jest do dziś legalna, dla większości nie ma też do dziś testów
(choć niekiedy można uzyskać pozytywny wynik testu na amfe-
taminę).

24

25

MATERIAŁ POMOCNICZY NR 3

STOSOWANIE TESTÓW NA OBECNOŚĆ NARKOTYKÓW

Rodzice, a za ich zgodą również szkoły, mogą stosować dostępne
w aptekach i sklepach internetowych testy do wykrywania narko-
tyków (w moczu lub w ślinie), zwłaszcza testy multiczynnikowe,
czyli sprawdzające jednocześnie obecność wielu narkotyków.
Stosowanie testów, szczególnie w szkole, budzi jednak sporo
wątpliwości:
• Szkoła narusza w ten sposób prywatność i prawa osobiste

uczniów, wchodzi w rolę organów ścigania bez odpowiednich
kompetencji, a nawet wykracza poza uprawnienia policji,
bo ta może dokonać testu jedynie przy uzasadnionym podej-
rzeniu popełnienia przestępstwa.

• Testowanie nie wpływa na rozmiary używania narkotyków
szkołach – mimo szeroko zakrojonych badań prowadzonych
w USA nie udało się wykazać, by w szkołach, w których stoso-
wano testowanie, spożycie narkotyków było mniejsze niż
w innych placówkach.

• Przy pomocy obecnie stosowanych testów nie da się wykryć wie-
lu używanych aktualnie substancji psychoaktywnych lub wyniki
badania mogą być niejednoznaczne.

• Test może dać wynik fałszywie negatywny (z powodu celowych
działań ucznia lub wad samego testu), co może prowadzić
do poczucia bezkarności ucznia i bezzasadnego uspokojenia
rodziców i nauczycieli.

• Test może dać również wynik fałszywie pozytywny – np. z powo-
du przyjmowania określonych leków lub środków spożywczych,
co może oznaczać dla ucznia wiele szkodliwych konsekwencji.

Stosowanie opresyjnych metod kontroli nie przynosi też na ogół
pożądanych skutków wychowawczych. Jeśli rodzice lub szkoła
koncentrują się na udowodnieniu młodemu człowiekowi, że bierze
narkotyki, to często zamiast nawiązać z nim kontakt i pracować
nad rozwiązaniem jego problemów – powodują opór i nieprzy-
znawanie się do niczego, choć w odpowiednio przyjaznych
warunkach niektórzy uczniowie byliby gotowi porozmawiać
o swoich trudnościach , a nawet uświadomić sobie, że potrzebują
pomocy.

Dlatego warto pamiętać, że działanie większości substancji
psychoaktywnych można wykryć prostszymi metodami – na pod-
stawie obserwacji oczu. Po otwarciu oczu w silnie oświetlonym
otoczeniu źrenice osoby trzeźwej błyskawicznie zwężają się,
a następnie powoli powracają do rozmiaru właściwego dla
poziomu naświetlenia. Użycie większości substancji psycho-
aktywnych zaburza elastyczność źrenic – przestają reagować
na światło, zmienia się też ich rozmiar. Środki pobudzające
i benzodiazepiny powodują zazwyczaj powiększenie źrenic, nato-
miast działanie opiatów powoduje, że oczy są szkliste, a źrenice
silnie zwężone. Po wypaleniu marihuany bądź haszyszu białka
oczu są najczęściej przekrwione.
Jednak najprostszym sposobem stwierdzenia czy uczeń ma kontakt
z narkotykami, jest uważna obserwacja jego zachowań i reago-
wanie na dostrzegane zmiany. Medialne doniesienia o dzieciach,
które tak dobrze ukrywają się z używaniem środków psycho-
aktywnych, że potrafi ą to zataić całymi latami przed rodzicami
i nauczycielami – są raczej mało wiarygodne i świadczą najczęściej
o zbyt małym zainteresowaniu dzieckiem lub o nastawieniu
na niezauważanie problemu.

MATERIAŁY POMOCNICZE

PR
OGRA

M W
AR

SZ
TAT

ÓW DLA
 RO

DZIC
ÓW

GDZIE SZUKAĆ POMOCY?

Antynarkotykowy telefon zaufania
801 199 990

Antynarkotykowa Poradnia Internetowa
www.narkomania.org.pl

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages true
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth 8
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /FlateEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

