[image: image1.png]FoXHASE | HLWOZO ol Aol

toLolld0t | SOKLE daL30 2yl 4 3305
A 30T XXMl el ety

 5
[image: image2.png]uit
QSm() i

Life is beautiful

 2 2

[1] Civil society in Morocco is working hard to fight tobacco and drug addiction among young people. With the help of non-governmental organisations, many teenagers have managed to give up smoking.

[image: image3.png]

[2] Salim, eighteen years old, is one of them. He tells his story to other young people to discourage them from smoking. "A friend offered me my first cigarette. Soon, I started buying my own cigarettes and got in the habit of smoking. As my parents didn’t realise that I was smoking, I carried on until one day a teacher, who was a member of an organisation, saved me. He gave me advice and support for several weeks till I finally quitted this bad habit," Salim said.

[3] Samira, a secondary school student, started smoking and taking drugs when she was 13 because of family problems. "My mother neglected me. She gave me money just to get rid of me. As for my dad, he only came home in the evening and always started shouting at my mother. I easily found refuge in drugs," she explains.

[4] Amina Baaji, a teacher and member of the Moroccan Association for Listening and Dialogue, has helped several secondary school students put their difficulties behind them. She stresses the importance of the role of parents in dealing with cigarette smoking, before it leads to drug addiction. "Families must look after their children and try to understand them so that they will not become addicted to tobacco or drugs," she says. "Parents’ failure to listen to their children and understand their problems is the main reason why young people start smoking or taking drugs," she adds.

[5] Jamal Bahaoui, another teacher, agrees with Baaji. “If young people are to be protected from tobacco and drugs, families and schools must keep an eye on them and try to understand their needs and fears,” he explains. “Teachers must spend more time listening to their students so that they can give them guidance and help them deal with their psychological problems,” he adds.

[6] “The best way to get the message across is not by giving advice, but rather by encouraging young people to take part in anti-smoking and anti-drug campaigns,” Jalal Tawfik, a psychiatrist, says. He encourages all young people who have overcome addiction to tobacco or drugs to act as an example to others.

Adapted from: http://magharebia.com

