PROYECTO

 TEMA: SEXUALIDAD RESPONSABLE, SALUDABLE Y LIBRE.

FUNDAMENTACIÓN:

A partir de la charla con la Dra. Isabel Tarchinale parte esta propuesta, que surge del equipo que integran con el Dr. Pablo Desperes, en el Centro Municipal de Salud Ignacio Pirovano.

En la adolescencia y como parte del desarrollo normal del individuo aparece en forma sobresaliente su genitalidad, o sea el uso de sus genitales, conllevando ello la curiosidad habitual y aumentando los riesgos de embarazo precoz y transmisión de ITS.

Consideramos que este plan debe hacer hincapié no solo en la prevención de estos problemas de salud pública, sino que debe tender a que el adolescente como individuo pueda mejorar su autoestima (el valor de sí mismo, el de su salud, el de su cuerpo, el de su psiquis, el de su rol en la sociedad en que vive) para de esta manera rescatar valores (el respeto por si mismo y hacia los demás, los límites del decoro y la decencia socialmente establecidos, vivir hoy para un mejor mañana, la toma de conciencia de los riesgos a los que se enfrenta con sus conductas y por lo tanto evitar las inseguridades; la empatía con el otro, etc.) y de esta manera lograr que cuidándose y respetándose entre ellos consigan un futuro conspicuo y más seguro donde el inicio de las relaciones sexuales sea más tardío y positivo. Salvando en gran medida estos dos grandes problemas que aquejan a los adolescentes de hoy.

El rol social de la escuela nos brinda un marco por excelencia para llevar adelante este proyecto interdisciplinario, en forma simultánea y coordinada en varias instituciones de nivel Polimodal y ESB de la ciudad. En las cuales médicos, docentes y alumnos coinciden en acompañar al resto de la población estudiantil que manifieste algún tipo de inquietud respecto al tema. Logrando a través de este mecanismo una dinámica de feed-back que permita desarrollar y ampliar el proyecto conforme a las inquietudes presentadas.

La puesta en marcha del proyecto se realizará una vez visto el tema a nivel áulico, involucrando no solo a quienes suscriben el proyecto sino al resto de los docentes y alumnos de la institución como protagonistas y agentes multiplicadores.

OBJETIVOS:

· Reducir el embarazo en las adolescentes de nuestra ciudad retrasando el promedio de la edad de inicio de las relaciones sexuales.

· Promover y prevenir la salud sexual tendiente a disminuir las ITS.

· Aumentar la autoestima y recuperar los valores sociales y humanos, promoviendo el respeto y el cuidado del otro para el autocuidado.

· Detectar adolescentes en riesgo.

DESTINATARIOS: Comunidad educativa de ESB N°8, ESB N° 5 y Escuelas de Enseñanza Media N° 01 y 02.

RESPONSABLES:

· Coordinación general: Dra. Isabel Tarchinale y Dr. Pablo Desperés.

· Docentes coordinadores:

· ESB N° 5: Prof. Adriana Amado.

· ESB N° 8: Prof. Carolina Sabarots

· EEM N° 01: Prof. Gabriela Alici.

· EEM N° 02: Prof. Silvina Racciatti.

EXPECTATIVAS DE LOGRO:

Que los alumnos puedan:

· Desarrollar un pensamiento crítico frente al cuidado de sus propios cuerpos con el uso de los diversos métodos anticonceptivos.

· Identificar los factores de riesgo de embarazos e ITS y el modo de evitarlos.

· Emitir y sostener opiniones fundamentadas.

CONTENIDOS: Sexualidad en el contexto de la salud: promoviendo una sexualidad responsable y acciones de prevención de embarazo e ITS.

PROCEDIMIENTOS:

· Formar a los alumnos formadores a través de charlas a cargo de especialistas.

· Atender y dar respuesta a las consultas de pares.

· Realizar conferencias.

RECURSOS:

· Profesionales responsables, docentes coordinadores y alumnos formadores.

· Un espacio físico donde montar una oficina de consultas.

· Material de divulgación y métodos anticonceptivos.

ESTRATEGIAS:

· Charlas personalizadas.

· Buzón de consultas.

· Conferencias sobre temas específicos.

EVALUACIÓN: La primera evaluación formativa se realizará en el mes de julio y la segunda en el mes de diciembre. Dado que es un proyecto a mediano plazo las evaluaciones realizadas durante este año serán parciales.

CRITERIOS DE EVALUACIÓN:

· Cantidad y calidad de consultas realizadas.

