que cuenta el adolescente con el desper​tar de la inteligencia, le permiten hacer proyectos sobre el futuro, que no compro​meten su personalidad y desembocan en profundas decepciones. La causa está en que son proyectos, resultado de juicios precipitados, poco elaborados y, sobre todo, poco adaptados a las exigencias de la realidad. suelen tener todas las características de auténticas ensoñaciones.

Esta es otra característica típica de esta edad, entregarse con facilidad a procesos imaginativos exaltados. Esta tendencia le sirve al adolescente de mecanismo en el que satisfacer deseos e impulsos que el entorno social le niega o no le facilita, transformar la realidad que, muchas veces, se le muestra represiva y hostil.

La imaginación es, sin duda, una facultad que abre el paso del más puro idealismo es un magnífico auxiliar en el desarrollo intelectual; pero, en esta edad, denota con frecuencia una carencia de socialización de la afectividad, y esto puede ser dañino para la persona por el divorcio que entraña con la realidad. (U.S.B. y otros – Licenciatura en Ciencias de la Educación, p. 43)

[image: image13.jpg]

Causas profundas

Lo descrito anteriormente se puede considerar las causas inmediatas de la crisis afectiva de la adolescencia, La verdadera raíz de esta crisis se encuentra en un conflicto más profundo que guarda relación con el fundamento de la personalidad y la dinámica del individuo.

En efecto, el adolescente, hacia los quince años, se encuentra con el conflicto entre las necesidades biológicas que se derivan de su madurez sexual y la imposibili​dad de formalizar una situación que le permita el uso de esta facultad de una for​ma socialmente reconocida. Más aún, cualquier satisfacción sexual va a encontrar la oposición de una normativa que le sanciona y culpabiliza.

El desequilibrio energético que provoca esta situación tiende a nivelarse a través de fines aceptados por el grupo; de ahí el vivo interés en esta edad por el arte, la músi​ca, la religión, la imaginación y las manifestaciones de enorme riqueza afectiva. Pero no siempre estos circuitos reguladores de la energía están bien organizados, con fre​cuencia fracasan y se originan entonces los desbordamientos afectivos de toda espe​cie tan conocidos en esta edad.

La resolución de este desequilibrio afectivo se dificulta también por la situación social del adolescente, tan sumamente ambigua. Al adolescente se le pide unas veces que se comporte como un adulto; otras que se someta como un niño, y ninguno de los dos comportamientos le son naturales. Los ve como una imposición y los vive como fuente de frustración, ya que no puede adoptar casi simultáneamente compor​tamientos tan contradictorios. (U.S.B. y otros – Licenciatura en Ciencias de la Educación, p. 44)

LA ADOLESCENCIA Y EL LOGRO DE LA IDENTIDAD

La principal pregunta en la etapa de la adolescencia es “¿Quién soy yo?”. La búsqueda de la identidad se intensifica en ésta etapa y se plantea en el campo físico cognoscitivo, y en el desarrollo social y emocional.

Erikson sostiene que el pandillismo y la no aceptación de las diferencias – característica de la adolescencia- son defensas contra la confusión de la identidad. La regresión a comportamientos infantiles o la realización de acciones en las que no manifiestan mucha decisión puede ser una muestra de que no desean resolver los conflictos.

La “virtud” principal que surge de esta crisis de identidad es la virtud de la fidelidad (lealtad a toda prueba, confianza o sentimiento de entrega al ser amado, a los amigos o a los compañeros). La fidelidad también entraña identificarse con una serie de valores, una ideología, una religión , un movimiento político, una búsqueda creativa o un grupo étnico. La auto identificación se logra cuando los jóvenes escogen valores o personas para serles leales, antes que aceptar los que provienes de los padres. (Diane E. Papalia , Desarrollo Humano, p. 408)

La identidad tiene muchos componentes:

· Características Sexuales

· Características Sociales

· Características Físicas

· Características Psicológicas.

· Características Morales

· Características Ideológicas

· Características Vocacionales

De esta manera, los individuos pueden ser identificados pos sus características físicas, apariencia y figura.

