
Ein Angebot
an alle,

die einem
nahe stehenden Menschen

helfen möchten.

Alkohol, Medikamente,
Tabak, illegale Drogen,
süchtiges Verhalten?

22776_Ein_Angebot_Titel_A5.qxd 28.10.2008 8:51 Uhr Seite U1

22776_Ein_Angebot_Titel_A5.qxd 28.10.2008 8:51 Uhr Seite U2

Inhalt

Zu dieser Broschüre 2
Was Abhängigkeit bedeutet 4
Ein anderer Weg der Hilfe 13
»Mir zuliebe!« 16
Angehörige sind nicht allein 17

Kurzgefasste Informationen zu verschiedenen
Suchtmitteln, Pathologischem Glücksspiel und
Essstörungen 21

Tipps zum Weiterlesen 36
Rat und Hilfe (Adressen) 37
Die DHS 40

Alkohol, Medikamente, Tabak,
illegale Drogen, süchtiges Verhalten?

Ein Angebot an alle
die einem nahestehenden Menschen

helfen möchten

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 1

Zu dieser Broschüre

2

Auch die Angehörigen von süchtigen und suchtgefährdeten Menschen
brauchen Unterstützung. Denn die Gefahr ist groß, dass sie sich in einem
kräftezehrenden Kampf um das Suchtmittel aufreiben. Viele Angehörige tun
zudem alles, um das Suchtproblem zu verbergen. Sie möchten sich und ihre
Angehörigen vor den Folgen der Sucht schützen und überlasten sich häufig
selbst. Nicht selten endet diese ständige Überforderung für Angehörige in
Erschöpfung, Verzweiflung, Depression und Hilflosigkeit.

Soweit muss es nicht kommen. Zwar können Sie als Angehörige oder Ange-
höriger das Verhalten eines süchtigen Menschen nicht unmittelbar beein-
flussen, Sie können aber dazu beitragen, dass er Hilfe annimmt und die
Abhängigkeit überwindet. Und Sie können dafür sorgen, dass die Sucht nicht
auch Ihr ganzes Leben bestimmt.

Im ersten Teil dieser Broschüre finden Sie Informationen über die Suchtkrank-
heit und über die Erlebnis- und Verhaltensweisen von Betroffenen und
Angehörigen. Denn nur wenn Sie erfassen, was es bedeutet, abhängig zu sein,
können Sie verstehen, warum der Kampf um das Suchtmittel meist nicht zum
Erfolg führt. Diese Erkenntnis kann Ihnen helfen, wieder zu mehr Gelassen-
heit zu finden. Die Seiten am Ende der Broschüre enthalten ergänzend kurz
gefasste Informationen über verschiedene Suchtmittel und so genannte
»Verhaltenssüchte«.

Führt der Konsum von Alkohol oder von anderen Drogen in Ihrer Partnerschaft zu Problemen?
Leiden Sie darunter, dass ein Ihnen nahestehender Mensch das Glücksspiel nicht aufgeben kann,
Medikamente missbraucht oder von einer Essstörung betroffen ist? Fragen Sie sich, wie Sie ihm
bzw. ihr helfen können? Dann möchte Ihnen diese Broschüre ein Angebot machen.

Was Abhängigkeit
bedeutet

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 2

3

Ein anderer Weg
der Hilfe

Angehörige sind
nicht allein

Mit »Ein anderer Weg der Hilfe« wird im zweiten Teil dieser Broschüre der
Weg der »Hilfe durch Nicht-Hilfe« beschrieben. Dieser Weg weicht weit ab
von dem, was im Allgemeinen unter »helfen« verstanden wird. Vielleicht wird
er Ihnen deshalb zunächst widersinnig erscheinen. Wenn Sie das Dargestellte
jedoch in Ruhe bedenken, werden Sie die Chance erkennen, die dieser Weg
Ihnen und der Person, der Sie helfen möchten, eröffnet.

Abhängigkeit ist kein Einzelschicksal. Im Gegenteil: Millionen Menschen
sind betroffen. Sie und ihre Angehörigen brauchen Hilfe, die sie in den
Einrichtungen der Suchthilfe finden.

Im dritten Teil dieser Broschüre bieten Ihnen Beratungsstellen, Selbsthilfe-
organisationen und Abstinenzverbände ihre Unterstützung an. Dass Sie den
Mut finden, dieses Angebot wahrzunehmen, ist das Anliegen dieser Broschüre.

BERATUNGSCENTER

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 3

Abhäng
Was Abhängigkeit

bedeutet

4

Grundsätzlich gilt: Wer Suchtmittel konsumiert, kann abhängig werden.
Begonnen wird mit dem Konsum von Suchtmitteln fast immer in der
Pubertät. Durchschnittlich im Alter von knapp 14 Jahren rauchen Jugendliche
ihre erste Zigarette, wenig später trinken sie das erste Glas Alkohol. Zu
illegalen Drogen, meist Cannabis oder Ecstasy, greifen fast ausschließlich
Jugendliche, die bereits rauchen und Alkohol trinken.

Ob der Probierkonsum Jugendlicher zu Gewöhnung, Missbrauch und
schließlich Abhängigkeit führt, hängt von vielen Faktoren ab. Je nachdem, ob
sie eine Suchtentwicklung eher verhindern oder fördern, werden sie als
Schutz- oder Risikofaktoren bezeichnet.

Wichtige Schutzfaktoren sind neben einem gesunden Selbstwertgefühl z.B.
ein Freundeskreis, in dem keine Suchtmittel konsumiert werden, und Eltern,
die selbst verantwortungsvoll mit Alkohol umgehen und nicht rauchen. Die
Verfügbarkeit der Suchtmittel ist ebenfalls bedeutsam. Sind Suchtmittel
schwer zu beschaffen und teuer, steigen erfahrungsgemäß weniger
Jugendliche in einen regelmäßigen Konsum ein.

Das Risiko für eine Suchtentwicklung steigt dagegen, wenn Suchtmittel leicht
erhältlich sind und der Gebrauch von Alkohol und Tabak in der Familie oder
am Arbeitsplatz alltäglich ist. Ebenfalls eine wichtige Rolle spielt der Umgang
mit Medikamenten. Erleben Kinder, dass selbst alltägliche Beschwerden stets
mit Medikamenten behandelt werden, wächst ihre Bereitschaft, bei
Problemen zu schnell wirksamen Hilfsmitteln zu greifen.

Der Gebrauch von Suchtmitteln ist eine Möglichkeit, schnell Entspannung
und Entlastung zu finden. Der Alltag mit seinen Problemen rückt in die Ferne,
man fühlt sich freier, ungezwungener und offener im Umgang mit anderen
Menschen. Vielleicht erlebt man Stimmungen und Gefühle, die man niemals
für möglich gehalten hätte. Wer jedoch erst einmal gelernt hat, Stimmungen
und Gefühle mit Hilfe eines Suchtmittels zu steuern, gerät leicht in
Versuchung, dies immer häufiger zu tun. Das gilt vor allem dann, wenn er
oder sie keine anderen Weg sieht, Wohlbefinden zu erreichen.

Am Anfang steht
der Konsum

Warum wird
jemand süchtig?

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 4

ngigkeit

5

Besonders gefährdet, von Suchtmitteln abhängig zu werden, sind Menschen,
die unter schweren Belastungen leiden. Dies können persönliche Probleme,
wie große Unsicherheit, Ängste und Einsamkeit, sein. Ebenso können
schwierige soziale und familiäre Situationen, wie Arbeitslosigkeit, Scheidung
oder Eintönigkeit des Alltags, den Weg zu Missbrauch und Sucht ebnen.
Andere Betroffene mussten in ihrer Kindheit traumatische Erfahrungen wie
die des sexuellen Missbrauchs und anderer Gewalt machen, die sie nicht
verarbeiten konnten.

Sucht ist weder eine Erbkrankheit noch ein unabwendbares Schicksal.
Dennoch spielt die »Veranlagung« eine gewisse Rolle. Zum Beispiel sind sehr
impulsive oder besonders extrovertierte Menschen eher gefährdet. Ebenfalls
ein erhöhtes Suchtrisiko tragen die Kinder von Eltern mit Suchtproblemen. Sie
sind aufgrund ihrer erblichen Veranlagung anfälliger selbst suchtkrank zu
werden. Meist ist das Familienleben durch die Suchtkrankheit schwer belastet.
Deshalb ist es für sie auch aus diesem Grund schwer, zu einer stabilen,
selbstbewussten Persönlichkeit heranzuwachsen.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 5

Abhängigke

6

Der Konsum von Suchtmitteln kann die körperliche und seelische Gesundheit
gefährden und schädigen, auch ohne dass eine Sucht bzw. Abhängigkeit
vorliegt. Ein solcher Konsum wird als riskanter Konsum bzw. als schädlicher
Konsum oder Missbrauch bezeichnet.

Der Missbrauch von Suchtmitteln kann u. a. der Grund sein für: Verkehrs- und
andere Unfälle (z.B. Stürze unter Suchtmitteleinfluss), Vergiftungen, Probleme
am Arbeitsplatz und in der Familie, Gewalt gegen andere und weitere Strafta-
ten. Langfristig treten Folgekrankheiten auf wie schwere Atemwegserkran-
kungen bis hin zum Lungenkrebs, Hepatitis C-Infektionen, Depressionen,
Leberschwellung, Fettleber und anderes mehr.

Selbst wenn keine Abhängigkeit besteht, kann es sehr schwer sein,
langjährige Konsumgewohnheiten zu verändern. Die Suchthilfe versucht
deshalb, suchtgefährdete Menschen möglichst früh zu erreichen und ihnen
besondere Hilfen anzubieten.

Für Angehörige und Betroffene bedeutet das: Jeder regelmäßige
Suchtmittelkonsum ist Grund genug, sich über das betreffende Mittel und
seine Risiken sowie Hilfeangebote zu informieren. Nicht zuletzt, weil die
Übergänge zwischen riskantem und schädlichem Konsum oder Missbrauch
und Abhängigkeit fließend sind und eine Abhängigkeit sich auch noch nach
vielen Jahren des Konsums einstellen kann.

Schädlicher
Konsum,

Missbrauch & Co.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 6

gkeit

7

Abhängigkeit

Die Suchtmittel sind
(fast) austauschbar

Wenn eine Abhängigkeitsentwicklung einsetzt, fixiert sich das Leben des
betroffenen Menschen immer stärker auf das Suchtmittel. Ein Leben ohne die
Wirkung des Suchtmittels wird unvorstellbar. Andere Interessen und Ver-
pflichtungen, die eigene Gesundheit, Freundschaften und Liebesbeziehungen
treten hinter die Notwendigkeit zurück, die Wirkung des Suchtmittels zu
erleben.

Die Bandbreite der gesuchten Wirkung ist dabei weit gestreut: Sie reicht vom
starken Rausch, wie z.B. bei Heroin oder starkem Alkoholkonsum, bis hin zu
einer als angenehm erlebten Anregung und Lockerung, wie z.B. bei mäßigem
Alkoholkonsum. Bleibt diese Wirkung aus, erzeugt das bei der abhängigen
Person eine tiefe Missstimmung. Sie gerät unter Spannung, wird unruhig,
getrieben und reizbar oder ängstlich und nervös. Der Drang, die Wirkung des
Suchtmittels zu erleben, wird übermächtig. Dieser »Suchtdruck«, englisch
»Craving«, ist Kernpunkt der seelischen Seite von Abhängigkeit.

Ein weiteres zentrales Merkmal von Sucht ist der Kontrollverlust. Typisch ist,
dass nach dem ersten Bier, der ersten Zigarette, dem ersten Spiel, oft ein
Damm zu brechen scheint. Selbst nach längerer Abstinenz trinken, rauchen,
spielen die Betroffenen bald wieder so viel wie zuvor.

