

PREVENCION CONDUCTAS DE RIESGO EN INFANTIL y PRIMARIA

Prevención de conductas de riesgo en jóvenes

Manuel Yayo Cazallo Muñoz

*Maestro y Educador Social – IPBS
CORDOBA*

Conductas de Riesgo

Toda conducta que vaya en contra de la integridad física, mental, emocional o espiritual de la persona y que puede incluso atentar contra su vida.

Tipos de conductas de riesgo

- **Relaciones de pareja precoces y sin protección:**
 - **Enfermedades de transmisión sexual y embarazos no deseados**
- **Consumo de alcohol u otras drogas y/o conductas adictivas**
 - **Conductas que propicien accidentes**
 - **Situaciones que impliquen violencia (especial atención violencia género)**
 - **Conductas suicidas**
- **Situaciones asociadas a deserción o disminución del rendimiento escolar**
 - **Comportamientos disruptivos (Conductas delincuentes)**
 - **Trastornos de la conducta alimentaria**

CONCEPTOS:

MENORES VULNERABLES

**FACTORES DE RIESGO y
FACTORES DE PREVENCIÓN.**

MENORES VULNERABLES

*... aquellos chic@s en los que confluyen determinadas **CARACTERÍSTICAS** personales y sociales que incrementan la probabilidad de implicarse en usos problemáticos de drogas (u **OTRAS CONDUCTAS DE RIESGO**)*

1- POR SITUACIONES SOCIOCULTURALES (ENTORNOS SOCIALES EN LOS QUE SE ESTAN SOCIALIZANDO):

- entornos de alto riesgo (barrios, marginación...)
- familias multiproblemáticas
- implicación en delitos
- INMIGRANTES con problemas de integración, no acompañados, en la calle, y/o autóctonos acompañados en desprotección de hecho.

2- ...POR SU PARTICULAR
RIESGO PERSONAL: *historia
de desadaptación y fracaso
escolar, hijos de alcohólicos
u otros drogodependientes,
temprana experimentación
con drogas, ...*

Factores de riesgo

Son todas aquellas condiciones físicas, psicológicas y sociales que incrementan (PUEDEN) significativamente las posibilidades de que un individuo incurra en una conducta de riesgo, y se pueden dividir en 3 grupos:

Individuales

Familiares

Sociales

Factores individuales de riesgo

- Edad y género
- Baja autoestima
- Altos niveles de angustia
- Altos niveles de depresión
- Pobre percepción de riesgo
- Altos niveles de impulsividad
- Rebeldía y resistencia a la autoridad
- Gran necesidad de autonomía
- Pasividad

- **Curiosidad**
- **Baja resistencia a las presiones del grupo**
- **Baja aceptación o rechazo del grupo de pares**
- **Problemas académicos: dificultades, fracasos, suspensiones, deserción, etc.**
- **Manifestación de problemas de conducta en edades tempranas**
- **Sensación de invulnerabilidad**
- **Exposición crónica a condiciones de presión y estrés**
- **Sentimiento de soledad**
- **Experiencias tempranas de frustración**
- **Capacidad deficiente de afrontamiento**
- **Falta de sentido de vida y de proyecto a futuro**

Factores familiares de riesgo

- *La familia como medio facilitador o modeladora de conductas de riesgo*

- **Padres temperamentamente violentos**
- **Distanciamiento afectivo de los padres**
- **Expectativas poco realistas sobre los hijos**
- **Crisis de valores tradicionales**

- **Altos niveles de tensión y malestar familiar**
- **Poca capacidad para reconocer y manejar sentimientos**
- **Comunicación hipercrítica y falta de respeto**
- **Inducción de sentimientos de culpa como mecanismo de control**
- **Poca supervisión por parte de los padres**
 - **Falta de límites o límites difusos**
 - **Inconsistencia en pautas de autoridad**

Factores sociales de riesgo

- Estrés psicosocial
- Crisis de valores sociales
- Sociedad permisiva de ciertas conductas
- Publicidad hedonista y consumista
- Falta de redes de apoyo para los jóvenes
- Disponibilidad de drogas
- Falta de alternativas para el tiempo libre
- Problemáticas sociales
- Rapidez de los cambios sociales
- Estereotipos sociales: modelos de triunfo

Factores de protección

Son todas aquellas variables que disminuyen la probabilidad de involucrarse en conductas de riesgo, ya que fomentan *la RESILENCIA* y el autocuidado.

Factores de Protección

- Autoconcepto y autoestima positivos.
- Asertividad.
- Manejo saludable del estrés.
- Valores.
- Manejo adecuado del tiempo libre.
- Desarrollo de métodos eficaces de afrontamiento.

- **Sentido del humor.**
- **Locus de control interno.**
 - **Redes de apoyo.**
- **Proyecto y sentido de vida.**
- **Promoción de estilos de vida saludables.**
 - **Promoción del autocuidado.**
- **Destrezas sociales: habilidades de comunicación, manejo de sentimientos, toma de decisiones y solución de problemas.**

RESILENCIA

(..) la capacidad de un material para recuperar su forma inicial después de someterse a una presión que lo deforma.

(...) la capacidad de un individuo de vivir y desarrollarse positivamente a pesar de las difíciles condiciones de vida y, más aún, de salir fortalecidos y ser transformados por ellas.

DEFINICIONES

- **Capacidad del individuo para enfrentar adecuada y efectivamente la adversidad y situaciones de crisis o de riesgo, derivada de la existencia de una reserva de recursos internos de ajuste y afrontamiento.**
- **Conjunto de atributos y habilidades internas para hacer frente adecuada y efectivamente a factores estresores y situaciones de riesgo.**

- Capacidad del ser humano de afrontar de modo efectivo eventos críticos, de recuperarse de la adversidad y, más aún, de transformar factores adversos en un elemento de estímulo y desarrollo.
- El término resiliencia se opone al concepto de vulnerabilidad y se centra, antes que en las debilidades del individuo, en sus fortalezas y flexibilidad de ajuste.

CARACTERISTICAS DE LOS SUJETOS RESILIENTES (niños, adultos, jóvenes ...):

- **Capacidad de enfrentar activamente problemas cotidianos.**
- **Adecuado control de emociones en situaciones difíciles, demostrando optimismo y persistencia ante el fracaso.**
- **Habilidad para manejar de manera constructiva el dolor, el enojo, la frustración y otros afectos perturbadores.**
- **Habilidad para obtener apoyo de los demás.**

- **Habilidad para establecer amistades duraderas en el cuidado y apoyo mutuos.**
 - **Competencia en las áreas social, escolar y cognitiva que les permiten enfrentar creativamente los problemas.**
 - **Una mayor autonomía y capacidad de auto-observación.**
- **Fuerte confianza en una vida futura positiva.**
 - **Sentido del humor.**

FACTORES (algunos) QUE FAVORECEN LA RESILENCIA

Paternidad democrática.

- Presencia de adultos accesibles, responsables y atentos a las necesidades de los jóvenes.**
 - Reglas claras y realistas.**
- Expectativas altas pero realistas y apropiadas a la edad.**
 - Fortalecimiento del autocontrol.**
 - Fortalecimiento de la competencia social.**
 - Fortalecimiento de la autoestima.**

- Apoyo para el desarrollo de un pensamiento positivo.

- Apoyo para la toma de decisiones y enfrentamiento de problemas.

- Apoyo para el desarrollo de habilidades y la formulación de metas.

- Apertura de oportunidades de participación.