· Por su sexo y representación de los roles de genero

· Por sus habilidades en la interacción social

· Por la pertenencia a grupos

· Por la elección de carrera y logro académico

· Por su militancia política

· Por su afiliación religiosa

· Por su identidad étnica

· Por sus características de personalidad

· Por su ajuste psicológico y salud mental

La identidad es personal e individual: No es sólo el “YO” sino también social y colectiva, es decir el “NOSOTROS”.

Los adolescentes que son capaces de aceptarse, han desarrollado una identidad positiva, tienen mas probabilidad de ser mentalmente sanos que los que tienen una identidad negativa o no se agradan ellos mismos. (Desarrollo Humano –Estudio del Ciclo Vital 1997)

[image: image14.jpg]

IDENTIDAD SEXUAL

El verse a sí mismo como un ser sexual, adaptarse a las emociones sexuales y establecer una relación amorosa son elementos importantes para el logro de la identidad sexual. La actividad sexual (un beso de vez en cuando, las caricias y el contacto genital), satisface numerosas necesidades de los adolescentes, una de las cuales es el placer físico.

[image: image1.jpg]

Fenómenos relacionadas con la afectividad

Hemos visto las causas de la inestabilidad afectiva del adolescente, ahora, vamos a exponer tres aspectos íntimamente relacionados con ese mundo afectivo: la afirma​ción de sí mismos, la búsqueda de la identidad personal y los objetivos libidinales.

La afirmación de sí mismos

La vivencia que tiene el adolescente de sí, así como la fuerte necesidad de afirmarse frente a los demás. Para este empeño va a echar mano del poder recientemente descubierto. La capacidad de razonar con independencia de lo inmediato y concreto.

El adolescente es muy dado a formular juicios radicales y a elaborar proyectos de reforma sobre la sociedad circundante. Estas creaciones, como ya hemos indicado, adolecen ordinariamente de falta de realismo y viabilidad. No se preocupa por es​tas dos cualidades, pues lo que verdaderamente le interesa es poder escapar de las ideas estereotipadas que se le quieren inculcar y satisfacer la necesidad sentida de originalidad y de llamar la atención como formas de singularidad e independencia.

En la línea de esta dinámica de acentuar sus propias ideas y convicciones se inserta su tendencia a oponerse. Practica esta oposición casi exclusiva con los adultos, es​pecialmente los padres y los maestros, representantes típicos de la autoridad y de la transmisión de las ideas. En este sentido, se colocan en pie de igualdad con los adul​tos y se sienten capaces de entrar en confrontación con ellos por las ideas; es la for​ma negativa de afirmación de sí mismo y de independencia respecto a todo lo que no es original y propio.

Otras manifestaciones de esta impulsividad hacia la autoafirmación las podemos identificar en todos aquellos comportamientos que tienen como denominador común el llamar la atención y el singularizarse. Aquí podemos señalar su tendencia a ves​tir de forma llamativa, a cuidar la apariencia, el modo de hablar exagerado y hasta, a veces, soez.

[image: image2.jpg]

La búsqueda de la identidad personal

La adolescencia se caracteriza por una búsqueda febril de identidad. Sujeto a tan​tos cambios, es obvio que el adolescente se interesa por conocer su identidad, es decir, ese rasgo central de su personalidad que permanece siempre idéntico, organi​za en torno así todas las otras facetas y permite que uno se reconozca como un indi​viduo distinto a otro.

La posesión de la conciencia de identidad es el resultado de un proceso que culmi​na de ordinario hacia el final de la adolescencia. Efectivamente, el adolescente se va determinando a sí mismo progresivamente por medio de las relaciones con los otros y también por medio de la introspección o examen de su propia vida interior.

En sus relaciones con los demás existe una preocupación constante de encontrar referencias. Es el momento de las identificaciones, es cuando el adolescente dilata su campo de conciencia y tiende a buscar otros modelos distintos de los padres. Se puede identificar a un héroe, a un ídolo, a su profesor, a cualquier adulto que llene sus aspiraciones. Este estadio de identificación es una etapa necesaria.