Neben der seelischen Abhängigkeit gibt es bei Alkohol, Nikotin, verschiede-
nen Medikamenten und Heroin auch eine körperliche Abhängigkeit. Der Kör-
per reagiert auf die ständige Zufuhr des Suchtmittels mit einer Anpassung
des Stoffwechsels. Es werden zunehmend größere Mengen »vertragen« und
die Dosis muss erhöht werden, um noch die gewünschte Wirkung zu erzielen.
Bleibt das Suchtmittel aus, kommt es zu unangenehmen bis schmerzhaften
und manchmal sogar lebensgefährlichen Entzugserscheinungen, welche bei
erneuter Einnahme des Suchtmittels rasch wieder abklingen.

Die körperlichen Entzugserscheinungen werden gegebenenfalls während einer
Entzugsbehandlung medikamentös behandelt. Weitaus schwieriger ist es, die
seelische Abhängigkeit zu überwinden und dauerhaft abstinent zu bleiben.

Ist die Frau, die abends vor dem Zubettgehen regelmäßig zwei Schlaf-
tabletten nimmt, wirklich zu vergleichen mit einem Jugendlichen, der mit
Freunden Cannabis raucht und immer mehr das Interesse an Schule oder
Ausbildung verliert? Wie passt der Mann ins Bild, der täglich mehrere
Flaschen Bier braucht, um am Abend Entspannung zu finden?

Natürlich ist es nicht egal, zu welchem Suchtmittel jemand greift. Tabak macht
schneller abhängig als Alkohol. Eine Heroinabhängigkeit birgt andere
Gefahren als der Missbrauch so genannter Partydrogen. Andererseits sind

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 7

H
Sucht

ohne Drogen?

8

zentrale Merkmale von Sucht – der übermächtige Drang, die Wirkung des
Mittels zu erleben und der Kontrollverlust – immer die gleichen. Viele
Abhängige missbrauchen zudem mehrere Suchtmittel gleichzeitig und
entwickeln eine Mehrfachabhängigkeit. Andere verlagern mit der Zeit ihre
Sucht von einem Suchtmittel auf ein anderes. Vor allem Alkohol und Tabak
sowie Alkohol, Cannabis und/oder Ecstasy werden häufig gleichzeitig
konsumiert. Heroinabhängige benutzen Alkohol und Medikamente um
Versorgungsengpässe zu überbrücken. Und Alkoholkranke sind besonders
gefährdet, von Schlaf- und Beruhigungsmitteln abhängig zu werden.

Gibt es sie, die Sucht ohne Rauschmittel? Gibt es die »Verhaltenssüchte«
Kaufsucht, Sexsucht, Spielsucht, Computersucht, Arbeitssucht, Esssucht etc.
wirklich? Diese Frage wurde in den letzten 20 Jahren intensiv diskutiert.
Heute plädieren die meisten Fachleute dafür, zwischen stoffgebundenen
Süchten bzw. Abhängigkeitserkrankungen einerseits und Verhaltens-
störungen andererseits zu unterscheiden und jeweils entsprechende
Behandlungsangebote bereitzuhalten.

In der Umgangssprache wird »süchtig sein« gleichgesetzt mit »nicht anders
können« und »nicht mehr aufhören können«. Indem sie sich als »süchtig«
beschreiben, bringen die betroffenen Frauen und Männern zum Ausdruck,
dass sie sich hilflos fühlen und dass sie Unterstützung brauchen, um ihr
Leben wieder in den Griff zu bekommen. Zwanghaft wiederholen sie immer
wieder bestimmte Verhaltensweisen, obwohl sie damit z.B. ihre Gesundheit
schwer schädigen, in finanzielle Schwierigkeiten geraten oder ihre
Partnerschaft zerstören. Ihre Angehörigen bemühen sich oft genauso
verzweifelt um Hilfe, wie die Angehörigen von Menschen mit einer
stoffgebundenen Sucht.

Viele der betroffenen Menschen und ihre Angehörigen wenden sich deshalb
schließlich mit der Bitte um Hilfe an die Beratungsstellen für Menschen mit
Suchtproblemen. Sie erhalten dort eine erste psychosoziale Beratung und
Unterstützung bei der Suche nach einer Selbsthilfegruppe in Wohnortnähe
oder einem geeigneten Behandlungsangebot. In Frage kommen beispiels-
weise eine ambulante Psychotherapie oder eine Behandlung in einer psycho-
somatischen Klinik. Eine längerfristige Behandlung können die Einrichtungen
der Suchthilfe bei Verhaltensstörungen nicht anbieten. Eine Sonderstellung
nehmen aus verschiedenen Gründen das »Pathologische Glücksspiel« und
»Essstörungen« ein. (s. Anhang)

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 8

Hilfe
9

Es kann sehr lange dauern bis Menschen mit Suchtproblemen bereit werden,
Hilfe anzunehmen. Dafür gibt es verschiedene Gründe:

Suchtprobleme entstehen meist über viele Jahre. Deshalb wird oft zunächst
nicht bemerkt, wie der Konsum des Suchtmittels bzw. das süchtige Verhalten
die alten Probleme verstärkt und neue hervorruft. Niedergeschlagenheit,
Schlafstörungen, Unruhe, Misserfolge bei der Arbeit, Konflikte in der Partner-
schaft und anderes mehr können ja ebenso eine Folge wie die Auslöser
süchtigen Verhaltens sein.

Erschwert wird die Wahrnehmung des Problems weiterhin dadurch, dass es
den meisten Abhängigen immer wieder gelingt, für einige Tage auf ihr
Suchtmittel zu verzichten bzw. Maß zu halten. Dadurch wird die von den
meisten Abhängigen über lange Zeit gehegte Hoffnung am Leben gehalten,
das Problem alleine in den Griff zu bekommen.

Mit den Begriffen »Sucht« und »Abhängigkeit« verbinden die meisten
Menschen Bilder wie die des obdachlosen Alkoholkranken oder der jungen
Drogenprostituierten. In Wirklichkeit entsprechen nur wenige schwer
Abhängige diesen Klischees. Die meisten Süchtigen bleiben lange weit-
gehend unauffällig. Für die Betroffenen bedeutet das: Bevor sie sich selbst als
suchtgefährdet oder süchtig wahrnehmen können, müssen sie begreifen,
dass Suchtprobleme viel früher beginnen. Je früher allerdings die Einsicht
gelingt und das Problem angegangen wird, desto besser sind die Aussichten
auf einen dauerhaften Erfolg.

Nach außen hin verbergen die Betroffenen ihr Leiden in aller Regel so lange
wie möglich. Die Erfahrung, entgegen den besten Vorsätzen immer wieder
die Kontrolle über das eigene Verhalten zu verlieren, wird als Versagen erlebt
und löst Schamgefühle aus. Und wer offen zugibt, sich nicht unter Kontrolle
zu haben, muss in der Tat mit einem Verlust an Wertschätzung rechnen.
Lediglich Tabakabhängige können einigermaßen offen über missglückte
Ausstiegsversuche berichten.

Nicht zuletzt und vor allem fürchten Abhängige natürlich den Verlust ihres
Suchtmittels. Wer seine Sucht überwinden möchte, muss letztlich immer zur
Abstinenz bereit sein. Abhängige können sich nicht oder nur schwer vor-
stellen, ohne ihr Suchtmittel Entspannung, Freude, Zufriedenheit etc. erleben
zu können – egal wie sehr sie andererseits unter ihrer Sucht leiden.

Viele Abhängige überwinden die Angst vor der Hilfe leider erst unter
größtem, durch äußere Umstände erzeugten Druck, wie Arbeitsplatzverlust,
Schulabgang, finanzielle Notlage oder Trennung von der Familie.

Die Angst
vor der Hilfe

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 9

Hilfe

10

Ein weiterer Grund für die Angst vor der Hilfe ist sicherlich, dass zu wenig
bekannt ist, wie vielfältig und wirksam das Hilfeangebot für suchtgefährdete
und süchtige Menschen heute ist. Um den Hilfesuchenden entgegen zu
kommen, wurde in den letzten 15 Jahren vor allem das telefonische Beratungs-
und das ambulante Therapieangebot stark ausgebaut.

Auch wer noch nicht zur Abstinenz bereit ist, kann sich beraten lassen oder an
einer Selbsthilfegruppe teilnehmen. Erst wenn man sich zur Aufnahme einer
Behandlung entschließt, wird das Suchtmittel abgesetzt. Bis dahin sehen die
Betreffenden einem suchtmittelfreien Leben allerdings bereits deutlich
hoffnungsvoller entgegen. Die Erfolgsaussichten der Behandlung sind gut.
Mehr als die Hälfte aller Patientinnen und Patienten bleibt nach einer
Behandlung wenn nicht für immer so doch mindestens für mehrere Jahre
abstinent.

Umfassende Informationen über Therapie- und andere Hilfeangebote erteilen
u. a. die ab Seite 17 ausführlich vorgestellten Fachberatungsstellen.

Vor allem für nahe Angehörige kann die Suchterkrankung eines Menschen zu
einer schweren Belastung werden. Zum einen ist da die Sorge um die
Gesundheit oder gar das Leben eines geliebten Menschen. Zum anderen ist
das Zusammenleben mit einem suchtgefährdeten oder süchtigen Menschen
oft geprägt durch extreme Stimmungsschwankungen, Unzuverlässigkeit,
liebloses oder aggressives Verhalten bis hin zu Ausbrüchen sexueller und
anderer körperlicher Gewalt. Darüber hinaus können Geldsorgen, fehlendes
Interesse an der Familie, häufige Abwesenheit von Zuhause und andere
Probleme das Leben der Angehörigen stark beeinträchtigen.

Suchttherapie heute

Die Angehörigen
leiden mit

Trotzdem bemühen sich viele Angehörige, den Schein zu wahren und
weiteren Schaden von sich und ihren Angehörigen abzuwenden. Das
gilt insbesondere für Frauen, die sich oft stärker als Männer zur Hilfe
und zur Fürsorge für andere verpflichtet fühlen. Im Laufe einer Sucht-
entwicklung kommt es deshalb oft dazu, dass Angehörige immer mehr
Aufgaben und Verantwortung in Partnerschaft und Familie
übernehmen:

> Sie sorgen z.B. dafür, dass ihr Partner/ihre Partnerin rechtzeitig aufsteht und pünktlich

zur Arbeit kommt.

> Sie erledigen im Haushalt Aufgaben, für die sie eigentlich nicht zuständig sind.

> Sie nehmen allein Termine wahr oder gehen allein zu Treffen und Feiern, an denen beide

teilnehmen sollten.

> Sie sparen oder erschließen weitere Geldquellen, um finanziell über die Runden zu

kommen.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 10

fe

11

Ein nutzloser
Kampf

Leben im Haushalt Kinder, vervielfacht sich die Belastung der nicht-abhängigen
Person unausweichlich. Die Betreuung und Versorgung von Kindern muss
schließlich weitergeführt werden. Schwerwiegend ist auch die Angst vor dem
Verlust des Arbeitsplatzes und damit schlimmstenfalls der finanziellen
Grundlage der ganzen Familie.

Innerhalb der Familie oder Partnerschaft entwickelt sich dabei oft ein
kräftezehrender Kampf um das Suchtmittel, ohne dass eine Wende zum
Besseren gelingt.

