

LE TOSSICODIPENDENZE

***Cosa sono quelle che
comunemente chiamiamo
«droghe»?***

***Chiunque faccia uso di droghe è
tossicodipendente? O si può
distinguere tra consumo e
dipendenza?***

***Com'è possibile raccogliere dati
statistici su un fenomeno che in
genere è clandestino?***

***Esistono condizioni sociali e
culturali che spingono a far uso di
droghe? O si tratta solo di
motivazioni psicologiche?***

COSA SONO LE DROGHE?

SOSTANZE CHIMICHE CHE
HANNO EFFETTI PSICOLOGICI

FARMACI

COME AGISCONO?

ALTERAZIONI NELLA
NEUROTRASMISSIONE

FATTORI PSICOLOGICI,
AMBIENTALI, SOCIALI E
CULTURALI

GLI EFFETTI DELLE DROGHE

ABITUDINE O
TOLLERANZA

SENSIBILIZZAZIONE
O TOLLERANZA
INVERSA

**DISTURBI
CORRELATI ALL'USO
DI SOSTANZE**

**DISTURBI
DA USO**

- DIPENDENZA
- ABUSO

**DISTURBI
INDOTTI**

- INTOSSICAZIONE
- ASTINENZA
- ALTRI DISTURBI
TOSSICI

- DELIRIUM
- DEMENZA
- DISTURBO
AMNESTICO
- DISTURBO
PSICOTICO
- DISTURBO
DELL'UMORE
- DISTURBO
DELL'ANSIA
- DISTURBO DEL
SONNO
- DISFUNZIONI
SESSUALI

SINDROME DI ASTINENZA

MALESSERE FISICO FATTORI PSICOLOGICI

DIPENDENZA

FATTORI FISICI E PSICOLOGICI PERDITA DEL CONTROLLO

ABUSO

TURBAMENTO DELLA NORMALE ESISTENZA DISAGIO PSICOLOGICO E SOCIALE

LA CLASSIFICAZIONE DELLE DROGHE

**Proprietà
farmacologiche**
(sedativi, stimolanti,
analgesici)

Pericolosità (droghe
pesanti e leggere)

**Inquadramento
giuridico** (lecite,
illegali, soggette a
controllo)

Consumo e
tossicodipendenza

È frutto di pregiudizi insensati
ritenere che il consumo di
droga degeneri
irrimediabilmente in
tossicodipendenza

I dati forniti dalle
ricerche empiriche

Cammino senza ritorno verso la
tossicodipendenza; rapporto tra
droghe leggere e droghe pesanti

PERCHE' CI SI DROGA?

PREDISPOSIZIONE
INDIVIDUALE

DISADATTAMENTO

DIFFERENTIAL
ASSOCIATION
THEORY

LABELING THEORY

**Differential
association theory
(Sutherland, Burgess,
Akers)**

L'uso di droghe si apprende
stando a contatto con una
subcultura

**Labeling theory
(Tannenbaum,
Goffman, Lemert)**

Mette in evidenza il ruolo
delle reazioni sociali nei
processi che portano alla
devianza. Ci si adegua al fatto
di essere considerati in modo
negativo e si diventa sempre
più ciò che per gli altri si è