La preocupación de los educadores es darle a conocer a los adolescentes modelos más formativos. Este estadio pasa y entonces el adolescente se separa de sus mo​delos y cobra conciencia de la propia individualidad.

Al mismo tiempo que busca las influencias exteriores, el adolescente tiende a la in​trospección. Se elige a sí mismo como objeto privilegiado de su atención y reflexión. El examen de la propia vida interior, tan llena de encanto y atractivo por las múltiples transformaciones que se operan en ella, va a ocupar un espacio importante en la vida del adolescente. El impulso de esta entrega es siempre llegar a cubrir la propia identidad.

Esta postura de repliegue sobre sí mismo es tan frecuente en esta edad por coincidir con una de sus tendencias naturales: el narcisismo. El adolescente se complace en la propia contemplación, Lo hace a un doble nivel: el físico, cuya manifestación más notable es una excesiva preocupación del cuerpo y un cuidado esmerado de las apa​riencias, y el intelectual, que se refleja en el análisis constante de los sentimientos, ideas, recuerdos, etc., que tiene por objeto el encuentro con uno mismo. (U.S.B. y otros – Licenciatura en Ciencias de la Educación, p. 45)

[image: image3.png]

Los objetos libidinales

La evolución afectiva del adolescente va a tener como reflejo un cambio en los obje​tos a los que se dirige su tendencia al placer, es decir, un cambio en los objetos libidinales. Va a pasar de la fijación a la figura de la madre a la relación madura con individuos del otro sexo.

No es una evolución exenta de angustia, pues ha de cortar ataduras muy ancladas en la estructura personal. Efectivamente, la necesidad de los padres la siente fuerte​mente, pero la elude, no la quiere reconocer; situación que conduce con frecuencia al adolescente a actitudes agresivas hacia los padres.

El primer paso en esta evolución es buscar objetos sustitutivos que conserven las características de los padres, pero que, al mismo tiempo, muestren las diferencias. Puede ser un profesor, un sacerdote, un amigo de los padres, etc.

Más tarde se desplaza el interés hacia algún líder que encarna el ideal del yo adolescente y que está más cercano en ese momento que el padre.

Finalmente, el objeto serán los mismos adolescentes, sus compañeros que comparten con él las mismas inquietudes y problemas. Y, a través de la amistad, el ado​lescente se irá orientando hacia las personas del otro sexo que será el objeto definitivo de su tendencia. (U.S.B. y otros – Licenciatura en Ciencias de la Educación, p. 46)

[image: image4.jpg]

ASPECTOS DE LAS RELACIONES SOCIALES

La amistad es un factor relevante en la socialización de los adolescentes. La amistad es importante para lograr la emancipación de los padres, el establecimiento de relaciones heterosexuales y la afirmación de la identidad.

Los amigos son una fuente importante de compañía y recreación, comparten consejo y posesiones valiosas, fungen como confidentes y proporcionan estabilidad en tiempos de stress o transición.

[image: image5.jpg]

AMISTADES DE LOS ADOLESCENTES

El adolescente desea independencia emocional y emancipación de los padres y satisfacción emocional de los amigos. Los compañeros proporcionan ahora parte de apoyo emocional que antes brindaba la familia. Cuando los chicos cursan el séptimo grado perciben a los amigos como igualmente sustentadores que los padres, y para el décimo grado los amigos son quienes proporcionan apoyo más frecuentemente.

Los jóvenes adolescentes empiezan a formar un pequeño grupo de amigos y a menudo eligen a uno o varios de ellos como los mejores. Los mejores amigos suelen ser del mismo sexo. Durante los primeros años escolares las actividades compartidas. Entre los mejores amigos es común que se presenten semejanzas de personalidad y conducta. (Desarrollo Humano – Estudio del Ciclo Vital 1997).

[image: image6.png]

DESARROLLO HETEROSOCIAL

Las amistades con personas del mismo sexo y del sexo opuesto son importantes porque satisfacen de manera simultánea muchas de las necesidades sociales de los adolescentes. Heterosocialidad significa formar amistades con personas de ambos sexos. Para algunos adolescentes conocer y sentirse cómodos con el sexo opuesto resulta un proceso difícil.

