

ALKOHOLNE PIJAČE IN
ALKOHOLIZEM

KAZALO

1. Kaj je alkohol?
…………………………………………………………………………….
3

1

2. Alkoholne pijače
………………………………………………………………………… 6

- destilirana žganja
……………………………………………………………. 7

- nedestilirane
pijače…………………………………………………………..9

3. uživanje alkoholnih pijač
……………………………………………………………14

4. alkohol je živčni strup
………………………………………………………………..15

5. alkohol in mladina
…………………………………………………………………………17

6. zakon o omejevanju porabe alkohola
……………………………………….19

-

1. Kaj je alkohol?

2

Ponavadi, ko govorimo o alkoholu, mislimo na etilni alkohol, katerega
kemijska formula je C2H5OH. Obstajajo tudi drugi alkoholi, ki so veliko bolj
strupeni in niso užitni. Včasih se v pijačah znajde metilni alkohol, ki lahko
povzroči zelo hude zastrupitve, tudi smrtne (okvara vidnega živca,
slepota).
V glavnem ločimo 3 vrste alkoholnih pijač: pivo, vino in žganje. Pivo se v
glavnem prideluje iz žit in vsebuje 4 do 5% alkohola, vino iz grozdja in
vsebuje 10 do 14% alkohola, destilirane pijače pa vsebujejo od 40 do 50%
alkohola.
Alkohol se nahaja tudi v tako imenovanih "brezalkoholnih" pivih. Ta
vsebujejo 2,5% alkohola. Prav toliko alkohola vsebujejo razna mešanice
alkohola in limonade (radler, poppijače-npr. Breezer, Smirnoff ice).

Alkohole delimo glede na število OH skupin in glede na položaj teh skupin.
Ločimo: primarne, sekundarne, terciarne. Ter enovalentne, dvovalentne
ter večvalentne.

Enovalentna alkohola sta metanol in etanol. Od večvalentnih pa sta
omenjena glicerin in glikol.

Alkoholi so pomembna skupina organski spojin. Od alkanov in alkenov se
razlikujejo po tem, da ne sestojijo zgolj iz ogljikovih in vodikovih atomov.

Alkohol je bistvena učinkovina v alkoholnih pijačah.

Glede na število -OH skupin delimo alkohole v:

-enovalentne alkohole, ki imajo eno -OH skupino - monohidroksi alkohole:

CH3—OH metil- alkohol

C2H5—OH etil- alkohol

dvo ali večvalentne alkohole, to je alkohole z dvema ali več OH-
skupinami- dihidroksi alkohole (diole), trihidroksi alkohole (triole) in
polihidroksi alkohole (poliole). Na primer: glikol (dvovalenten) in glicerin
(trivalenten).

Seznam alkoholov

 metanol - CH3OH

3

http://sl.wikipedia.org/wiki/Metanol
http://sl.wikipedia.org/wiki/Seznam
http://sl.wikipedia.org/wiki/Alkohol

 etanol - C2H5OH
 propanol ali propan-1-ol - CH3CH2CH2OH
 izopropanol ali propan-2-ol - (CH3)2CHOH
 glicerol (propantriol) - HOCH2CH(OH)CH2OH
 butanol - C4H10O
 pentaerititol - OCC(CO)(CO)CO
 aceton - (CH3)2O

Alkoholi so brezbarvne, nevtralne tekočine. Nižji členi so pri sobni
temperaturi tekoči, prijetnega duha, imajo pekoč okus in se mešajo z vodo
v vseh razmerjih. Srednji členi so oljnate tekočine, diše neprijetno. Višji
členi pa so trdne snovi, brez duha. Tališča in vrelišča alkoholov so z
naraščajočim številom ogljikovih atomov v molekuli vse višja.

Uporaba alkohola v medicini
Za zunanjo uporabo uporabljamo alkohol kot antiseptik, za obloge, vtiranje
in umivanje, pri vnetjih, čezmernemu potenju in udarninah. Alkohol se
uporablja pri diabetikih kot hranljivo sredstvo , večinoma zviša krvni
pritisk.

