Mõisted

Lisa
Dokumendis on kajastatud käsitlusala, selle koostamise aluseks olnud dokumentides ning töörühma aruteludes kasutatud mõisted.
WHO sõltuvusainete kasutamisega seonduvate terminite leksikon http://www.who.int/substance_abuse/terminology/who_lexicon/en/index.html (07.01.2014 seisuga).
abstinence Refraining from drug use or (particularly) from drinking alcoholic beverages, whether as a matter of principle or for other reasons. Those who practise abstinence from alcohol are termed "abstainers", "total abstainers", or-in a more old-fashioned formulation-"teetotallers". The term "current abstainer", often used in population surveys, is usually defined as a person who has not drunk an alcoholic

beverage in the preceding 12 months; this definition does not necessarily coincide with a respondent's self-description as an abstainer.

abuse (drug, alcohol, chemical, substance, or psychoactive substance) A group of terms in wide use but of varying meaning. In DSM-IIIR*, "psychoactive substance abuse" is defined as "a maladaptive pattern of use indicated by ...continued use despite knowledge of having a persistent or recurrent social, occupational, psychological or physical problem that is caused or exacerbated by the use [or by] recurrent use in situations in which it is physical1y hazardous". It is a residual category, with dependence taking precedence when applicable. The term "abuse" is sometimes used disapprovingly to refer to any use at all, particularly of illicit drugs. Because of its ambiguity, the term is not used in ICD-I0 (except in the case of non-dependence-producing substances- see below); harmful use and hazardous use are the equivalent terms In WHO usage, although they usually relate only to effects on health and not to social consequences. " Abuse" is also discouraged by the Office of Substance Abuse Prevention (OSAP, now CSAP - Center for Substance Abuse Prevention) in the USA, although terms such as "substance abuse" remain in wide use in North America to refer generally to problems of psychoactive substance use.

dependence (F1x.2.) As a general term, the state of needing or depending on something or someone for support or to function or survive. As applied to alcohol and other drugs, the term implies a need for repeated doses of the drug to feel good or to avoid feeling bad. In DSM-IIIR, dependence is defined as "a cluster of cognitive, behavioural and physiologic symptoms that indicate a person has impaired control of

psychoactive substance use and continues use of the substance despite adverse consequences". It is roughly equivalent to the dependence syndrome of ICD-10. In the ICD-I0 context, the term dependence could refer generally to any of the elements in the syndrome. The term is often used interchangeably with addiction and alcoholism. In 1964 a WHO Expert Committee introduced "dependence" to replace addiction and

habituation*. The term can be used generally with reference to the whole range of psychoactive drugs (drug dependence, chemical dependence, substance use dependence), or with specific reference to a particular drug or class of drugs (e.g. alcohol dependence, opioid dependence). While ICD-I0 describes dependence in terms applicable across drug classes, there are differences in the characteristic dependence symptoms for different drugs. In unqualified form, dependence refers to

both physical and psychological elements. Psychological or psychic dependence refers to the experience of impaired control over drinking or drug use (see craving, compulsion), while physiological or physical dependence refers to tolerance and withdrawal symptoms (see also neuroadaptation). In biologically-oriented discussion, dependence is often used to refer only to physical dependence.Dependence or physical dependence is also used in the psychopharmacological context in a still

narrower sense, referring solely to the development of withdrawal symptoms on cessation of drug use. In this restricted sense, cross- dependence is seen as complementary to cross-tolerance, with both referring only to physical symptomatology (neuroadaption) However, the term ‘alcohol dependence’ is preferred because it is more precise, and more reliably defined and measured using the criteria of ICD–10 (Text Box 1). Alcohol dependence is also a category of mental disorder in DSM–IV (APA, 1994), although the criteria are slightly different from those used by ICD–10. For example a strong desire or compulsion to use substances is not included in DSM–IV, whereas more criteria relate to harmful consequences of use. It should be noted that DSM is currently under revision, but the final version of DSM–V will not be published until 2013 (APA, 2010)NICE 2011.
drinking, binge A pattern of heavy drinking that occurs in an extended period set aside for the purpose. In population surveys, the period is usually defined as more than one day of drinking at a time. The terms "bout drinking" and "spree drinking" are also used for the activity, and "drinking bout" for the occasion. A binge drinker or bout drinker is one who drinks predominantly in this fashion, often with intervening periods of abstinence. Synonyms: bout drinking; spree drinking See also: Jellinek's typology (epsilon alcoholism)

