Círculo de Faro – EB 2,3 Infante D. Fernando
RESPONSABILIDADE SOCIAL DOS JOVENS NA PREVENÇÃO DE COMPORTAMENTOS DE RISCO

INTRODUÇÃO

Segundo dados estatísticos, os comportamentos de risco, verificados nos jovens de hoje, são a causa do abandono escolar precoce. Dentro destes comportamentos, salientam-se a toxicodependência, que tem vindo a aumentar progressivamente no nosso país e que se faz sentir principalmente nas escolas dos grandes centros urbanos.

Estes comportamentos são provocados por alterações da personalidade ou por desadaptação do jovem, em relação a si próprio ou ao meio ambiente em que se insere.

O conceito anti-social refere-se a determinados comportamentos delinquentes que não se corrigem pela experiência ou castigo.

O termo delinquente designa, precisamente, o comportamento de determinados jovens que transgridem as normas, as leis civis e sociais.

Um indivíduo com uma personalidade anti-social apresenta um desvio acentuado do típico, ou seja, do que é normal, mas sem implicações de natureza patológica (distúrbio mental).

A característica mais comum deste tipo de pessoas é a presença de um comportamento do tipo irresponsável. Usualmente são jovens que, por exemplo, têm um comportamento de mentira, roubo, vadiagem, vandalismo, fugas à escola e de casa e são fisicamente violentos e cruéis para com os animais e pessoas.

Quando os comportamentos anti-sociais persistem na idade adulta, superior aos dezoito anos, pode ocorrer uma evolução para um comportamento do tipo psicopata, sendo indivíduos com um distúrbio da personalidade, que não é de natureza psicótica (não é uma psicose), que não manifesta ansiedade e que tem um ajustamento social inadequado.

Assim, possuem uma grande dificuldade de ligação com os outros e em estabelecer laços afectivos profundos. Para sentirem alguma emoção procuram os chamados comportamentos de risco, são pessoas extremamente conflituosas, que apresentam grande insatisfação pessoal e que com alguma frequência deprimem.

As razões que parecem explicar este tipo de comportamento assentam no núcleo familiar.

Por outras palavras, verifica-se no historial pessoal destes jovens que, na sua infância, houve uma ausência do factor educacional (sem uma boa educação). São crianças que crescem sem qualquer figura de referência (um bom pai ou uma boa mãe), os maus comportamentos nunca foram criticados, nunca existiram regras e vivem em famílias onde sempre existiu grande violência física (inclusive sexual) e psicológica.

Alguns exemplos destas alterações do comportamento são: o exibicionismo (exibição dos órgãos sexuais, especialmente, a estranhos); o fetichismo (excitação sexual exclusiva com roupas de interior); a pedofilia (considerada, resumidamente, como a atracção sexual por crianças pequenas).

Por outro lado o alcoolismo, é outro dos problemas que afectam a população mais jovem.

Muitas das vezes estes jovens começam por experimentar em idades relativamente precoces, por uma questão de integração no grupo de amigos a que pertencem, normalmente amigos mais velhos que incentivam estes.

Esta situação conduz, a outro tipo de problemas nomeadamente às “drogas”, levando estas a situações de violência juvenil. Todas estas situações proporcionam comportamentos violentos, designadamente a criminalidade, prostituição…

Outro comportamento de risco é a gravidez prematura, que se verifica por falta de apoios a nível familiar e social, que tem vindo a aumentar nos últimos anos e tem conduzido a um progressivo aumento do abandono escolar.

Estes comportamentos estão relacionados com o ambiente familiar desadequado, bem como, o acompanhamento inexistente, tanto por parte das entidades responsáveis, como pela sociedade em geral.

MEDIDAS

· Maior apoio por parte da comunidade escolar aos jovens que viveram estes problemas e aos que se encontram na fase de recuperação;

· Mais acompanhamento por parte da comunidade escolar a jovens que vivam estas situações;

· Apoio psicológico dentro das escolas tendo em conta os temas que os alunos queiram ver abordados;

· Implementação de rastreios médicos periódicos à comunidade escolar;

· Organização de debates escolares abrangendo toda a comunidade educativa, sobre “ COMPORTAMENTOS DE RISCO DOS JOVENS “.

Questões
1. Devido aos comportamento de risco anteriormente referidos , muitos jovens chegam mesmo a apresentar danos fisicos e , em alguns dos casos , danos psicologicos. Alguns destes individuos , dependendo da gravidade da situação , chegam mesmo a requerer acompanhamento especifico , quer por parte dos docentes , sociedade em geral , ou ate mesmo de especialistas (psicologos ou psiquiatras) .
Para quando um maior acompanhamento por parte da sociedade em geral a este tipo de problemas?
2. Muitas destas situações de risco ocorrem precisamente em locais do espaço exterior das escolas , ou seja , os patios . Muitas das vezes , estes locais carecem de vigilancia , uma vez que esta recai especialmente no interior da escola , pois os alunos passam a maior parte do tempo nas aulas . Todavia , são nos apenas 30 minutos de intervalo diarios, que se verificam a maior parte destes comportamentos de risco .
Para quando a introdução de sistemas de vigilancia ou o aumento de auxiliares de apoio educativo nestes locais ?