4

http://sl.wikipedia.org/wiki/Aceton
http://sl.wikipedia.org/wiki/Pentaerititol
http://sl.wikipedia.org/wiki/Butanol
http://sl.wikipedia.org/wiki/Propantriol
http://sl.wikipedia.org/wiki/Glicerol
http://sl.wikipedia.org/wiki/Propan-2-ol
http://sl.wikipedia.org/wiki/Izopropanol
http://sl.wikipedia.org/wiki/Propan-1-ol
http://sl.wikipedia.org/wiki/Propanol
http://sl.wikipedia.org/wiki/Etanol

2. Alkoholne pijače

5

Etilni alkohol nastane po naravni poti. Glive kvasovke, ki so v zraku,
pretvorijo sladkor v grozdju s fermentacijo (alkoholnim vrenjem) v ogljikov
dvokis in alkohol. S postopkom destilacije in pa s kuhanjem fermentiranih
pijač uparimo alkohol in ga po posebnih hlajenih ceveh spet utekočinimo.
Tako nastanejo zelo močne alkoholne pijače (žganje).

Destilirana žganja

Konjak je destilat mladega belega vina iz francoske pokrajine Charente,
katere glavno mesto je Cognac. Vino, ki vsebuje od 7 do 12% alkohola,
segrejejo na 60°C in dvakrat destilirajo. Nekatere svetovne znane znamke
konjaka so : Martell, Courvoisier, Hennessy, Remmy Martin, Hine,

6

Napoleon…najbolj znan konjak, ki je znak najboljše kakovosti je Fine
Champagne.

Rum je močna alkoholna pijača iz alkoholno prevrele melase, sicer
stranskega produkta pri dobivanju sladkorja iz sladkornega trsa. Zorenje
destilata traja najmanj tri leta. Za proizvodnjo svetlega ruma so najbolj
priporočljivi sodi iz belega hrasta ali jesena. V rumu je lahko do 70 vol.%
alkohola. Znane znamke so: Bakardi, Jamajka,Coruba in Havana.
Pod znamko »Domači rum« prodajajo rum pridobljen iz špirita z dodatkom
barvil in arom.

Žganje (15 do 40 % alkohola) je destilat raznih skvašenih rastlinskih sokov:
slivovka, tropinovec, višnjevka itd.

7

Viski je pijača iz žitnega žganja in vsebuje od 40 do 50 vol.% alkohola.
Izvira iz Škotske,kjer se je prvič pojavil v 15. stoletju. Originalni malt viski
so dobili z destiliranjem fermentiranega ječmenovega
sladu v bakrenih kotlih in s triletnim staranjem v
hrastovih sodih. Z uvedbo kolonske destilacije v sredini
19. stoletja se je proizvodnja viskija zelo spremenila.
Ječmenovi drozgi so začeli dodajali drozgo iz rži, ovsa in
koruze dobljen destilat imenujemo žitni ali grain viski.
Mešanica viskija, pridobljenega po obeh postopkih, je
blended viski. V viskiju je količina etanola 65 do 90%,
po redčenju z destilirano vodo pa 63%. Svojo
značilno aromo dobi viski s staranjem v hrastovih
sodih. Poznamo malt viski, ki je čist viski iz
ječmenovega slada; grain viski narejen iz zrn
pšenice, rži, koruze in so 10 % ječmenovega slada; škotski viski posebnost
tega viskija je vonj po šotnem dimu, ki ga dobi med sušenjem slada v dimu
šote, znane znamke škotskega viskija so: Black & White, J&B, Long John…;
irski viski se od škotskega razlikuje po surovinah, to so ječmen, pšenica,
oves in rž. Slad sušijo s toplim zrakom. Irski vinski je čist – STRAIGHT in
blagega okusa.