drinking, excessive Currently a non-preferred term for a pattern of drinking considered to exceed some standard of moderate drinking or acceptability. Hazardous drinking is a rough equivalent in current use. The Eighth Revision of the International Classification of Diseases distinguished two types of excessive drinking: episodic and habitual, where excessive drinking was apparently equiva1ent to intoxication. Episodic excessive drinking includes relatively brief bouts of excessive consumption of alcohol occurring at least a few times a year. These bouts may last for several days or weeks (see binge drinking). Habitual excessive drinking includes regular Consumption of quantities of alcohol large enough to be detrimental to the individual' s health or social functioning. See also: drinking, heavy; harmful use.

drinking, heavy A pattern of drinking that exceeds some standard of moderate drinking or—more equivocally—social drinking. Heavy drinking is often defined in terms of exceeding a certain daily volume (e.g. three drinks a day) or quantity per occasion (e.g. five drinks on an occasion, at least once a week).See also: drinking, excessive; standard drink drinking, inveterate See alcoholization

drinking, problem Drinking that results in problems, individual or collective, health or social. Earlier usages included drinking in response to a life problem. The term has been used since the mid-1960s in a more general sense that avoids commitment or reference to the disease concept of alcoholism. In some usages, problem drinking is assimilated to the alcoholism concept as an earlier or less serious stage. A problem

drinker is a person whose drinking has resulted in health or social problems. Formulations that avoid the labelling inherent in the term include "drinking-related problems" and "drinking problems" (see alcohol-related problems). The term "problematic drinking" has been used by some to cover the related concept of drinking that has the potential to cause problems (roughly equivalent to hazardous use of alcohol), while "the drink problem" is a term that dates from the temperance era and—like "the liquor question"-referred to alcohol policy as a whole.

hazardous use A pattern of substance use that increases the risk of harmful consequences for the user. Some would limit the consequences to physical and mental health (as in harmful use); some would also include social consequences. In contrast to harmful use, hazardous use refers to patters of use that are of public health significance despite the absence of any current disorder in the individual user. The term is used currently by WHO but is not a diagnostic term in ICD-I0

harmful use (F1x..l) A pattern of psychoactive substance use that is causing damage to health. The damage may be physical (e.g. hepatitis following injection of drugs) or mental (e.g. depressive episodes secondary to heavy alcohol intake). Harmful use commonly, but not invariably, has adverse social consequences; social consequences in themselves, however, are not sufficient to justify a diagnosis of harmful use. The term was introduced in ICD-I0 and supplanted "non-dependent use" as a diagnostic term. The closest equivalent in other diagnostic systems (e.g. DSM-IIIR) is substance abuse, which usually includes social consequences.See also: hazardous use
intoxication A condition that follows the administration of a psychoactive substance and results in disturbances in the level of consciousness, cognition, perception, judgement, affect, or behaviour, or other psychophysiological functions and responses. The disturbances are related to the acute pharmacological effects of, and learned responses to, the substance and resolve with time, with complete recovery, except where tissue damage or other complications have arisen. The term is most commonly used with regard to alcohol use: its equivalent in everyday speech is "drunkenness". Alcohol intoxication is manifested by such signs as facial flushing, slurred speech, unsteady gait, euphoria, increased activity, volubility, disorderly conduct, slowed reactions, impaired judgement and motor incoordination, insensibility, or stupefaction. Intoxication is highly dependent on the type and dose of drug and is influenced by an individual's level of tolerance and other factors. Frequently, a drug is taken in order to achieve a desired degree of intoxication. The behavioural expression of a given level of intoxication is strongly influenced by cultural and personal expectations about the effects of the drug. Acute intoxication is the term in ICD-I0 for intoxication of clinical significance (Flx.0.) Complications may include trauma, inhalation of vomitus, delirium, coma, and convulsions, depending on the substance and method of administration. Habitual intoxication (habitual drunkenness), applied primarily to alcohol, refers to a regular or recurrent pattern drinking to intoxication. Such a pattern has sometimes been treated as a criminal offence, separately from the individual instances of intoxication. Other general terms for intoxication or intoxicated include: drunkenness, high, under the influence, inebriation. See also: inebriety; street drinker