Möglicherweise hat der abhängige Mensch noch nicht erkannt, wie groß der
Schaden durch das süchtige Verhalten ist und dass eine Verhaltensänderung
notwendig ist. Diese Einsicht lässt sich zwar fördern, aber nicht erzwingen. Es ist
ähnlich wie mit Gefühlen. Man kann einem anderen Menschen nicht
beweisen, dass er traurig, wütend, erleichtert etc. ist, wenn er selbst dies nicht
wahrnehmen kann. Selbst wenn die betroffene Person einsichtig und voll
guten Willens ist, kommt es letztlich oft zu Enttäuschungen. Wer abhängig
ist, kann gute Vorsätze und Versprechen häufig nicht einhalten.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 11

»Co-Abhän

12

Der Versuch, einen anderen Menschen zu kontrollieren und von seinem
Suchtmittel fernzuhalten bzw. das süchtige Verhalten zu unterbinden –
z.B. indem man Flaschen versteckt, Tabletten wegwirft oder den Kühlschrank
abschließt – wird misslingen. Der Wunsch, das Suchtmittel zu konsumieren,
wird so stark sein, dass die süchtige Person Mittel und Wege finden wird, sich
Ersatz zu beschaffen. Notfalls wird sie dafür Schulden machen oder Straftaten
begehen. Selbst wenn es an dem einen oder anderen Tag gelingt, wird dieses
Vorgehen auf Dauer nicht zum Erfolg führen.

Der Kampf um das Suchtmittel ist nicht nur nutzlos, sondern schadet allen
Beteiligten. Die abhängige Person wird ihren Angehörigen diese Einmischung
sehr übel nehmen und sich weiter verschließen. Zudem lenkt der Kampf um
das Suchtmittel von eigenen Schuld- und Schamgefühlen ab und kann als
Vorwand dafür dienen, erneut beim Suchtmittel Trost zu suchen.

Schließlich kann es dazu kommen, dass das Leben der Angehörigen ebenfalls
ganz durch die Sucht beherrscht wird. Für eigene Interessen und Hobbys, die
Pflege von Freundschaften usw. bleibt kein Raum mehr. Unablässig kreisen
die Gedanken um die Sucht. Die Bemühungen, das süchtige Verhalten unter
Kontrolle zu bekommen, nehmen alle Energie in Anspruch.
In der Suchthilfe wurde für dieses Verhalten, das viele Angehörige von
Suchtkranken betrifft, der Begriff »Co-Abhängigkeit« geprägt. In den Selbst-
hilfegruppen Angehöriger wird dagegen häufig der Begriff »Mit-Betroffen-
sein« verwandt.

Die Folgen der ständigen Überlastung, des kräftezehrenden Kampfes um das
Suchtmittel und gegebenenfalls »Co-Abhängigkeit« sind oft Depressionen,
Ängste, Verzweiflung, verschiedene psychosomatische Krankheiten und
manchmal eine eigene Suchterkrankung. Mittlerweile ist unbestritten, dass
die Angehörigen von Suchtkranken vielfach Unterstützung brauchen, um sich
nicht in der »Co-Abhängigkeit« zu verlieren und sich selbst und dem ihnen
nahestehenden Menschen helfen zu können.

»Co-Abhängigkeit«

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 12

ängigkeit«

13

Informieren Sie sich
und bieten Sie Ihre
Unterstützung an

Informieren Sie sich deshalb zunächst über Missbrauch und Sucht bzw.
Verhaltensstörungen und über Hilfeangebote. Indem Sie diese Broschüre
lesen, haben Sie damit bereits begonnen. Weitere Materialien und
Auskunftsstellen sind ab Seite 36 sowie bei den Informationen zu den
verschiedenen Suchtstoffen und süchtigen Verhaltensweisen aufgeführt.

Zudem sollten Sie sich – nochmals – auf ein offenes Gespräch vorbereiten.
Sagen Sie in einem solchen Gespräch deutlich, wie Sie die Situation sehen
und erleben. Weisen Sie auf Beratungsangebote hin und bieten Sie gegebe-
nenfalls Ihre Begleitung an. Informieren Sie Ihre Angehörige bzw. Ihren An-
gehörigen darüber, was Sie als nächstes tun werden, um Ihre eigene Situation
zu verbessern.

Immerhin jede fünfte Rat und Hilfe suchende Person bekam den Anstoß, Hilfe
anzunehmen, durch einen nahestehenden Menschen.
Indem Sie deutlich machen, dass Sie sich informiert haben und Ihrerseits
Unterstützung annehmen werden, setzen Sie ein klares Zeichen: So wie
bisher, wird es nicht mehr weiter gehen. Das kann Ihrem/Ihrer Angehörigen
einen Anstoß geben, jetzt ebenfalls aktiv zu werden.

Ein anderer Weg der Hilfe
Abhängige Menschen müssen selbst erkennen, dass sie ein Suchtproblem haben und müssen
selbst zu einer dauerhaften Veränderung ihres Verhaltens bereit sein. Als Angehörige bzw.
Angehöriger können Sie aber viel dazu beitragen, dass die betroffene Person ihre Situation
erkennt und Hilfe annimmt. Und Sie können dafür sorgen, dass Ihre eigene Lebensfreude und
Kraft nicht ebenfalls in der Sucht untergehen.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 13

14

In einem weiteren Schritt geht es darum, einen Abstand zu wahren oder
(wieder) zu finden, der dem betroffenen Menschen nicht (länger) den Blick
auf die Sucht und ihre Folgen verstellt.

Hierzu ist es notwendig, dass Sie den Kampf um das Suchtmittel aufgeben
und sich nicht (länger) auf gegenseitige Beschuldigungen und Debatten
einlassen. Außerdem sollten Sie – so weit wie irgend möglich – nicht länger
Aufgaben und Verantwortung der/des Süchtigen übernehmen. Da sich diese
Unterstützung meist im Laufe von Jahren aufbaut und ausweitet, nehmen
Abhängige nämlich meist nicht wahr, wie viele Anforderungen des täglichen
Lebens von ihnen ferngehalten werden. Bleibt diese Unterstützung aus,
werden Fehler und Versäumnisse offensichtlich. Dadurch entsteht ein Druck,
der dazu beitragen kann, dass sich die/der Abhängige um Veränderung
bemüht. Denn obwohl es manchmal so scheinen mag, ist es Abhängigen
keineswegs egal, wie sie nach außen hin wirken. Unternehmen Sie nichts
mehr, um die drohenden Konsequenzen abzuwenden, muss der abhängige
Mensch selbst aktiv werden, oder diese Konsequenzen auf sich nehmen.

In diesem Zusammenhang wird häufig der Begriff »Hilfe durch Nicht-Hilfe«
gebraucht. »Nicht-Hilfe« bedeutet aber nicht »Nichts-Tun«. Im Gegenteil:
Gerade wenn Sie sich bislang sehr für den Ihnen nahestehenden Menschen
eingesetzt haben und vielleicht in eine »Co-Abhängigkeit« geraten sind,
verlangt dieser neue Weg der Hilfe von Ihnen Konsequenz und viel Kraft.

Gehen Sie auf
»Distanz«

Hilfe durch
Nicht-Hilfe?

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 14

15

Schritte aus der »Co-Abhängigkeit«

> Den Tatsachen ins Auge sehen
Sie anerkennen die Abhängigkeit Ihrer/Ihres Angehörigen als gegeben und trennen sich

endgültig von der Hoffnung, all dies sei nur ein böser Spuk, der von alleine wieder

verschwinden wird.

> Den Krankheitswert der Abhängigkeit akzeptieren
Sie akzeptieren, dass Ihre Angehörige/Ihr Angehöriger suchtkrank bzw. abhängig ist. Das

bedeutet, er/sie sieht gegenwärtig keinen Weg, dauerhaft ohne das Suchtmittel zu leben

und braucht Hilfe, um diesen Zustand zu überwinden. Sie akzeptieren zugleich, dass es

nicht in Ihrer Macht steht, diese Abhängigkeit zu durchbrechen. Von nun an treffen Sie

keine Absprachen mehr, von denen Sie ahnen, dass die abhängige Person sie nicht

einhalten kann. Damit schützen Sie sich selbst vor Enttäuschungen und

Vertrauensbrüchen.

> Schuldgefühle überwinden
Angehörige von Süchtigen quälen sich häufig mit Schuldgefühlen und Selbstvorwürfen.

Ganz besonders gilt das für die Eltern drogenabhängiger Kinder.

Wichtig ist aber nicht, ob Sie in der Vergangenheit Fehler gemacht haben. Sondern

wichtig ist, dass Sie sich jetzt um Hilfe bemühen.

> Die eigene Angst bewältigen
Sie bewältigen die Ängste, die auf Sie einstürmen und in Ihrer alten Rolle gefangen halten:

»Wenn ich ihr nicht mehr helfe, gelte ich als herzlos und hart!«

»Alles wird noch viel schlimmer werden! Er wird völlig abgleiten.«

»Er wird seinen Arbeitsplatz verlieren.«

»Unser Kind wird kriminell werden/sich prostituieren, wenn wir ihm/ihr kein Geld

mehr geben.«

»Man wird über uns reden.«

...

> Aufhören, zu helfen
Sie kümmern sich nicht länger um Dinge, die nicht Ihre Aufgabe sind, und versuchen

nicht länger, die Krankheit und ihre Folgen zu verheimlichen. Gerade dieser wichtige

Schritt fällt vielen sehr schwer und verlangt angesichts der Angst vor der Reaktion von

Verwandten, Freunden und Nachbarn viel Mut.

> Konsequent bleiben
Dinge, die Sie ankündigen, führen Sie auch durch. Dinge, die Sie nicht durchführen

können oder wollen, drohen Sie nicht mehr an. Sie machen deutlich, dass das, was Sie

sagen, ernst zu nehmen ist.

> Verantwortung für das eigene Leben übernehmen
Möglicherweise haben Sie sich jahrelang ganz auf Ihren Angehörigen bzw. Ihre

Angehörige konzentriert und dabei eigene Interessen, Freundschaften etc.

vernachlässigt. Jetzt nehmen Sie Ihr Leben wieder selbst in die Hand, um es erfüllter

werden zu lassen. Umgekehrt geben Sie der anderen Person die Verantwortung für ihr

eigenes Leben zurück. Nicht länger sehen Sie in ihr bzw. ihm einen Teil von sich selbst,

für dessen Handlungen Sie wie für eigene verantwortlich sind.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 15

»Mir zuliebe!«

16

Haben Sie noch Kraft und Liebe genug, um bei Ihrer Partnerin/Ihrem Partner
zu bleiben und wieder ein gemeinsames Leben aufzubauen? Oder sind Sie
nur aus Angst vor der Trennung oder Pflichtgefühl bei ihr/ihm geblieben?
Ist es vielleicht an der Zeit, dass sich Ihr Kind zwischen Drogen und Elternhaus
entscheiden muss? Am Ende des beschriebenen Prozesses werden Sie in der
Lage sein, selbst eine derart schwere Entscheidung zu treffen und
umzusetzen. Und damit helfen Sie dem/der Süchtigen vermutlich mehr, als
wenn Sie in der bisherigen Situation verharren.

Indem Sie Angst und Schuldgefühle überwinden und Ihr eigenes Leben wieder in den Hand
nehmen, kann bei dem Menschen, dem Sie helfen möchten, der Wunsch nach Veränderung
geweckt und verstärkt werden. Die Hoffnung auf rasche Erfolge wird sich aber nur selten
erfüllen. Trotzdem brauchen und sollten Sie die Hoffnung nicht aufgeben und den Weg der
»Hilfe durch Nicht-Hilfe« konsequent weiter gehen. Denn dieser Weg eröffnet nicht nur eine
Chance für den Menschen, dem Sie helfen möchten, sondern auch für Sie selbst! Wo Sie sich
früher vielleicht ganz vom Verhalten des anderen abhängig fühlten, erlangen Sie neue Freiheit
und Stärke.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 16

17

Beratungsgespräche

Einige Kontaktadressen und Hinweise, wie Sie die Anschriften von Hilfe-
angeboten in Ihrer Nähe erfahren, finden Sie ab Seite 37.