Likerji so pijače, ki vsebujejo od 18 ali 25 so 40 vol.% alkohola. Poznamo
likerji s sadno aromo , likerji iz aromatičnih destilatov, aromatizirani likerji,
kavne, kakavove in čokoladne likerje.

Slika 1: Viski

8

ALKOHOLNO VRENJE:

Alkoholno vrenje je razkrajanje sladkorja v alkohol in ogljikov dioksid ob
sodelovanju kvasovk.
Lavoisier je v začetku preteklega stoletja ugotovil, da pri alkoholnem
vrenju nastajata alkohol in ogljikov dvokis. Kako poteka alkoholno vrenje in
kdo ter odkod je njegov povzročitelj, je dolgo časa ostalo brez razjasnitve.
V drozah, ki med alkoholnim vrenjem sedejo na dno, so odkrili enostanične
glive. Pasteur je dokazal, da so povzročitelji glive kvasovke, ki so se
naselile v grozdnem soku iz zraka, kajti v sterilnih raztopinah se grozdni
sladkor ni pretvoril v alkohol. Sklepal je, da je tvorba alkohola vezana na
neki življenjski proces v kvasovki. Zato jih je imenoval organizirane
fermente (vitalitetna teorija alkoholnega vrenja).
Leta 1897 je Buchner trl kvas s kremenjakovim peskom, stisnil sok skozi
stiskalnico, izoliral na ta način sok iz celic in ga ločil od še nepoškodovanih
živih stanic. Dobljeni sok je bil še vedno učinkovit. Učinkovitost torej ni
vezana na življenjske procese žive celice, ampak na neke aktivne snovi, ki
so produkti živih celic. Te učinkovite snovi – katalizatorje imenujemo
encime.
Kvasovke so povsod tako razširjene, da sladki sokovi kipijo, čeprav jim
kvasovk posebej ne dodamo. Če hočemo alkoholno kvašenje preprečiti,
moramo sladke sokove npr. Malinovec, ki smo jih s sterilizacijo
(prekuhavanjem) kvasovke uničili, v steklenicah neprodušno zapreti. Kajti
kvasovke, ki so mikroskopsko majhna bitja, prodirajo tudi skozi najmanjše
luknjice.

Nedestilirane pijače

PIVO

Pivo je katerakoli alkoholna pijača, pripravljena z vrenjem sestavin iz
zrnja, ki vsebujejo škrob. Proizvajanje piva imenujemo pivovarstvo. Pivo je
bilo v zgodovini poznano že starim Egipčanom in Mezopotamcem, vendar
so bila njihova piva popolnoma drugačna od današnjih. Ker se sestavine
(tudi voda, ki igra pomembno vlogo pri okusu te pijače), od kraja do kraja
močno razlikujejo, so različne tudi lastnosti (okus, barva, ...) piva.

9

http://sl.wikipedia.org/wiki/Barva
http://sl.wikipedia.org/wiki/Okus
http://sl.wikipedia.org/wiki/Voda
http://sl.wikipedia.org/wiki/Mezopotamija
http://sl.wikipedia.org/wiki/Stari_Egipt
http://sl.wikipedia.org/wiki/Zgodovina
http://sl.wikipedia.org/w/index.php?title=Pivovarstvo&action=edit
http://sl.wikipedia.org/w/index.php?title=%C5%A0krob&action=edit
http://sl.wikipedia.org/w/index.php?title=Zrno&action=edit
http://sl.wikipedia.org/wiki/Vrenje
http://sl.wikipedia.org/w/index.php?title=Pija%C4%8Da&action=edit
http://sl.wikipedia.org/wiki/Alkohol

Glavne sestavine piva so voda, slad, hmelj in kvas. Slad so kaljena,
namočena in osušena semena. Pri večini piv so to ječmenova semena. V
postopku slajenja se pod vplivom encima amilaze seme razgradi. Hmelj da
pivu grenek okus, kvas pa sodeluje pri alkoholnem vrenju, kjer nastaneta
etanol in ogljikov dioksid.