misuse, drug or alcohol Use of a substance for a purpose not consistent with legal or medical guidelines, as in the non-medical use of prescription medications. The term is preferred by some to abuse in the belief that it is less judgmental. See also: hazardous use.
withdrawal syndrome (Flx.3) A group of symptoms of variable clustering and degree of severity which occur on cessation or reduction of use of a psychoactive substance that has been taken repeatedly, usually for a prolonged period and/ or in high doses. The syndrome may be accompanied by signs of physiological disturbance. A withdrawal syndrome is one of the indicators of a dependence syndrome. It is also

the defining characteristic of the narrower psycho-pharmacological meaning of dependence.The onset and course of the withdrawal syndrome are time-limited and

are related to the type of substance and dose being taken immediately before cessation or reduction of use. Typically, the features of a withdrawal syndrome are the opposite of those of acute intoxication. The alcohol withdrawal syndrome is characterized by tremor, sweating, anxiety, agitation, depression, nausea, and malaise. It occurs 6-48 hours after cessation of alcohol consumption and, when uncomplicated, abates after 2-5 days. It may be complicated by grand mal seizures and may progress to delirium (known as delirium tremens). Sedative withdrawal syndromes have many features in common with alcohol withdrawal, but may also include muscle aches and twitches,

perceptual distortions, and distortions of body image. Opioid withdrawal is accompanied by rhinorrhoea (running nose), lacrimation (excessive tear formation), aching muscles, chills, gooseflesh, and, after 24-48 hours, muscle and abdominal cramps. Drug -seeking behaviour is prominent and continues after the physical symptoms have abated. Stimulant withdrawal (the ''crash") is less well defined than syndromes of withdrawal from central nervous system depressant substances; depression is prominent and is accompanied by malaise, inertia, and instability. See also: hangover Synonyms: abstinence syndrome; withdrawal reaction; withdrawal state.
NHS HEALTH LIBRARY Last updated: 24 June 2013
http://www.nhsinform.co.uk/health-library/articles/a/alcohol-misuse/introduction
Alcohol misuse is drinking more than the recommended limits of alcohol consumption. There are three main types of alcohol misuse – hazardous, harmful and dependent drinking. This is determined by the amount of alcohol consumed.
· hazardous drinking: drinking over the recommended limits
· harmful drinking: drinking over the recommended limits and experiencing alcohol-related health problems
· dependent drinking: feeling unable to function without alcohol
Psühhiaatriline abi – psüühikahäirete diagnostika, psüühikahäirega isiku ravi ja taastusabi ning psüühikahäireid ennetav tegevus (Psühhiaatrilise abi seadus, PsAS §2);

Raviprotsess – isiku uurimise, diagnoosimise, ravimise ja taastusabiga seotud tegevus, mis hõlmab suhteid patsiendi ja arsti ning teiste ravimisele kaasatud isikute, raviasutuste ja haigekassaga (PsAS §2);

Psüühikahäirega isiku taastusabi – tegevus psüühikahäirega isiku sotsiaalse toimetulekuvõime taastamiseks (PsAS §2);

Sõltuvusvastane taastusabi - on psüühikahäirega isiku taastusabi, mille eesmärk

on psühhoaktiivsest ainest füüsilises või psüühilises sõltuvuses oleva isiku sotsiaalse toimetulekuvõime taastamine. (Sotsiaaltöö ajakiri 2/2013)

Tegevusteraapia (occupational therapy) - inimese füüsilise ja psüühilise seisundi mõjutamine eesmärgipäraselt valitud tegevuste kaudu, et aidata saavutada parimat võimalikku toimetulekutaset igapäevaelus vajalike tegevuste sooritamisel. (Kutsekoda Tegevusterapeut tase 6)

1