In einem persönlichen Beratungsgespräch stehen Sie mit Ihren persönlichen
Fragen und Sorgen im Mittelpunkt. Ratsuchende erleben es meist als sehr
entlastend und befreiend, wenn sie einer sachkundigen und neutralen Person
ihre Situation ungeschminkt schildern können. Für viele ist es das erste Mal,
dass sie offen über das Suchtproblem sprechen können. Sie brauchen nicht zu
befürchten, dadurch die Suchterkrankung öffentlich zu machen und Ihrem
Angehörigen bzw. Ihrer Angehörigen dadurch zu schaden. Alle Gespräche sind
streng vertraulich. Die Hilfestellen geben keinerlei Informationen weiter.
Weder an die Polizei, noch an Arbeitgeber oder Krankenkasse. Niemand er-
fährt etwas von dem, was Sie ansprechen. Das gilt auch, wenn die/der
Abhängige illegale Drogen konsumiert und sich auf kriminelle Weise Geld für
das Suchtmittel verschafft.

Gemeinsam können Sie in einem solchen Gespräch überlegen, wie Sie sich
Ihrer Angehörigen/Ihrem Angehörigen gegenüber angemessen verhalten
können. Und welche Unterstützung Sie selbst in Anspruch nehmen möchten.
Je nachdem, wie stark Sie selbst oder andere Angehörige, z.B. Kinder, durch
die Abhängigkeitserkrankung in der Familie belastet sind, kann die Teilnahme
an Selbsthilfegruppen, eine begleitende Beratung oder eine psychotherapeu-
tische Begleitung in Frage kommen.

Angehörige sind nicht allein
Sie brauchen den Weg der „Hilfe durch Nicht-Hilfe“ nicht alleine zu gehen. Machen Sie einen
ersten Schritt: Wenden Sie sich an eine Beratungsstelle für Menschen mit Suchtproblemen oder
eine Selbsthilfegruppe in Ihrer Nähe. Es gibt sie in großer Zahl überall in Deutschland. Ihre
Aufgabe ist es, Abhängigen und ihren Angehörigen zu helfen. Sie erhalten dort ausführliches
Informationsmaterial sowie persönliche Beratung und Unterstützung. In Selbsthilfegruppen
lernen sie zudem Menschen kennen, die als Betroffene oder Angehörige ähnliches erlebt haben
wie Sie. Sowohl die persönliche Beratung als auch die Teilnahme an einer Selbsthilfegruppe ist
kostenlos.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 17

Anfa
18

Die Mitarbeiterinnen und Mitarbeiter in den Beratungsstellen verfügen in der
Regel über jahrelange Erfahrung in der Arbeit mit Abhängigen und können
Sie über die verschiedenen Therapieangebote und Möglichkeiten ihrer
Finanzierung informieren. Sind im Zusammenhang mit der Sucht rechtliche
Probleme entstanden, wird man Sie auf Rechtsberatungsstellen oder Anwalts-
kanzleien aufmerksam machen. In den Beratungsstellen ist auch bekannt,
welche Ärztin/welcher Arzt an Ihrem Wohnort Verständnis und Erfahrung im
Umgang mit Süchtigen hat. Wenn Sie in finanzielle Not geraten sind, werden
Sie über mögliche Hilfen und Angebote zur Schuldenberatung aufgeklärt.
Fragen im Umgang mit Behörden, Krankenkasse, Arbeitgeber usw. können
weitere Themen von Beratungsgesprächen sein.

In Deutschland gibt es derzeit rund 7 500 Selbsthilfegruppen, in denen sich
abhängige Menschen und/oder ihre Angehörigen treffen, um sich selbst und
den anderen Gruppenmitgliedern zu helfen. Diese Treffen finden meist
einmal wöchentlich statt und dauern zwei bis drei Stunden. An den Gruppen-
abenden treffen Sie Menschen, die ähnliche Probleme haben wie Sie selbst.
Bereits das Wissen, dass die anderen vergleichbare Erfahrungen haben, ist
erleichternd und schafft Mut zur Offenheit.

An vielen Gruppen nehmen Menschen teil, die sich als Süchtige oder
Angehörige von der Abhängigkeit befreien konnten und ein (suchtmittel-)un-
abhängiges und zufriedenes Leben führen. Sie werden Ihnen Hoffnung
geben. Wenn Sie (zunächst) nicht über Ihre Probleme reden möchten, können
Sie erst einmal zuhören oder andere bitten, Ihnen von den eigenen Erfah-
rungen zu berichten. In den Gruppen spüren Sie unmittelbar, dass Sie nicht
alleine sind. Hier können Sie von Woche zu Woche das besprechen, was Sie
beschäftigt, immer wieder Bestärkung erfahren und Ihr Verhalten überprüfen.
Hier finden Sie auch die emotionale Unterstützung, die Sie brauchen, um Ihre
Schuld- und Schamgefühle zu überwinden. All das wird Ihnen helfen, konse-
quent zu bleiben und Geduld mit sich und Ihrer/Ihrem Angehörigen zu haben.

Findet der/die Abhängige den Mut, sich die eigene Situation einzugestehen
und Hilfe anzunehmen, ist die Chance für einen Neuanfang gegeben.
Allerdings ist der Ausstieg aus der Abhängigkeit ein langdauernder Prozess,
der mit dem körperlichen Entzug des Suchtmittels längst nicht beendet ist.
Nach und nach müssen neue, befriedigende Möglichkeiten der Alltags- und
Lebensgestaltung gefunden werden, die das süchtige Verhalten ersetzen. Die
seit längerem abstinent lebenden Mitglieder in Selbsthilfegruppen können
dabei immer wieder die Zuversicht vermitteln, dass sich die oftmals anstren-
gende Suche nach einer neuen Lebensgestaltung lohnt.

Selbsthilfegruppen

Ein neuer Anfang
– eine Aufgabe für

alle Beteiligten

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 18

fang
19

Es ist nie zu früh

Abhängige verändern sich im Laufe ihrer Gesundung. Sie lernen, ihre per-
sönlichen Probleme bewusst wahrzunehmen und anders anzugehen. Auch
die Erwartungen und Wünsche an Partnerin oder Partner oder das Familien-
leben insgesamt verändern sich. Für die Angehörigen geht es darum, neues
Vertrauen zu gewinnen und einen Schlussstrich unter die Vergangenheit zu
ziehen. Ein echter Neuanfang ist deshalb eine Aufgabe für alle Beteiligten.

Aus diesen Gründen ist es wichtig, dass Angehörige aktiv am Gesundungs-
prozess teilnehmen. Untersuchungen belegen zudem, dass die Erfolgschancen
dadurch wesentlich verbessert werden. Die aktive Beteiligung von Ange-
hörigen kann in Form von Familientherapie (Abhängige und Angehörige
nehmen gemeinsam an Therapiesitzungen teil) geschehen. Eine andere Form
ist der gemeinsame Besuch von Gruppengesprächen und Selbsthilfegruppen.
Entschließt sich die/der Abhängige zu einer stationären Therapie, können
Angehörige sich in Gruppen- oder Einzelgesprächen auf die Zeit danach vor-
bereiten. Angehörige, die zu diesem Zeitpunkt noch keinen Kontakt zu einer
Beratungsstelle aufgenommen haben, sollten sich jetzt dazu entschließen.

»Ja, aber ...« denken Sie vielleicht. »Ich weiß ja gar nicht, ob er/sie wirklich
süchtig ist. Wie kann ich das erkennen?« Diese Zweifel sollten Sie nicht daran
hindern, Hilfe anzunehmen. Die Übergänge zwischen Gebrauch, riskantem
und schädlichem Konsum oder Missbrauch und Abhängigkeit sind fließend.
Sucht ist vielgestaltig und vor allem seelische Abhängigkeit ist nur schwer zu
erkennen.

Ich steig’
aus!

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 19

20

Gehen Sie zu einer Beratungsstelle, wenn Ihnen der Suchtmittelkonsum eines
nahestehenden Menschen Sorge bereitet. Ihre Befürchtungen und Ängste
sind Grund genug, Unterstützung zu suchen. Möglicherweise ist Ihre
Angehörige/Ihr Angehöriger (noch) nicht abhängig. Vielleicht haben Sie bis
jetzt einfach nicht die richtigen Worte gefunden, um über Ihre Befürchtungen
zu sprechen und auf eine Gefährdung aufmerksam zu machen. Auch in dieser
Situation wird Ihnen das Gespräch mit einer Beraterin oder einem Berater
helfen.

Der Besuch einer Beratungsstelle oder Selbsthilfegruppe bedeutet nicht, dass
Sie Ihre Angehörige/Ihren Angehörigen innerlich abschreiben oder gar
verraten. Es ist allerdings gut möglich, dass Sie mit diesem Vorwurf
konfrontiert werden. Bitte machen Sie sich klar: Sie selbst sind in einer
schwierigen Situation, die Sie vermutlich bereits viel Kraft gekostet hat. Und
Sie selbst haben ein Recht auf Hilfe. Die Dinge weiter treiben zu lassen, nützt
niemandem, sondern schadet allen Beteiligten.

Wenn Sie sich an eine Beratungsstelle, Selbsthilfeorganisation oder an einen
Abstinenzverband wenden, ist dies kein Zeichen des Aufgebens. Im Gegenteil:
Es bedeutet, dass Sie nicht länger auf ein Wunder warten, sondern aktiv
werden wollen, um Ihre und die Lebenssituation eines Menschen, dem Sie
sich verbunden fühlen, zum Besseren hin zu wenden.

Die Beratungsstellen, Selbsthilfeorganisationen und Abstinenzverbände
erwarten Sie.

Verrat am andern?

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 20

Kurzgefasste Informationen
zu den verschiedenen Suchtmitteln,

Pathologischem Glücksspiel und Essstörungen

• Alkohol
• Tabak
• Medikamente mit Missbrauchs-

und Abhängigkeitspotenzial
Benzodiazepine
Freiverkäufliche Schmerzmittel

• Illegale Drogen
Cannabis
Opiate, insbesondere Heroin
Amphetamine/Ecstasy
Kokain und Crack

• Pathologisches Glücksspiel
• Essstörungen

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 21

22

Alkohol

Alkohol

Der Konsum alkoholischer Getränke ist in
Deutschland alltäglich. Pro Kopf der Bevölke-
rung werden durchschnittlich jährlich rund 115 l
Bier, 20 l Wein bzw. Sekt sowie 6 l Spirituosen
getrunken. Dieser Pro-Kopf-Konsum von
umgerechnet etwa 10 l reinem Alkohol ist
einer der höchsten weltweit.

Von Alkohol abhängig sind rund 1,3 Mio.
Menschen in Deutschland, Missbrauch bzw.
schädlicher Konsum liegt bei weiteren rund
2 Mio. Menschen vor. Darunter sind etwa
doppelt so viele Männer wie Frauen in
Behandlung, die meisten im Alter zwischen 45
und 55 Jahren. Über 300 000 Alkoholkranke
werden jährlich durch die unterschiedlichen
Hilfeangebote erreicht.

Alkohol kann die Gesundheit schädigen, auch
ohne dass eine Abhängigkeit vorliegt. Bei
Frauen besteht spätestens ab einem Alkohol-
konsum von mehr als 12 Gramm Alkohol
täglich das Risiko gesundheitlicher Schäden.
Für Männer liegt dieser Wert bei 24 Gramm
Alkohol/täglich. So viel ist z.B. in einem bzw.
zwei Gläsern Bier (à 0,3 l) oder Wein bzw. Sekt
(à 0,1 l) enthalten. Die genannten Richtwerte
gelten für gesunde Erwachsene mittleren
Alters. Der Richtwert für Frauen liegt u. a.
deshalb niedriger, weil die Leber der Frau
Alkohol langsamer abbaut als die des Mannes.

• Gesunde erwachsene Männer sollten nicht

mehr als zwei Standardgläser pro Tag trinken,

gesunde erwachsene Frauen nicht mehr als

ein Standardglas.

• Kranke und Menschen, die Medikamente

einnehmen müssen, sollten mit ihrem Arzt

besprechen, ob sie Alkohol trinken dürfen und

wenn ja, wie viel.

• Schwangere sollten ganz auf Alkohol

verzichten.