Po barvi delimo piva na svetla in temna. Verjetno najbolj znano temno pivo
je irski Guiness, v Sloveniji pa so najbolj razširjena svetla piva dveh velikih
pivovarn: ljubljanske Pivovarne Union in Pivovarne Laško.

Pivo ima navadno okrog 5% alkohola, vendar ta številka lahko pri
nekaterih vrstah naraste celo nad 7%, seveda pa je lahko tudi manjša, saj
poznamo celo brezalkoholna piva (npr. Uni).

Postopek pridobivanja piva se sestoji iz treh glavnih faz in traja 21 dni.
- predpriprava za fermentacijo (vrenje)
Ječmenov slad v posebnem mlinu zdrobimo. Po končanem mletju ga
prestavimo v posebno posodo in ga v vroči vodi namakamo. Cilj
namakanja je razgraditev škroba v sladkor. Po osladitvi prefiltrirano
sladovino pretočimo v posodo za kuhanje (varilnico) in pričnemo z
ohmeljevanjem. Po približno 90-minutnem varjenju hmelja nastane pivina.
Prva faza postopka je končana, ko prefiltrirano in ohlajeno pivino
prečrpamo v fermentator.
- fermentacija (vrenje)
S tem ko pivini dodamo poseben pivski kvas, se prične proces vrenja piva,
ki traja od 6 do 7 dni. Cilj fermentacije je pretvorba sladkorja v alkohol, pri
čemer se sprošča ogljikov dioksid (CO2). Po končanem glavnem vrenju
pivo ohladimo, ter ga pretočimo v posodo za staranje.
- naknadno vrenje – staranje
V posodi za naknadno vrenje mlado pivo še vedno narahlo vre, zato je
potrebno vsakodnevno izpuščanje CO2. Po enem tednu pivo doseže
končno stopnjo vrenja, zato ga je potrebno v nadaljevanju konstantno
hladiti. Pivo mora še najmanj en teden odležati in se starati preden ga
lahko pretočimo v šank (distribucijsko posodo).

10

http://sl.wikipedia.org/w/index.php?title=Uni&action=edit
http://sl.wikipedia.org/w/index.php?title=Pivovarna_La%C5%A1ko&action=edit
http://sl.wikipedia.org/w/index.php?title=Pivovarna_Union&action=edit
http://sl.wikipedia.org/wiki/Ljubljana
http://sl.wikipedia.org/w/index.php?title=Pivovarna&action=edit
http://sl.wikipedia.org/wiki/Slovenija
http://sl.wikipedia.org/w/index.php?title=Guiness&action=edit
http://sl.wikipedia.org/wiki/Irska
http://sl.wikipedia.org/wiki/Ogljikov_dioksid
http://sl.wikipedia.org/wiki/Etanol
http://sl.wikipedia.org/w/index.php?title=Alkoholno_vrenje&action=edit
http://sl.wikipedia.org/w/index.php?title=Amilaza&action=edit
http://sl.wikipedia.org/wiki/Encim
http://sl.wikipedia.org/wiki/Je%C4%8Dmen
http://sl.wikipedia.org/w/index.php?title=Sem&action=edit
http://sl.wikipedia.org/wiki/Kvas
http://sl.wikipedia.org/w/index.php?title=Hmelj&action=edit
http://sl.wikipedia.org/w/index.php?title=Slad&action=edit
http://sl.wikipedia.org/wiki/Voda

VIN0

Vino je alkoholna pijača, ki nastane kot rezultat alkoholnega vrenja
grozdnega soka oziroma mošta. Beseda izhaja iz latinskega izraza vinum
(sorodno starogrškemu οἶνος), ki se nanaša tako na vino kot na trto.
Proces alkoholnega vrenja, ki poteka v prisotnosti mikroorganizmov (gliv
kvasovk), rad steče v vsakršni sladki tekočini. Sladkor se v tem procesu
počasi pretvarja v alkohol.