· Asistencia a las conferencias.

· Disminución de los embarazos adolescentes. (a mediano plazo)

BIBLIOGRAFÍA:

“Adolescencia y Salud” Valli, Rosana M.; Bustos, Daniel O. Ed: Santillana. Buenos Aires. Marzo 2005.

“Comprender y transformar la enseñanza”,Cap.II : Los procesos de enseñanza-aprendizaje. Pérez

Gómez.

“Hacia una didáctica de lo grupal” Scutc

“Libro Texto de FLASOG, volumen I” Rodríguez Armas, O; Santiso Gálvez, R y Calventi,V. Ed: Ateproca. Caracas.1996.

“Palabras para adolescentes” o “El complejo de la langosta” Dolto, F y Dolto-Tolitch C. Ed: Atlántida (cuarta edición).1995.
“Pediatría”: Morano.(Capítulos 6,98,99,100,105y106).Universidad Nacional de La Plata

“PROAGO” (Programa de Actualización en Ginecología y obstetricia) 2do ciclo. Módulos II y IV: Gadow,E.; Gurucharri, C y Bianconi,H. Ed: Panamericana.1998.

“Salud y adolescencia” Fuertes, Mónica y Martinez, Ana. Ed: Stella. Buenos Aires 2005.
“Salud y Adolescencia” Kornblit, Ana Lía; Mendez Diz, Ana María. Ed: AIQUE. Buenos Aires. Dic 2005.
“Sexología Básica” Segú, Héctor. Ed Lumen Humanitas. 3ª edición. Buenos Aires. 2000.

ACTIVIDADES: Ver propuesta de trabajo.

PROPUESTA DE TRABAJO

 Desde el Centro Municipal de Salud:

1) Conformación del consultorio de adolescencia con pediatra, ginecólogo, psicólogo y asistente social.

 Desde el municipio:

1) Promoción del plan.

2) Apoyo: Ordenanza, recursos económicos, imprenta.

3) Difusión: Radios, diario, etc.

4) Celeridad en el tratamiento del tema con la comisión de salud del Consejo Deliberante.

5) No politizar este plan.

6) Guardería para hijos de madres adolescentes en escolarización.

Desde la escuela:

1) Implementación del plan en las escuelas.

2) Otorgar el espacio físico y curricular necesario.

Propuesta de trabajo en la escuela: Formación de pares

a) Prueba piloto en cuatro escuelas: ESB N° 8, ESB N° 5, Escuelas de Enseñanza Media N° 01 y 02.

b) Difusión en las escuelas seleccionadas:

· Charlas explicativas a alumnos, docentes y directivos.

· Folletería del plan.

· Listado de interesados en participar como formadores.

· Selección de formadores y docentes coordinadores.

· Capacitación de formadores a cargo de los coordinadores generales del plan.

· Crear un espacio físico dentro de la escuela: armario y mobiliario para uso exclusivo, folletería, bibliografía, preservativos, inventario de existencia, entrada y salida.

Función de los médicos coordinadores:

· Coordinar las acciones de los docentes y formadores en los colegios.

· Encabezar las reuniones mensuales con los docentes coordinadores y con los formadores.

· Atender a todos los pedidos derivados de las encuestas en las escuelas y de los buzones de opinión.

· Atender a los problemas puntuales que puedan surgir desde la consulta de un alumno.

· Estar a cargo y en forma permanente de la información de los formadores.

· Proveer a los formadores el material necesario (preservativos y folletería) para su desempeño dentro de la escuela.

Función del docente coordinador:

· Orientar a los formadores.

· Nexo entre formadores y coordinación general.

· Concurrir a la reunión mensual con la coordinación general.

Función de los formadores:

· Ofrecer un espacio de intimidad y confianza entre sus pares para atender sus inquietudes.

· Proveer información y elementos (preservativos y folletería) para la prevención.

· Controlar la entrega y existencia de esos elementos y volcar los datos en una ficha ad hoc. Archivarla.

· Acudir a la reunión mensual con la coordinación general.

· Recabar y elevar a la coordinación general a través del docente coordinador y en cualquier momento inquietudes, problemas y críticas al plan.

· Creación de una urna de opiniones anónimas y su recolección mensual, para ser tratada en la reunión con la coordinación general.

· Charlas mensuales sobre temas de salud y valores a sus pares supervisadas por el docente coordinador y la coordinación general, con asistencia obligatoria de los alumnos.

· Llevar registro de motivos de consulta por sexo y edad.

PAGE