• Wer mit dem Auto unterwegs ist, sollte auf

Alkohol verzichten.

Die Zahl der durch Alkohol bzw. durch die
Kombination von Alkohol und Tabak verur-
sachten Todesfälle liegt bei über 70 000 pro
Jahr. Die Kosten alkoholbedingter Krankheiten
und Todesfälle werden auf rund 21 Mrd. Euro
jährlich geschätzt.

Immer wieder ist zu hören, Alkohol habe eine
gesundheitsfördernde Wirkung. Doch nur ein
sehr geringer Alkoholkonsum, wie etwa jeden
zweiten Tag ein kleines Glas Bier oder Wein,
senkt unter Umständen für Menschen im
mittleren oder höheren Alter das Risiko, be-
stimmte Herzerkrankungen, insbesondere
einen Herzinfarkt, zu erleiden. Weit zuver-
lässiger kann das Herzinfarktrisiko durch
Sport bzw. Bewegung und eine fettarme
Ernährung gesenkt werden.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 22

23

ol

Alkohol
> Wirkung

• wirkt betäubend auf das zentrale Nervensystem

• bestimmte Kontrollmechanismen des Gehirns werden unterdrückt, man fühlt sich entspannt, heiter und

offen für Kontakte

• mit steigendem Alkoholpegel: Gleichgewichts- und Sprachstörungen (Torkeln, Lallen), Störungen des

Gedächtnisses und der Orientierung, Bewusstlosigkeit oder Tiefschlaf

> Akute Risiken des Konsums
• erhöhte Unfallgefahr

• Alkoholvergiftung, die im schlimmsten Fall zum Tod durch Atemlähmung führen kann

• Vorsicht: sich steigernde Wechselwirkungen mit zahlreichen Medikamenten

• steigende bis sehr hohe Gewaltbereitschaft

> Langzeitfolgen
• verminderte körperliche und geistige Leistungsfähigkeit

• Depressionen und Ängste

• Beeinträchtigung von Potenz und sexuellem Erleben

• Hautveränderungen, vorzeitiges Altern

• schwere Schädigungen der Leber (Frauen sind deutlich stärker gefährdet), des Herzens und der Bauchspeicheldrüse

• durch die Zerstörung von Gehirnzellen: zuerst Einschränkung der Erinnerungsfähigkeit, dann Minderung der

Intelligenz, geistiger Abbau

• erhöhtes Krebsrisiko, besonders in Mund- und Rachenhöhle sowie von Speiseröhre, Bauchspeicheldrüse,

weiblicher Brustdrüse und Enddarm

> Abhängigkeit
• sich langsam entwickelnde, starke psychische und körperliche Abhängigkeit

> Weitere Informationen
Die folgenden Materialien sind kostenlos über die Deutsche Hauptstelle für Suchtfragen e. V.
(DHS) oder die Bundeszentrale für gesundheitliche Aufklärung (BZgA) erhältlich.
Bestellungen sind schriftlich oder über das Internet möglich:
DHS, PF 1369, 59003 Hamm, www.dhs.de
BZgA, 51101 Köln, www.bzga.de

Alkohol Basisinformationen

Hg: DHS, Bestellnr. 33230000
Die Sucht und ihre Stoffe - Alkohol

Hg: DHS, Bestellnr. 34001002
Umgang mit Alkohol – Informationen,

Tests und Hilfen in 5 Phasen

Hg: DHS, ausschließlich zu beziehen
über die DHS

Alles klar? Tipps und Informationen für den

verantwortungsvollen Umgang mit Alkohol.

Mit Selbst-Test

Hg: BZgA, Bestellnr. 32010000
Alkoholfrei leben.

Rat und Hilfe bei Alkoholproblemen

Hg: BZgA, Bestellnr. 32011000

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 23

24

Tabak

Ta

In Deutschland raucht rund ein Viertel der
über 15-Jährigen regelmäßig. Bei den Er-
wachsenen mittleren und höheren Alters
rauchen deutlich mehr Männer als Frauen. In
den jüngeren Altersgruppen rauchen fast
ebenso viele Frauen bzw. weibliche Jugend-
liche wie Männer bzw. männliche Jugendliche.
Drei Viertel der Bevölkerung ab 15 Jahren
rauchen dagegen nicht oder nicht mehr. Mehr
als 11 Mio. Männer und Frauen in Deutschland
sind Ex-Raucher/-innen.

Tabak ist weltweit die bedeutendste ver-
meidbare Einzelursache für Krankheit und
vorzeitigen Tod. In Deutschland sterben
jährlich ca. 140 000 Menschen vorzeitig an
Krankheiten, die mit dem Rauchen in

Verbindung stehen. Rauchen ist ein Haupt-
risikofaktor für zahlreiche Krebserkrankungen,
Herzinfarkt und Schlaganfall sowie chronische
Bronchitis und Lungenemphysem.

Auch das »Passivrauchen« gefährdet die
Gesundheit und kann für die Entwicklung
ernster und lebensbedrohender Krankheiten
verantwortlich sein. Es wird geschätzt, dass in
Deutschland jährlich etwa 3 300 Menschen
durch Passivrauchen sterben. Dennoch besteht
bis heute keine umfassende gesetzliche
Regelung zum Nichtraucherschutz. Lediglich
am Arbeitsplatz ist der Nichtraucherschutz
mittlerweile gesetzlich verankert.

Tabak
> Wirkung

• Hauptwirkstoff im Tabakrauch ist das süchtigmachende Nikotin

• wirkt auf das zentrale Nervensystem anregend und über das vegetative Nervensystem zugleich beruhigend

• steigert kurzfristig die Konzentration

• dämpft Hunger

• kann angstlösend wirken

• Verengung der Blutgefäße, dadurch: kühlere Haut, Blutdruckanstieg, schnellerer Herzschlag, verminderte

Durchblutung

• das CO2 im Tabakrauch bindet die für den Sauerstofftransport zuständigen roten Blutkörperchen, der Körper

erhält dadurch deutlich weniger Sauerstoff

> Akute Risiken des Konsums
• bei Überdosierung: Übelkeit, Schwächegefühl, Schweißausbrüche, Herzklopfen

> Langzeitfolgen
• Nachlassen der Sehkraft, Minderung der Potenz, Verstärkung von Rückenschmerzen

• schwerste Schädigungen des Herz-Kreislauf-Systems durch Gefäßverengung – Herzinfarkt, Schlaganfall,

Mangeldurchblutung bis zum Gewebezerfall (»Raucherbein«)

• Schädigung der Atmungsorgane: chronische Bronchitis (Raucher-Katarrh, Raucher-Husten), Lungenblähung

(Emphysem), Lungen-/Bronchialkrebs (häufigste Todesursache), Kehlkopf- und Mundhöhlenkrebs

> Abhängigkeit
• Die Tabakabhängigkeit entwickelt sich sehr schnell und das Suchtpotenzial von Nikotin wird heute als sehr hoch

eingeschätzt.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 24

25

Tabak

> Weitere Informationen

Die folgenden Materialien sind kostenlos über die Deutsche Hauptstelle für Suchtfragen e. V.
(DHS) oder die Bundeszentrale für gesundheitliche Aufklärung (BZgA) erhältlich.
Bestellungen sind schriftlich oder über das Internet möglich:
DHS, PF 1369, 59003 Hamm, www.dhs.de
BZgA, 51101 Köln, www.bzga.de

Tabak Basisinformationen

Hg: DHS, Bestellnr. 33230002
Die Sucht und ihre Stoffe – Nikotin

Hg: DHS, Bestellnr. 34008002
Ja – ich werde rauchfrei. Praktische

Anleitung für ein rauchfreies Leben.

Hg: BZgA, Bestellnr. 31350000
www.rauchfrei-info.de

Online-Angebot der BZgA für
ausstiegswillige Raucherinnen und
Raucher.

www.aktionsbuendnis-nichtrauchen.de

www.weltnichtrauchertag.de

Internet-Portal für zahlreiche im Kampf
gegen das Rauchen engagierte Projekte
und Organisationen sowie Informationen
über die aktuelle Entwicklung.

Beratungstelefon der Bundeszentrale für

gesundheitliche Aufklärung (BZgA) zum

Nichtrauchen

0 18 05 / 31 31 31*
Mo. – Do.: 10 – 22 Uhr
Fr. – So.: 10 – 18 Uhr
*Kostenpflichtig – 0,14 €/min a. d. Festnetz,
andere Mobilfunkpreise möglich

Rauchertelefon

des Deutschen Krebsforschungszentrums

0 62 21 / 42 42 00
Mo. – Fr.: 14 – 18 Uhr

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 25

Medika

26

Verschiedene Arzneimittel können auf Grund
ihrer psychoaktiven Wirkung zu einer gewohn-
heitsmäßigen Einnahme und zum Missbrauch
verleiten oder sogar eine Abhängigkeit
hervorrufen. Die meisten von einem derar-
tigen Medikamentenproblem Betroffenen
nehmen diese Arzneimittel jedoch nicht ein,
um einen »Rausch« zu erleben. Vielmehr
möchten sie Beschwerden wie Schlafstörungen,
Nervosität, Kopfschmerzen, Rückenschmerzen
etc. lindern. Eine weitere zahlenmäßig
kleinere Gruppe Medikamentenabhängiger
sind Menschen, die vorrangig von Alkohol,
Heroin oder anderen Drogen abhängig sind.
Sie benutzen Medikamente, um Entzugser-
scheinungen zu vermeiden oder schneller
wieder fit zu werden. Die geschätzte Zahl der
Medikamentenabhängigen liegt bei rund 1,4
Mio. Etwa zwei Drittel von ihnen sind Frauen,
meist im mittleren oder höheren Lebensalter.
Da die meisten der Medikamente mit Miss-
brauchs- oder Abhängigkeitspotenzial ver-
schreibungspflichtig sind, kommt beim Thema
Medikamentenabhängigkeit der Ärzteschaft
eine besondere Verantwortung zu.

Herausragende Bedeutung beim Thema
Medikamentenabhängigkeit haben Schlaf-
und Beruhigungsmittel mit einem Wirkstoff
aus der Gruppe der Benzodiazepine. Ebenfalls
häufig missbraucht werden verschiedene

freiverkäufliche Schmerzmittel. Diese beiden
Medikamentengruppen werden deshalb auf
der Seite 28 näher vorgestellt.

Darüber hinaus besitzen weitere
Medikamentengruppen ein Missbrauchs-
und/oder Abhängigkeitspotenzial:

• Opiathaltige Schmerzmittel

(zentralwirksame Analgetika)
Diese Schmerzmittel bekämpfen richtig
dosiert auch starke und stärkste Schmerzen,
z.B. bei Krebs und bei schweren chronischen
Schmerzerkrankungen. Dass dabei eine Art
Abhängigkeit entstehen kann, ist dann von
untergeordneter Bedeutung. Wichtig ist eine
regelgerechte Einnahme und fortlaufende
Kontrolle der Behandlung. Die Gefahr einer
Abhängigkeitsentwicklung ist vor allem
gegeben, wenn gleichzeitig gewohnheits-
mäßig Alkohol getrunken wird oder ein Alko-
holproblem besteht. Opiathaltige Schmerz-
mittel werden auch auf dem illegalen Markt
gehandelt und z.B. von Heroinabhängigen
zur Überbrückung von Versorgungseng-
pässen eingesetzt.