Od več sto različnih sort trte je le nekaj deset primernih za vzgojo grozdja
za vino. Te sorte botaniki poimenujejo s skupnim imenom Vitis vinifera.
Vsaka posamezna sorta ima svoje uradno ime, po navadi pa še več
ljudskih, lokalnih in nacionalnih različic, kar ustvarja svojevrstno zmedo
med laiki in poznavalci. S tem v zvezi poznamo osnovno delitev vina na:

 sortna vina, ki so pridelana iz posameznih sort vinske trte
 in zvrsti, ki so tako rekoč mešanice različnih sortnih vin.

Vino je posebej zanimivo iz več razlogov. Gre za priljubljeno in pomembno
pijačo, ki spremlja in bogati številne evropske in mediteranske kuhinje, od
preprostih tradicionalnih do najbolj prefinjenih in izdelanih. Bolj kot kateri
koli drug pridelek odseva raznolikost dežele, lokalne kulture kvasovk ter
podnebje in pogoje, pri katerih zori grozdje in pri katerih poteka njegova
predelava.

Vino se v številnih kulturah uporablja v verskih obredih. Trgovanje z vinom
je številna področja zgodovinsko močno zaznamovalo. Premnogim

11

http://sl.wikipedia.org/wiki/Zgodovina
http://sl.wikipedia.org/w/index.php?title=Trgovanje&action=edit
http://sl.wikipedia.org/w/index.php?title=Verski_obred&action=edit
http://sl.wikipedia.org/wiki/Kultura
http://sl.wikipedia.org/wiki/Podnebje
http://sl.wikipedia.org/wiki/Kvasovka
http://sl.wikipedia.org/w/index.php?title=Kultura_(biologija)&action=edit
http://sl.wikipedia.org/wiki/De%C5%BEela
http://sl.wikipedia.org/w/index.php?title=Kuhinja&action=edit
http://sl.wikipedia.org/w/index.php?title=Zvrst&action=edit
http://sl.wikipedia.org/w/index.php?title=Sortno_vino&action=edit
http://sl.wikipedia.org/wiki/Kvasovke
http://sl.wikipedia.org/w/index.php?title=Trta&action=edit
http://sl.wikipedia.org/wiki/Gr%C5%A1%C4%8Dina
http://sl.wikipedia.org/wiki/Latin%C5%A1%C4%8Dina
http://sl.wikipedia.org/w/index.php?title=Mo%C5%A1t&action=edit
http://sl.wikipedia.org/w/index.php?title=Alkoholno_vrenje&action=edit
http://sl.wikipedia.org/w/index.php?title=Alkoholna_pija%C4%8Da&action=edit

pripadnikom revnejših slojev prebivalstva v deželah posajenih s trto je
izkupiček od vina pomenil glavni vir prihodka, trgovina z vinom pa je bila
osnova gospodarstva tudi marsikaterega samostana (le-ti so sicer imeli
veliko vlogo pri razvoju in napredku v vinogradništvu).

PENEČE VINO

Kako dobimo peneče vino

12

http://sl.wikipedia.org/w/index.php?title=Vinogradni%C5%A1tvo&action=edit
http://sl.wikipedia.org/wiki/Samostan

Ločimo dva načina, in sicer klasičnega in charmat. Pri klasičnem postopku
govorimo o sekundarnem vrenju v steklenicah, pri postopku charmat pa o
sekundarnem vrenju v visokotlačnih jeklenih tankih. Pri obeh postopkih
bistremu, mirnemu vinu dodajamo sladkor in vrelne kvasovke iz rodu
S.Bayanus. Pri klasičnem postopku steklenice zapremo s kronskim
zamaškom in vino pustimo vreti. Vrenje poteka do 3 tedne. Vino v
steklenicah pustiomo ležati na kvasovkah 9 mesecev. Sledi obračanje
steklenic na glavo in stresanje (degoržiranje). Ko se usedlina nabere ob
zamašku, jo lahko odstranimo. Vrat steklenice z usedlino se na hitro
zamrzne v posebnih napravah. Ko steklenico odpremo, pritisk vrže
usedlino iz steklenice. Steklenice dopolnimo z enakim penečim vinom in
zapremo s plutovinastim zamaškom.