La pubertad trae consigo la conciencia biológica y emocional del sexo opuesto, el inicio de la atracción del sexo opuesto, el inicio de la atracción sexual. Las relaciones de los grupos de chicos y chicas se vuelven relaciones de parejas y en la medida que ambos sexos se descubren, las relaciones se convierten en amistades afectuosas y romances. (Desarrollo Humano – Estudio del Ciclo Vital 1997)

[image: image7.jpg]

PARTICIPACIÓN EN GRUPOS

La necesidad de pertenecer a un grupo

Una meta principal del adolescente es ser aceptado por los miembros de un grupo o camarilla por la que se siente atraído. En esta etapa los adolescentes son sensibles a las críticas o a la reacción negativa de los demás.

[image: image8.jpg]

Aceptación social

Los factores más importantes para la aceptación social son las cualidades personales y habilidades sociales como la capacidad para entablar conversación, para mostrar empatía hacia los demás y la serenidad. Par ser aceptado por el grupo los adolescentes tienen que manifestar características similares a las exhibidas por los otros miembros.

El logro , que incluye el éxito académico y atlético, también contribuye a la popularidad y las características físicas, como la apariencia, y las cosas materiales, como el dinero o los autos, también influyen en la aceptación social. Sin embargo, conforme van madurando la mayoría de los adolescentes concede más importancia a los factores personales y menos al logro y las características físicas en la amistad.

En general los jóvenes populares son aceptados por su carácter su sociabilidad y su apariencia personal. Usualmente poseen una elevada autoestima y un concepto positivo de sí mismos, su apariencia y vestimenta resultan apropiadas de acuerdo con las normas de su grupo y que gustan de participar en muchas actividades con los demás. (Desarrollo Humano – Estudio del Ciclo Vital 1997)

Conducta Desviada

Aunque la conducta delictiva o antisocial puede ser inaceptable para la sociedad en general, puede ser requerida como condición para pertenecer a una pandilla. Quienes son víctimas de la agresión son mucho menos populares que los abusivos.

En ocasiones los grupos de compañeros se forman por la hostilidad hacia la autoridad familiar y el deseo de rebelarse en su contra, cuando esto sucede los grupos de pares pueden convertirse en pandillas antisociales hostiles a toda la autoridad establecida, aunque apoyan la desviación particular aceptada por el grupo. (Desarrollo Humano – Estudio del Ciclo Vital 1997)

[image: image10.jpg]

Valores

Un propósito importante de las citas es tener diversión o recreación. Las citas también permiten obtener y mantener estatus. Son una forma de aprender a llevarse bien con los demás y conocer y entender a muchos tipos de diferentes de personas.

En ocasiones se utilizan las citas para e tener sexo, otras veces el sexo se desarrolla de la experiencia de tener citas. Uno de los propósitos principales de las citas es encontrar la intimidad, que consiste en el desarrollo del afecto, respeto, lealtad, confianza mutua, de la capacidad de compartir, sinceridad, amor y compromiso. A medida que los jóvenes crecen, las citas se convierten en un medio de clasificación y elección de pareja, sea o no consciente el motivo. (Desarrollo Humano – Estudio del Ciclo Vital 1997)

[image: image11.jpg]

Motivo de Preocupación en las Citas

Hace referencia a los problemas más comunes durante las citas. Los problemas mencionados con más frecuencia por los hombres eran de comunicación, a donde ir y que hacer en las citas, de timidez, dinero y honestidad/ sinceridad (que tanto decir de sí mismos y que tan pronto). Los problemas expresados más frecuentemente por las mujeres eran la presión no deseada de participar en conductas sexuales, a donde ir y que hacer en las citas, comunicación, malos entendidos sexuales y dinero en ese orden. El problema de comunicación fue mencionado frecuentemente por hombres y mujeres. Ambos buscan honestidad y sinceridad en una relación.
[image: image12.jpg]4/