• Stimulanzien

(anregende bis aufputschende Substanzen),
Stimulanzien werden derzeit fast aus-
schließlich auf dem illegalen Markt gehan-
delt, z.B. als Speed oder Ecstasy (s. S. 29)

Medikamente mit
Missbrauchs- und
Abhängigkeitspotenzial

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 26

kamente
Benzodiazepine

> Wirkung
• schlafanstoßend, schlaffördernd, muskelentspannend, krampflösend

• vermindern die Empfindlichkeit bestimmter Nervenzellen des Gehirns

• dämpfend, angstlösend

• verringern Spannungen und Aggressionen

> Akute Risiken des Konsums
• erhöhte Unfallgefahr, Sturzgefahr vor allem bei älteren Menschen

• Müdigkeit, Gleichgewichtsstörungen, verminderte Bewegungskontrolle, verlangsamte Reaktionen, Konzentrati-

onsstörungen noch am nächsten Tag (»Hang-over-Effekte« bei Medikamenten mit langer Wirkdauer)

• wechselseitige Wirkungssteigerung bei gleichzeitigem Alkoholkonsum

• lebensgefährlich ist die intravenöse Einnahme zusammen mit Opiaten

»Benzodiazepine« sind eine Gruppe verschrei-
bungspflichtiger Wirkstoffe. Sie werden vor
allem in Beruhigungs- und Schlafmitteln
sowie in Mitteln zur Entspannung der Musku-
latur (Muskelrelaxantien) eingesetzt. Insgesamt
gibt es über 100 verschiedene benzodiazepin-
haltige Arzneimittel, die alle eine ähnliche
Basiswirkung haben. Unterschiede bestehen
vor allem in der Schnelligkeit der Wirkung, der
Wirkdauer und der Zeit, die der Körper braucht,
um den Wirkstoff abzubauen. Heroin- und
Alkoholabhängige nutzen Benzodiazepine als
Ausweich- oder Zusatzdroge.

Handelsnamen häufig

verordneter Benzodiazepine

Schlaf- und Beruhigungsmittel:
Radedorm®, Noctamid®, Lendormin®,
Flunitrazepam ratiopharm®, Remestan®,
Planum®, Rohypnol® und Dalmadorm®
Tranquilizer: Diazepam-ratiopharm®, Adumbran®,
Tavor®, Oxazepam-ratiopharm®, Bromazanil
Hexal®, Normoc®, Lexotanil®, Faustan®,
Muskelrelaxans: Musaril®
Insgesamt werden jährlich weit über 20 Mio.
Packungen benzodiazepinhaltiger Arznei-
mittel ausgegeben.

• Schlaf- und Beruhigungsmittel mit den

Wirkstoffen Zolpidem und Zopiclon

• Abführmittel (Laxantien)

und harntreibende Mittel (Diuretika)

Der Missbrauch dieser Medikamente steht
oft in ursächlichem Zusammenhang mit
einer Essstörung (s. S. 34)

• alkoholhaltige Stärkungsmittel und

Hustensäfte

Die langfristige Einnahme von Medikamenten
aus einer der genannten Gruppen kann auf
ein Medikamentenproblem hinweisen. Sie
kann aber ebenso medizinisch begründet und
notwendig sein. Der Gebrauch von
Medikamenten sollte in jedem Fall von Zeit zu
Zeit überprüft werden. Tauchen dabei Fragen
und Probleme auf, sollten diese mit einer
fachkundigen Person besprochen werden. Auf
keinen Fall darf jedoch bei verordneten
Arzneimitteln ohne Rücksprache mit einem
Arzt bzw. einer Ärztin die Dosierung verändert
oder ein Medikament ganz abgesetzt werden.

Benzodiazepine

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 27

28

Freiverkäufliche Schmerzmittel
> Wirkung

• schmerzdämpfend, fiebersenkend und entzündungshemmend

• bei Kombinationsschmerzmitteln wirkt das Koffein anregend

> Akute Risiken des Konsums
• Schwindel, vor allem in Kombination mit Alkohol

• bei Überdosierung: Vergiftung, Magenprobleme und Ohrgeräusche (Tinitus); bei Acetylsalicylsäure zunächst Schwindel

> Langzeitfolgen
• »Kopfschmerzmittel-Kopfschmerz«, ein dumpf-drückender Dauerkopfschmerz, der zu weiterer

Medikamenteneinname verleitet

• zum Teil extreme Dosissteigerung, bis zu 50 Tabletten täglich

• bei langdauernder hochdosierter Einnahme drohen schwere Leber- und Nierenschäden

> Abhängigkeit
• psychoaktive Wirkung und Wirkverlust können zu Gewöhnung und Missbrauch führen

> Langzeitfolgen
• Veränderung der Persönlichkeit, Verflachung der Gefühle

• Rückzug aus familiären und freundschaftlichen Beziehungen

• Depressionen nehmen zu

• paradoxe Reaktionen möglich (gesteigerte Unruhe, Verwirrung, Schlaflosigkeit)

• Wirkverlust, d. h. die Schlafstörungen kehren trotz Medikamenteneinnahme wieder

> Abhängigkeit
• schwere seelische und körperliche Abhängigkeit

• Dosissteigerung tritt auf, ist aber nicht Voraussetzung einer Suchtentwicklung (»Niedrigdosis-Abhängigkeit«)

Freiverkäufliche Schmerzmittel
Freiverkäufliche Schmerzmittel werden zur
Selbstbehandlung leichter und mäßiger Schmer-
zen angeboten. Die am häufigsten eingesetzten
Wirkstoffe sind Acetylsalicylsäure (ASS), Para-
cetamol und Ibuprofen. Ein Missbrauch dieser
Medikamente kann z.B. entstehen, wenn sie
eingesetzt werden, um trotz ständiger Be-
schwerden und Erschöpfung leistungsfähig zu
bleiben. Grundsätzlich gilt: Derartige Schmerz-
mittel sollten nicht länger als drei Tage nach-
einander und insgesamt nicht öfter als zehn
Mal im Monat eingenommen werden. Häufige
und starke Schmerzen gehören in ärztliche
Behandlung! Ein erhöhtes Missbrauchspotenzial
haben so genannte Kombinationsschmerz-

mittel, bei denen der schmerzstillende Wirk-
stoff mit anregendem Koffein kombiniert ist.

Handelsnamen häufig verkaufter

Schmerzmittel

Mittel mit einem Wirkstoff: Paracetamol
ratiopharm®, Aspirin®, ASS ratiopharm®,
Dolormin®
Kombinationsschmerzmittel mit Koffein:
Thomapyrin® , vivimed® mit Coffein,
Titralgan®, Neuranidal®, Optalidon®N
In deutschen Apotheken werden jährlich weit
über 100 Mio. Packungen rezeptfreier Schmerz-
mittel verkauft. Wie viele von ihnen missbräuch-
lich eingenommen werden, ist nicht bekannt.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 28

Illegale
Drogen

Illegale Drogen

29

> Weitere Informationen
Die folgenden Materialien sind kostenlos über die Deutsche Hauptstelle für Suchtfragen e. V.
(DHS) oder die Bundeszentrale für gesundheitliche Aufklärung (BZgA) erhältlich.
Bestellungen sind schriftlich oder über das Internet möglich:
DHS, PF 1369, 59003 Hamm, www.dhs.de
BZgA, 51101 Köln, www.bzga.de

Medikamente Basisinformationen

Hg: DHS, Bestellnr.: 33230003
Die Sucht und ihre Stoffe (Faltblattreihe):
Benzodiazepine

Hg: DHS, Bestellnr. 34006002
Schmerzmittel

Hg: DHS, Bestellnr. 34007002

Folgende Broschüren der DHS sind als
Download unter www.dhs.de verfügbar:

Statt Risiken und Nebenwirkungen.

Wie Frauen ihren Umgang mit

Psychopharmaka überprüfen können

Nicht mehr alles schlucken ...! Frauen.

Medikamente. Selbsthilfe. Ein Handbuch

Immer mit der Ruhe... Nutzen und Risiken von

Schlaf- und Beruhigungsmitteln

Als illegale Drogen werden alle Substanzen
bezeichnet, die unter das Betäubungsmittel-
gesetz (BtMG) fallen. Wer diese Stoffe ohne
Erlaubnis anbaut oder herstellt, sie besitzt, kauft
oder mit ihnen handelt, macht sich strafbar.

In Deutschland werden derzeit vor allem
folgende Stoffe als illegale Drogen gehandelt
und konsumiert: Cannabis und deutlich selte-
ner Heroin, Ecstasy und andere Synthetische
Drogen sowie Kokain und Crack. Recht selten
werden LSD und andere Halluzinogene sowie
psychoaktive Pilze gebraucht. Zahlenmäßig
nicht erfasst ist der Missbrauch von Lösungs-
mitteln (»Schnüffeln«) und Biogene Drogen

wie Stechapfel, Engelstrompete und
Tollkirschen bzw. Belladonna.

Knapp 10 Mio. Personen (5,7 Mio. Männer und
3,8 Mio. Frauen) im Alter zwischen 18 und 59
Jahren geben an, mindestens einmal in ihrem
Leben eine dieser illegaler Drogen gebraucht
zu haben. Das sind etwa 25 % der Bevölkerung
in diesen Altersgruppen. In den letzten zwölf
Monaten haben etwa jeder 10. Mann und jede
20. Frau eine der genannten illegalen Drogen
konsumiert. In der Regel handelt es sich dabei
um Cannabis – drei von vier Konsumentinnen
bzw. Konsumenten probieren außer Cannabis
keine weiteren illegalen Drogen.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 29

30

Opiate, insbesondere Heroin
Zu den Opiaten gehören u. a. Opium, Morphium
und Heroin, die aus dem getrockneten Saft
des Schlafmohns hergestellt werden. Opium
und Morphium sind als opiathaltige
Schmerzmittel verschreibungsfähig (S. 26).

Methadon wird bei schwer Heroinabhängigen
als Substitutionsmittel eingesetzt. Die Zahl
der Heroinabhängigen liegt bei etwa 120 000
bis 150 000, wobei mehr Männer als Frauen
betroffen sind.

Cannabis
Cannabis wird meist mit Tabak vermischt und
geraucht. Auf dem Markt ist es als Marihuana
(getrocknete Blüten und Blätter der Hanf-
pflanze) oder Haschisch (Harz der Blütenstände),
selten als Haschischöl. Häufiger Cannabis-
konsum ist keinesfalls harmlos. Die Zahl der-
jenigen, die auf Grund cannabisbezogener
Störungen Beratung und Hilfe suchen, ist

zwischen 1992 und 2006 um ein Mehrfaches
gestiegen. Insgesamt betreiben rund 380 000
Menschen, zumeist Jugendliche, einen miss-
bräuchlichen Konsum, die Zahl der Cannabis-
abhängigen liegt bei etwa 220 000.
Vor diesem Hintergrund wurde in den letzen
Jahren das Hilfeangebot für Cannabiskonsu-
mierende stark erweitert.

Cannabis
> Wirkung

Für die psychoaktive Wirkung verantwortlich ist das im Harz der Pflanze enthaltene Delta-9-Tetrahydrocan-

nabinol (abgekürzt: THC). THC verstärkt in erster Linie bereits vorhandene Gefühle und Stimmungen, und zwar

sowohl positive als auch negative.

• positiv: Entspannung, innere Ausgeglichenheit, Heiterkeit, Kontaktoffenheit, gesteigerte Wahrnehmung

• negativ: Angst, Panik, Orientierungslosigkeit, gelegentlich leicht halluzinogene Wirkungen; Kurzzeitgedächtnis,

Reaktionsgeschwindigkeit und geistige Leistungsfähigkeit sind herabgesetzt

> Akute Risiken des Konsums
• erhöhte Unfallgefahr

• Kreislaufprobleme

• bei hoher Dosierung: Auslösung von Symptomen wie Verwirrtheit, Wahnvorstellungen und gestörtem

Ich-Gefühl (»Depersonalisierung«), Gefahr von Panikreaktionen

> Langzeitfolgen
• Konzentrations- und Gedächtnisschwierigkeiten

• Antriebs- und Lustlosigkeit, Gleichgültigkeit

• allgemeine Rückzugsneigung bis hin zur sozialen Isolation

• Depressionen, Stimmungstiefs

• in der Pubertät: Entwicklungsstörungen

• vermutlich Begünstigung von Schizophrenie

• durch gemeinsamen Konsum mit Tabak: erhöhtes Krebsrisiko, Atemwegserkrankungen etc.