Peneča vina se razlikujejo po postopku pridelave in po vsebnosti
nepovratnega sladkorja. Po predpisih EU razlikujemo:

ekstra brut (zelo rezko) do 6 g/l sladkorja
brut (rezko) do 15 g/l sladkorja
extra dry (zelo suho) 12 do 20 g/l sladkorja
dry (suho) 17 do 35 g/l sladkorja
demi sec (polsuho) 35 do 50 g/l sladkorja
doux (sladko) nad 50 g/l sladkorja

Biser vina

Poznamo še biser vina, kjer vinu v visokotlačnih jeklenih tankih dodajajo
ogljikovo kislino in se CO2 veže z vinom. Ta postopek je najpreprostejši in
najcenejši, zato so ta vina tudi nekoliko cenejša.

Ko izbiramo med penečimi vini, bodimo pozorni tudi na postopek
pridelave. V kvaliteti so razlike zelo očitne.

13

3. Uživanje alkoholnih pijač

Učinki in posledice:
Po zaužitju alkohola se le-ta absorbira skozi stene želodca in tanko črevo v
kri. Hitrost absorpcije je odvisna od koncentracije alkohola v pijači, stanja
želodca, psihičnega stanja uživalca in mnogih drugih faktorjev. V telesu se
razporedi skladno z vsebnostjo vode v različnih tkivih in organih, a se
pojavlja v večjih količinah v krvi in možganih kot v maščobnih in mišičnih
tkivih.

Trenutni učinki: izguba zadržkov, zardelost in omotica, izguba
koordinacije, slabše motorične sposobnosti, počasne reakcije, zamegljen
vid, nerazločen govor, spremembe razpoloženja, bljuvanje, visok krvni
pritisk, nepravilen srčni utrip, nezavest, okvarjena sposobnost pomnjenja,
itd.

Dolgoročni učinki: pomanjkanje vitaminov, kožni problemi, izguba
mišične mase, impotenca, poškodbe želodca in črevesja, čiri, pogoste
infekcije, srčne in krvne motnje, visoka možnost raka, bolezni pljuč,
poškodbe možganov, itd.
Alkohol vpliva na možgane dvofazno. V zelo malih koncentracijah deluje
stimulativno, vendar začnejo z višanjem koncentracije prevladovati
pomirjevalni učinki. Faza razburjenosti vključuje veselje, izgubo socialno
pogojenih zavor, zgovornost, nepričakovane menjave razpoloženja in
včasih nekontrolirane izbruhe čustev.

14

Fizični znaki: nejasen govor, nestabilna hoja, motnje zaznave ipd.
Simptomi se pojavljajo zaradi vpliva alkohola na možganske centre, ki
uravnavajo naštete življenjske funkcije.

Najočitnejše vpliva alkohol na najvišje centre možganov - centre mišljenja,
učenja, pomnjenja in odločanja. Nekateri poskusi so dokazali, da alkohol v
malih koncentracijah celo izboljša sposobnosti razmišljanja in odločanja.
Vendar se z višanjem koncentracije te sposobnosti tudi hitro zmanjšujejo.

Po hitrem zaužitju večje količine alkohola se hitro pojavi omamljenost oz.
občutek pijanosti. Pitje malih količin alkohola, četudi skozi dolgo obdobje,
ne povzroča resnih zdravstvenih težav in telo se hitro vrne v začetno
stanje. V nasprotju pa redno in prekomerno uživanje vodi do resnih
zdravstvenih zapletov; začasno kemično neravnovesje v telesu, poškodbe
tkiv v ustih, žrelu in želodcu, poškodbe jeter (ciroza, hepatitis), poškodbe
srčne mišice, itd.

4. Alkohol je živčni strup: vid, ravnotečje, refleksi,
bolečine

Učinki: upočasnijo centralni živčni sistem, izzovejo občutek sproščenosti,
posebej v družbi izničijo zadržke, zaradi upočasnjenosti prenosa živčnih
impulzov iz možganov v mišice se poslabšajo refleksi, podaljša se
reakcijski čas in koordinacija gibov postane težavna (nejasna izgovorjava,
nezanesljiva hoja, izguba ravnotežja), mišljenje in razsodnost sta
poslabšana zaradi upočasnjenega prenašanja sporočil med možganskimi
nevroni, zaradi zmanjšanih zadržkov in slabše razsodnosti se poveča
tveganje nasilnega obnašanja.

Alkohol ima kot psihoaktivna snov pomemben učinek na centralni živčni
sistem,
saj zaviralno deluje zlasti na možgane in na številne organe v našem
telesu. Kot
umetno pomirjevalo človeku pomaga uravnotežiti stres, bolečino in
razpoloženje
in vpliva na nastop evforije. Alkohol torej blaži neprijetna občutja, kot so
skrb, žalost tesnobo, vznemirjenost, bolečina, lakota, žeja, vročina, mraz,
utrujenost,
občutek krivde, sramu in strahu. Učinki delovanja alkohola so odvisni od
starosti, telesne teže, zdravstvenega stanja, spola, količine in
koncentracije popite pijače, kombinacije pijač, psihičnega razpoloženja in
hitrosti pitja, Posledice pitja alkohola so odvisne od različnih dejavnikov,
kot je na primer količina alkohola, ki jo uporabnik popije, in čas oziroma
obdobje pitja. Pri odraslih se po dolgotrajnem pitju alkohola pojavi bolezen
ciroza jeter, ki lahko vodi v smrt. Pri otrocih in mladostnikih se lahko pojavi
že po petnajstih ali dvajsetih mesecih rednega in intenzivnega pitja
alkohola. Pri tistih, ki veliko redno pijejo, pa se pojavijo še druge bolezni,
kot so odvisnost od alkohola, bolezni srca in ožilja, želodčni rak, rak ustne

15

votline, duševne bolezni … Redno pitje alkohola vodi v telesno in psihično
odvisnost. Alkoholizem je kronična bolezen s pogosto slabo prognozo.

Svetovna zdravstvena organizacija (SZO) je leta 1975 izdelala novo
opredelitev alkoholizma, ki ne govori več o alkoholizmu, ki je v miselnosti
ljudi že dobil izrazito negativen prizvok, ampak o sindromu odvisnosti od
alkohola. Ta opredelitev ima v bistvu dva dela: eden je odvisnost od
alkohola, drugi del pa sestavljajo zapleti, težave oziroma posledice zaradi
pitja alkohola. Alkoholik je po tej oznaki človek, ki je bodisi od alkohola
odvisen bodisi ima kakšne zaplete oziroma težave zaradi pitja alkohola
torej govorimo o skupku bolezenski znakov, ki označujejo odvisnost od
alkohola, pri čemer sploh ni nujno, da so vsi znaki vedno prisotni ali pa
enako jasno izraženi.

Ti znaki so:
- oženje pivskega repertoarja (enaka pijača, na istem mestu, ob

istem času, enako pogosto),
- prevladovanje vedenja, usmerjenega v iskanje priložnosti za

pitje,
- povečana toleranca alkohola,
- abstinenčni znaki,
- izogibanje abstinenčnim znakom (preko določenega

obrambnega vedenja: jutranje pitje, dolivanje),
- zavedanje siljenja k pitju (v smislu prav sgtrastne, naravnost

obsedene želje po pitju),
- okvarjena kontrola nad količino zaužite alkoholne pijače,
- ponovno pitje alkoholnih pijač po daljšem obdobju abstinence

(ko se sindrom odvisnosti od alkohola v celoti ponovi)

Glede na odnos ljudi do alkohola poznamo: abstinente, zmerne pivce,
pretirane pivce, takšne, ki so od alkohola odvisni, in takšne, ki so globoko
odvisni od alkoholnih pijač.