> Abhängigkeit
• sich langsam entwickelnde psychische Abhängigkeit

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 30

31

Opiate, insbesondere Heroin
> Wirkung

• stark euphorisierend, angst- und schmerzmindernd

• auf ein blitzartiges, orgiastisches Hochgefühl (»Kick«, »flash«, »high«) folgt wohliges Benommensein

(»nodding«) mit dem Gefühl des Einklangs mit der Welt und des Verblassens aller Probleme

• negative Nachschwankung (depressive Verstimmung, Unruhe)

> Akute Risiken des Konsums
• erhöhte Unfallgefahr

• Infektionsgefahr durch nicht sterile Spritzen (Hepatitis, HIV)

• Atemlähmung/Herzschwäche mit Todesfolge bei Überdosis bzw. durch giftige Beimengungen

> Langzeitfolgen
• Leberschäden, Magen- und Darmstörungen

• teils durch die Wirkungen der Droge direkt, teils durch das Leben in der illegalen Szene zahlreiche weitere Probleme:

- Abmagerung, Verödung der Venen, körperlicher Verfall,

- Verlust sämtlicher Interessen, Beschaffungskriminalität, Prostitution, Isolation, Verwahrlosung

> Abhängigkeit
• schnell einsetzende starke psychische und körperliche Abhängigkeit

Amphetamine/Ecstasy
Amphetamine (Speed, Crystal, Glass) und
Ecstasy (MDMA, XTC) sind eine Gruppe
synthetisch hergestellter Substanzen, die
teilweise auch in Medikamenten enthalten
sein können, z.B. in Appetitzüglern. Sie
werden in illegalen Drogenlabors hergestellt

und kommen als bunte Pillen, Tabletten oder
Kapseln auf den Markt. Je nach chemischer
Struktur wirken sie anregend bis aufputschend,
teils auch halluzinogen. Eingenommen
werden sie vor allem in der Partyszene.

Amphetamine/Ecstasy
> Wirkung

je nach Substanz, Ausgangsstimmung und Konsumsituation:

• Glücksgefühl und friedliche Selbstakzeptanz

• Euphorie mit Rededrang und gesteigertem Selbstvertrauen bis hin zu ausgeprägten Erregungszuständen bei

hohen Dosen

• Steigerung von Konzentration und Leistungsfähigkeit

• Schmerzgefühle, Hunger, Durst und Müdigkeit werden unterdrückt

> Akute Risiken des Konsums
• Exzessiver Ecstasykonsum kann zu Herz-Kreislauf-Störungen bis hin zum Kollaps führen

• Auslösung von Amphetaminpsychosen mit Verfolgungswahn und – eher selten – Halluzinationen

> Langzeitfolgen
Amphetamine:
• Auslösung von Psychosen

• bleibende Schädigungen von Nervenzellen des Gehirns

Ecstasy (noch unzureichend erforscht):
• vermutlich sind bleibende Nervenschäden möglich

• Verstärkung einer Reihe von Krankheiten, u. a. Herz-Kreislauf-Erkrankungen, Diabetes und Lebererkrankungen

> Abhängigkeit
Amphetamine: schnell einsetzende, starke psychische Abhängigkeit

Ecstasy: Entwicklung einer psychischen Abhängigkeit ist möglich

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 31

S
Kokain und Crack

> Wirkung
erfolgt in zwei Phasen:
• zunächst euphorisches Hochgefühl mit Überaktivität, übersteigertem Kontaktbedürfnis, Verlust sozialer und

sexueller Hemmungen, Allmachtsgefühlen und Sinnestäuschungen

• der Euphorie folgt ein rascher Abfall in eine tiefdepressive Nachphase und Erschöpfung

> Akute Risiken des Konsums
• erhöhte Unfallgefahr

• Herz-Kreislauf-Überlastung; bei Überdosierung ist Tod durch Atemstillstand/Herzschwäche möglich

• Kurzschlusshandlungen, z.B. auf Grund von Halluzinationen

• Selbstmordgefahr in der Nachphase

• beim Spritzen: Infektionsgefahr durch nicht sterile Spritzen (Hepatitis, HIV)

> Langzeitfolgen
• Schwächung des Immunsystems

• starker Gewichtsverlust

• Schädigung der Blutgefäße und verschiedener Organe wie Leber, Herz und Nieren

• ständiger Wechsel zwischen Depressionen und Verzweiflung einerseits sowie manisch-euphorischer

Überaktivität andererseits

• Schädigungen der Nasenschleimhaut und Nasennebenhöhlen

• Auslösung/Entstehung von Psychosen möglich

• durch das Rauchen von Crack: Schädigung der Atmungsorgane

> Abhängigkeit
• schnell einsetzende, starke psychische Abhängigkeit

Kokain und Crack
Kokain wird aus den Blättern des in Südame-
rika wachsenden Kokastrauches gewonnen. Es
ist als weißes Pulver auf dem Markt. Crack ist
eine rauchbare Form des Kokains. Die häufigste
Konsumform ist »Sniefen«, das Hochziehen

des Kokainpulvers durch ein Röhrchen in die
Nase. Besonders riskant ist das Rauchen von
Crack und das Spritzen von Kokain, da hier der
Kokainrausch besonders schnell und intensiv
eintritt.

> Weitere Informationen
Die folgenden Materialien sind kostenlos über die Deutsche Hauptstelle für Suchtfragen
e. V. (DHS) oder die Bundeszentrale für gesundheitliche Aufklärung (BZgA) erhältlich.
Bestellungen sind schriftlich oder über das Internet möglich:
DHS, PF 1369, 59003 Hamm, www.dhs.de
BZgA, 51101 Köln, www.bzga.de

Cannabis Basisinformationen

Hg: DHS, Bestellnr. 33230100
www.drugcom.de

Ein Angebot der BZgA für junge Drogen-
konsumenten und -konsumentinnen

Die Sucht und ihre Stoffe (Faltblattreihe):
Cannabis Hg: DHS, Bestellnr. 34003002
Heroin Hg: DHS, Bestellnr. 34004002
Amphetamine Hg: DHS, Bestellnr. 34002002
Kokain Hg: DHS, Bestellnr. 34005002

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 32

33

Spielsucht

Pathologisches
Glücksspiel
Dass das Verlangen zu Spielen pathologisch
(krankhaft) werden kann, ist seit langem
bekannt. Doch so lange fast ausschließlich in
Casinos und Clubs gespielt wurde, war »Spiel-
sucht« das Problem einiger weniger. Erst seit
es Geldspielautomaten gibt, fanden das
Glücksspiel um Geld und damit das zwang-
hafte Glücksspiel weitere Verbreitung.

Das »pathologische Glücksspielverhalten«, so
der Fachbegriff, betrifft fast ausschließlich
Männer. Nur etwa jede 10. zwanghaft spielen-
de Person ist weiblich. Die Gesamtzahl der
Betroffenen in Deutschland wird auf 180 000
geschätzt. Pathologisch Spielende spielen oft
viele Stunden täglich. Verlieren sie, spielen sie

weiter, in der Hoffnung, dass sich das Blatt
wieder wenden wird. Gewinnen sie, spielen
sie weiter, da sie schließlich gerade gewinnen.
Fast immer hören sie erst auf zu spielen, wenn
deutlich mehr verspielt haben als sie anfangs
einsetzen wollten. Finanzielle Probleme und
Schulden sind dementsprechend die häufigs-
ten Folgen des pathologischen Glücksspiels.
Viele zwanghaft Spielende rauchen zudem
stark und trinken große Mengen Kaffee oder
auch Alkohol. Das pathologische Glücksspiel
wird seit rund zwanzig Jahren als psychische
Krankheit behandelt. In Deutschland werden
für Spielsüchtige in einer Reihe von Suchtfach-
kliniken und ambulanten Suchtberatungs-
stellen spezielle Therapien angeboten.

> Weitere Informationen

www.gluecksspielsucht.de

Homepage des Fachverband
Glücksspielsucht e. V. (s. S. 38)

Ilona Füchtenschnieder, Jörg Petry
Game over. Ratgeber für Glücksspielsüchtige

und ihre Angehörige

Lambertus, 2004

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 33

34

Essstöru
Essstörungen
Unter dem Begriff der Essstörungen werden
im Wesentlichen drei Krankheitsbilder
zusammengefasst:
• Binge-Eating Disorder

(anfallsartiges Überessen)
• Bulimie (Ess-Brech-Sucht)
• Anorexie (Magersucht)
Die Grenzen zwischen den verschiedenen
Formen von Essstörungen sind fließend und
Mischformen häufig. Gemeinsam ist allen an
Essstörungen Leidenden, dass die Beschäftigung
mit dem eigenen Körper(-gewicht) und mit
der Nahrungsaufnahme bzw. -verweigerung

das Thema in ihrem Leben ist. Gesicherte Zah-
len über die Gesamtzahl der Betroffenen liegen
nicht vor. Insgesamt sind wohl ca. 1 % der
weiblichen Jugendlichen von Magersucht und
2–3% Prozent der 20- bis 30-jährigen Frauen
von Bulimie betroffen. Männer und männliche
Jugendliche erkranken sehr viel seltener an
Essstörungen. Das Beratungs- und Behand-
lungsangebot wurde in den vergangenen
25 Jahren stark ausgebaut. Die Kosten der
Behandlung übernimmt bei einer ent-
sprechender Diagnose die Krankenkasse.

Binge-Eating Disorder (Anfallsartiges Überessen)
Das zentrale Merkmal dieser Essstörung sind
Essanfälle, denen sich die Betroffenen hilflos
ausgeliefert fühlen. Bei den meisten Betrof-
fenen führen diese Essanfälle zu Übergewicht.
Minderwertigkeitsgefühle, Kontaktschwierig-
keiten und soziale Diskriminierung sind typi-
sche Folgen. Leichtes bis mäßiges Über-

gewicht gefährdet die Gesundheit kaum.
Starkes Übergewicht stellt jedoch eine
permanente Überlastung von Herz, Kreislauf
und Gelenken dar und fördert auf lange Sicht
viele chronische Krankheiten wie Diabetes,
Gicht, Bluthochdruck, Herzinfarkt und
Gelenkleiden.

Bulimie (Ess-Brech-Sucht)
Die Bulimie ist gekennzeichnet durch einen –
sich manchmal mehrmals täglich wieder-
holenden – Kreislauf aus Heißhungeranfällen
und selbst ausgelöstem Erbrechen. Ess-/
Brechsüchtige sind meist normalgewichtig,
möchten jedoch schlanker sein. Das Versagen
bei dem Bemühen um Kontrolle und das
selbst ausgelöste Erbrechen verursachen

starke Schuld- und Schamgefühle und isolieren
die Betroffenen. Der ständige Magensaft-
verlust durch Erbrechen führt zu ähnlichen
körperlichen Schädigungen wie der Miss-
brauch von abführender und harntreibender
Mittel: die Übersäuerung der Mundhöhle
verursacht Zahnverfall.

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 34

rungen
Anorexie (Magersucht)
Magersüchtige nehmen nur ein Minimum an
Nahrung zu sich und verfolgen ihr Ziel, schlank
zu werden, mit unerbittlicher Härte. In der
Regel sind sie sehr aktiv und entwickeln be-
sonderen sportlichen und schulischen bzw.
beruflichen Ehrgeiz. Essen wird als Triebbe-

friedigung gesehen und abgelehnt. Egal wie
dünn sie bereits sind, erleben sie sich dennoch
als zu dick. Manche Betroffene hungern so
extrem, dass ihr Leben bedroht ist. Dann kann
die Zwangsernährung in einer Klinik als
lebensrettende Maßnahme notwendig werden.