Dejstva kažejo, da pri nas vse več otrok in mladostnikov pije alkohol, kot
pa uživa druge droge. Tudi nesreče v prometu in druga kazniva dejanja
povzročajo vse več mladi ljudje, ki so pod vplivom alkohola. Pomembno je
tudi, da veliko mladih najprej poseže po pitju alkoholnih pijač in nato
preidejo na druge droge.

16

5. Alkohol in mladina

Pretirano popivanje pri mladih je samo zunanji izraz motenih odnosov v

družini. Družinski odnosi so še posebej slabi tam, kjer gre za mladoletno

prestopništvo. Francozi navajajo, da izhaja do 75 odstotkov mladih

prestopnikov iz družin alkoholikov.

Strokovnjaki iz naših vzgojnih zavodov poročajo, da ima skoraj 70

odstotkov njihovih oskrbovancev enega ali pa oba roditelja alkoholika. Ti

mladoletniki, ki se zaradi čustvene razvranosti niso mogli učiti, ki si niso

pridobili delovnih navad, in so se zaradi zdolgočasenosti navadili na

pohajanje, se ponavadi zelo zgodaj srečajo z alkoholom. To pomeni, da

zgodaj spoznajo, da je mogoče stisko, praznoto, žalost in drugo pregnati z

alkoholno omamo. In ker z nobeno omamo nihče ničesar ne reši, temveč

se težave samo prelagajo, je prizadeti in na omamo že navajeni mladenič

tako rekoč prisiljen svojo stisko ponovno presegati z alkoholom. Pogosto

opijanje pa ni več pogoj za nastanek alkoholizma, temveč je zanesljivo

znamenje, da je tak človek že alkoholik, čeprav šele v začetnem obdobju.

Vdajanje alkoholni omami onemogoča normalno zorenje mladega človeka,

ki si zaradi tega ne pridobi dovolj znanja in izkušenj za življenje. Le to

postaja zanj čedalje bolj težavno tudi zaradi posledic alkoholizma. Pri

zdravljenju, gre predvsem za prevzgojo alkoholične osebnosti. Mladega

alkoholika pa je treba šele vzgojiti, saj ni nikoli imel delovnih navad in se ni

nikoli v redu obnašal. Zaradi vsega tega opažajo, da mladim alkoholikom

komaj moremo pomagati.

17

Prometna nesreča: vzrok alkohol.

Preizkus prisotnosti alkohola v krvi.

5. Zakon o omejevanju porabe alkohola:

III. UKREPI IN NAČINI ZA OMEJEVANJE PORABE ALKOHOLA

7. člen

18

Prepovedana je prodaja in ponudba alkoholnih pijač in pijač, ki so jim
dodane alkoholne pijače, osebam, mlajšim od 18 let.

Prepovedana je prodaja alkoholnih pijač osebam, ki kažejo očitne znake
opitosti od alkohola.

Prepovedana je prodaja alkoholnih pijač in pijač, ki so jim dodane
alkoholne pijače, iz avtomatskih samopostrežnih naprav.

8. člen

Prodajalec oziroma ponudnik sme od vsake osebe, za katero domneva, da
ne izpolnjuje pogoja iz prvega odstavka prejšnjega člena, zahtevati, da

predhodno izkaže svojo starost z javno listino, s katero se dokazuje
istovetnost oseb. Če oseba to odkloni, se ji ne sme prodati oziroma

ponuditi alkoholne pijače.

Viri:
- Leksikon Cankarjeve založbe – kemija
- Organska kemija – Aleksandra Kornhauser

- Internet:

 - http://zakonodaja.gov.si

 - www.najdi.si

 - www.google.com

19

http://zakonodaja.gov.si/
http://www.google.com/
http://www.najdi.si/

	Uporaba alkohola v medicini