Essstörungen und Medikamentenmissbrauch
In ursächlichem Zusammenhang mit Ess-
störungen steht neben dem Missbrauch von
Appetitzüglern der Missbrauch von Abführ-
mitteln (Laxantien) und harntreibenden
Mitteln (Diuretika). Beide Mittel führen zu
Wasserverlust und damit scheinbar zu einer
Gewichtsabnahme. Als schwere Nebenwir-

kung kommt es zu einer Senkung des
Natrium- und Kalium-Spiegels mit ernsten
Folgen für Nieren und Herzmuskulatur. Die
Ausbildung einer Osteoporose wird begünstigt
und der natürliche Ablauf des Stoffwechsels
wird behindert, wodurch die Einnahme
weiterer Medikamente erforderlich erscheint.

> Weitere Informationen

www.bundesfachverbandessstoerungen.de
Homepage des Bundesfachverband
Essstörungen e. V. (s. S. 38)

www.bzga-essstoerungen.de
Internetportal der Bundeszentrale für
gesundheitliche Aufklärung (BZgA).

Essstörungen... was ist das?
Hg: BZgA, Bestellnr. 35231002

Essstörungen – Leitfaden für Eltern, Ange-
hörige, Partner, Freunde, Lehrer und Kollegen
Hg: BZgA, Bestellnr. 35231400

Die folgenden Broschüren sind kostenlos bei der Bundeszentrale für gesundheitliche
Aufklärung (BZgA) erhältlich. Sie können unter www.bzga.de oder schriftlich bei der
BZgA, 51101 Köln bestellt werden.

35

22776_Ein_Angebot_Innenteil_A5.qxd 28.10.2008 10:49 Uhr Seite 35

36

Tipps zum Weiterlesen
Arenz-Greiving, Ingrid
Die vergessenen Kinder von Suchtkranken
5. Auflage
Wuppertal: Blaukreuz-Verlag, 2003

Aßfalg, Reinhold
Die heimliche Unterstützung der Sucht:
Co-Abhängigkeit
5., überarb. Auflage
Geesthacht: Neuland, 2006

Beattie, Melody
Die Sucht, gebraucht zu werden
11. Auflage
München: Heyne, 2005

Berke, Sylvia
Familienproblem Alkohol
Wie Angehörige helfen können
2. Auflage
Baltmannsweiler:
Schneider Hohengehren, 2008

Bundesverband der Elternkreise
suchtgefährdeter und suchtkranker Söhne
und Töchter e.V. (BVEK) (Hrsg.):
Eltern und ihre suchtkranken Kinder.
Ein Leitfaden zur Selbsthilfe
Freiburg i. Br.: Lambertus, 2003

Drews, Toby Rice
Was tun, wenn der Partner trinkt?
Ein Mutmachbuch für Frauen
3. Auflage
Lüdenscheid: Blaukreuz-Verlag, 2008

Gesamtverband für Suchtkrankenhilfe
(GVS) (Hrsg.)
Angehörige von Suchtkranken
Berlin: Nicol-Verlag, 2006
(Tascheninfo)

Kolitzus, Helmut
Ich befreie mich von deiner Sucht.
Hilfen für Angehörige von Suchtkranken
6. Auflage
München: Kösel, 2007

Kuntz, Helmut
Drogen & Sucht
Alles, was Sie wissen müssen
Weinheim: Beltz, 2007

Woititz, Janet
Um die Kindheit betrogen
Hoffnung und Heilung für erwachsene Kinder
von Suchtkranken
7. Auflage
München: Kösel, 2004

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 36

37

Bundesweite Sucht- und DrogenHotline
0 18 05 / 31 30 31*
täglich 0 bis 24 Uhr
*Kostenpflichtig – 0,14 €/min a. d. Festnetz, andere Mobilfunkpreise möglich

BZgA-Info-Telefon
02 21 / 89 20 31
Montag bis Donnerstag von 10 – 22 Uhr
Freitag bis Sonntag von 10 – 18 Uhr

Telefonseelsorge
0 800 111 0 111 oder 0 800 111 0 222 (kostenlos)
täglich 0 bis 24 Uhr

Weitere Informationen und die Adressen von Hilfsangeboten vermittelt auch
die Deutsche Hauptstelle für Suchtfragen e. V. (DHS), Hamm,
Tel. 0 23 81 / 90 15-0

Anonyme Alkoholiker (AA) Interessengemeinschaft e. V.
Waldweg 6, 84177 Gottfrieding-Unterweilnbach
Tel.: 0 87 31 / 3 25 73-0
www.anonyme-alkoholiker.de

Rat und Hilfe

Bei den folgenden Beratungstelefonen erhalten Sie eine erste persönliche Beratung und die
Adressen von Anlaufstellen in Ihrer Nähe.

Telefonische Information und Beratung

Derzeit gibt es in Deutschland etwa 7 500 Selbsthilfegruppen für Menschen mit Suchtproblemen
und ihre Angehörigen. Jede Beratungsstelle informiert Sie gerne über Selbsthilfegruppen in Ihrer
Nähe. Oder Sie wenden sich direkt an eine der folgenden Adressen.

Suchtselbsthilfe- und Abstinenzverbände

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 37

38

Al-Anon Familiengruppen
Emilienstr. 4, 45128 Essen
Tel.: 02 01 / 77 30 07
www.al-anon.de

Blaues Kreuz in der Evangelischen-Kirche, Bundesverband e. V.
Julius-Vogel-Straße 44, 44149 Dortmund
Tel.: 02 31 / 58 64 13-2
www.blaues-kreuz.org

Blaues Kreuz in Deutschland e. V.
Freiligrathstr. 27, 42289 Wuppertal
Tel.: 02 02 / 62 00 3-0
www.blaues-kreuz.de

BFE Bundes Fachverband Essstörungen e. V.
Pilotystraße 6, Rgb., 80538 München
Tel.: 0 89 / 23 68 41 19
www.bundesfachverbandessstoerungen.de

Bundesverband der Elternkreise suchtgefährdeter
und suchtkranker Söhne und Töchter e. V. (BVEK)
Bahnhofstr. 2, 51580 Reichshof
Tel.: 0 22 96 / 9 99 84 13
www.bvek.org

Guttempler in Deutschland
Adenauerallee 45, 20097 Hamburg
Tel.: 0 40 / 24 58 80
www.guttempler.de

Fachverband Glücksspielsucht e. V.
Auf der Freiheit 25, 32052 Herford
Tel.: 0 52 21 / 59 98 50
www.gluecksspielsucht.de

Freundeskreise für Suchtkrankenhilfe Bundesverband e. V.
Untere Königsstraße 86, 34117 Kassel
Tel.: 05 61 / 78 04 13
www.freundeskreise-sucht.de

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 38

3939

BERATUNGSCENTER

Kreuzbund e. V.
Münsterstr. 25, 59065 Hamm
Tel.:0 23 81 / 6 72 72-0
www.kreuzbund.de

Auf den Internetseiten der Deutschen Hauptstelle für Suchtfragen e. V. (DHS), www.dhs.de, und der
Bundeszentrale für gesundheitliche Aufklärung (BZgA), www.bzga.de, können Sie sich informieren,
zahlreiche Informationsmaterialien bestellen und online nach Beratungs- und Behandlungsan-
geboten in Ihrer Nähe zu suchen.

Das Internet bietet auch neue Möglichkeiten der Beratung und des persönlichen Austauschs.
Zahlreiche Verbände und Beratungsstellen bieten mittlerweile Online-Beratung an und haben so
genannte Chats eingerichtet, in denen man sich online mit anderen austauschen kann. Andere
Angebote wurden von Einzelpersonen oder kommerziellen Anbietern speziell für das Internet
geschaffen.

Angesichts der Vielfalt und des raschen Wandels im Internet ist es leider nicht möglich, genaue
Hinweise auf einzelne Angebote zu geben. Wenn Sie diesen Weg des Kontakts nutzen möchten,
empfehlen wir Ihnen, dies über die Internetseiten der verschiedenen Selbsthilfe- und
Abstinenzverbände zu tun, da Sie sicher sein können, dass hinter diesen Angeboten seriöse
Anbieter mit langjähriger Erfahrung stehen.

Adressverzeichnisse, Suchtberatung und Selbsthilfe Online

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 39

40

Die Deutsche Hauptstelle für Suchtfragen (DHS) e. V.,
Hamm, ist der Zusammenschluss der in der
Suchtvorbeugung und Suchtkrankenhilfe tätigen Verbände.
Dazu gehören die Spitzenverbände der freien
Wohlfahrtspflege, die Selbsthilfe- und Abstinenzverbände
sowie die öffentlich-rechtlichen Träger der Suchthilfe.

Die DHS koordiniert und unterstützt die Arbeit ihrer
Mitgliedsverbände. Sie veranstaltet Fachkonferenzen,
Tagungen und Seminare. In Zusammenarbeit mit ihrem
Wissenschaftlichen Kuratorium sucht und fördert die
DHS den Austausch mit der Wissenschaft.
Die DHS nimmt mit ihrer Geschäftsstelle die Aufgaben
einer zentralen Fachstelle der Suchtkrankenhilfe in
Deutschland wahr.

Sie gibt Auskunft und vermittelt Informationen an
Hilfesuchende, Experten, Medienfachleute und andere
Interessierte.

Deutsche Hauptstelle für Suchtfragen (DHS) e. V.
Postfach 13 69, 59003 Hamm
Westenwall 4, 59065 Hamm
Telefon: 0 23 81 / 90 15 0
Telefax: 0 23 81 / 90 15-30
E-Mail: info@dhs.de
www.dhs.de

Die DHS

22776_Ein_Angebot_Innenteil_A5.qxd 27.10.2008 16:07 Uhr Seite 40

Impressum
Herausgeber: Deutsche Hauptstelle für Suchtfragen (DHS) e. V.

Postfach 13 69, 59003 Hamm
Westenwall 4, 59065 Hamm
Telefon: 0 23 81 / 90 15 0
Telefax: 0 23 81 / 90 15-30
E-Mail: info@dhs.de
www.dhs.de

Redaktion: Christa Merfert-Diete

Konzeption
und Text: Petra Mader, Jena
unter Mitwirkung von:
Klaus Balgenorth, Deutscher Caritasverband, Freiburg i. Br.; Andreas Bosch,
Freundeskreise für Suchtkrankenhilfe, Kassel; Ilse Bräuer-Wegwerth, Freun-
deskreise für Suchtkrankenhilfe, Kassel; Dr. Raphael Gaßmann, Deutsche
Hauptstelle für Suchtfragen, Hamm; Ingeborg Holterhoff-Schulte, Nieder-
sächsische Landesstelle für Suchtfragen, Hannover; Rolf Hüllinghorst,
Deutsche Hauptstelle für Suchtfragen, Hamm; Claudia Kornwald, Blaues
Kreuz in der Evangelischen Kirche, Dortmund; Birgit Laaser, Blaues Kreuz in
Deutschland e. V., Wuppertal; Heidrun Michaelis, Deutscher Guttempler-
Orden (I.O.G.T.), Hamburg; Dagmar Schwarz, Integrierte Suchtberatung
Lichtenberg, Berlin; Angelika Spitz, Kreuzbund, Hamm; Dr. Bernd Wessel, Fach-
klinik Kamillushaus, Essen; Friedel Weyrauch, Deutsches Rotes Kreuz, Berlin.

Illustration: Birgit Schlegel, gewerk, Berlin
Gestaltung: designbüro, Münster
Druck: Neef + Stumme, Wittingen
Auflage: 3.150.11.08
Best.-Nr.: 33220002

Gefördert durch die Bundeszentrale für gesundheitliche Aufklärung (BZgA),
51101 Köln, www.bzga.de

22776_Ein_Angebot_Titel_A5.qxd 28.10.2008 8:51 Uhr Seite U3

Deutsche Hauptstelle
für Suchtfragen e. V.,
Hamm

22776_Ein_Angebot_Titel_A5.qxd 28.10.2008 8:51 Uhr Seite U4

