
Convención Internacional De Salud, Cuba Salud 2018.

Jefatura de Enseñanza e Investigación, Hospital General “B” ISSSTE Tampico, Ave. Ejército Mexicano No.1401. Col.
primavera, Tampico, Tamaulipas, Mx. Correo electrónico: dr.aguileralavin@hotmail.com.

“Toxicomanías en madres adolescentes del sur de Tamaulipas, México”

Aguilera Lavín Alberto Antonio

Mendoza Águila Francisco Javier

Hernández Medina Leslie

Gómez Padilla Ernesto

Benítez Torres Rebeca

Hospital General “B” ISSSTE Tampico / Jefatura de Enseñanza e Investigación, Tampico, Tamaulipas, México.

Correo electrónico: aglav_acem0507@hotmail.com

Resumen:

Introducción: La adolescencia es uno de los períodos más importantes de la vida humana.

El consumo de alcohol, tabaco y drogas constituye una de las principales vías de

experimentar nuevas sensaciones, sin embargo pocas veces se contempla las repercusiones

que ello tiene en caso de embarazo para el producto de la concepción (Gómez, 2016).

Planteamiento del problema: ¿Cuál es el perfil epidemiológico en materia de adicciones

de las pacientes adolescentes del sexo femenino que ingresan al área de hospitalización del

Hospital General “B” ISSSTE Tampico con diagnóstico de puerperio fisiológico o

quirúrgico durante los años 2012 a 2017? Objetivo general: Determinar cuáles son las

actitudes sobre el consumo de tabaco, alcohol y drogas en madres adolescentes que acuden

a recibir atención médica al Hospital General “B” ISSSTE Tampico en el estado de

Tamaulipas, México durante el período comprendido de 2012 a 2017. Material y métodos:

Tipo de estudio y diseño: Se trata de un estudio epidemiológico observacional, transversal.

La investigación se desarrolló en adolescentes hospitalizadas en el Hospital General “B”

ISSSTE Tampico. Resultados: La media de edad fue de 15.6 años (s=+/-1.3256 años)

58.36% de las pacientes reconoce padecer alguna toxicomanía 34.16% son fumadoras

(21.38% fumó durante el embarazo) 39.74% refiere consumir alcohol socialmente al menos

1 vez por semana (9.12% durante el embarazo). 8.63% consumió drogas alguna vez en su

vida (3.25% durante el embarazo) 30.39% informa haber fumado por curiosidad la primera

vez. 3.25% por percepción de status 0.21% como mecanismo de control de situaciones

estresantes 26.32% informa haber ingerido alcohol por primera vez por curiosidad en fiestas

5.23% por percepción de status 0.05% como mecanismo de control de situaciones

estresantes 4.78% de las encuestadas informa haber estado en contacto con drogas por

primera vez por curiosidad al ser invitado por un amigo (a) 0.34% por percepción de status

2.75% como mecanismo de control de situaciones estresantes. Conclusiones: Teniendo en

cuenta los hallazgos de este estudio, es importante la planificación y ejecución de programas

de educación en salud sobre toxicomanías en adolescentes para prevenir el consumo de

tabaco, alcohol y drogas en las personas a temprana edad enfatizando en la importancia de

transmitir eficazmente las repercusiones que tiene el estar en contacto con este tipo de

sustancias durante el embarazo y puerperio.

Palabras claves: Embarazo, intoxicación y lactancia.

Convención Internacional De Salud, Cuba Salud 2018.

Jefatura de Enseñanza e Investigación, Hospital General “B” ISSSTE Tampico, Ave. Ejército Mexicano No.1401. Col.
primavera, Tampico, Tamaulipas, Mx. Correo electrónico: dr.aguileralavin@hotmail.com.

I. INTRODUCCIÓN

La adolescencia es uno de los períodos más importantes de la vida humana. El consumo de

alcohol, tabaco y drogas constituye una de las principales vías de experimentar nuevas

sensaciones, sin embargo pocas veces se contempla las repercusiones que ello tiene en caso

de embarazo para el producto de la concepción (Gómez, 2016).

OBJETIVO GENERAL:

Determinar cuáles son las actitudes sobre el consumo de tabaco, alcohol y drogas en madres

adolescentes que acuden a recibir atención médica al Hospital General “B” ISSSTE Tampico

durante el período comprendido de 2012 a 2017.

OBJETIVOS ESPECIFICOS:

- Determinar que representa en los derechohabientes el consumo de alcohol y drogas

durante el embarazo.

- Evaluar el conocimiento que tienen las madres derechohabientes sobre el consumo

de estas sustancias durante el embarazo y lactancia.

- Observar la percepción ante las consecuencias del uso de sustancias recreativas

durante el embarazo y lactancia.

II. MÉTODO

Tipo de estudio y diseño: Se trata de un estudio epidemiológico observacional, transversal.

Población y muestra: La investigación se desarrolló en adolescentes hospitalizadas en el

Hospital General “B” ISSSTE Tampico con los diagnósticos de puerperio fisiológico y

puerperio quirúrgico.

 CRITERIOS DE SELECCIÓN:

Criterios de inclusión:

- Embarazadas que acuden al Hospital General “B” ISSSTE Tampico a recibir atención

médica entre los años 2012-2017.

- Pacientes del sexo Femenino embarazadas o en lactancia.

- Pacientes del sexo femenino embarazadas ingresadas en el área de Urgencias.

Criterios de exclusión:

- Pacientes que acuden al a Hospital General “B” ISSSTE Tampico recibir atención

médica antes del año 2012

Convención Internacional De Salud, Cuba Salud 2018.

Jefatura de Enseñanza e Investigación, Hospital General “B” ISSSTE Tampico, Ave. Ejército Mexicano No.1401. Col.
primavera, Tampico, Tamaulipas, Mx. Correo electrónico: dr.aguileralavin@hotmail.com.

- Pacientes que acuden al Hospital General “B” ISSSTE Tampico a recibir atención

médica después del año 2017.

III. RESULTADOS

La media de edad fue de 15.6 años (s=+/-1.3256 años)

58.36% de las pacientes reconoce padecer alguna toxicomanía

34.16% son fumadoras (21.38% fumó durante el embarazo)

58,36%

41,64%

Convención Internacional De Salud, Cuba Salud 2018.

Jefatura de Enseñanza e Investigación, Hospital General “B” ISSSTE Tampico, Ave. Ejército Mexicano No.1401. Col.
primavera, Tampico, Tamaulipas, Mx. Correo electrónico: dr.aguileralavin@hotmail.com.

39.74% refiere consumir alcohol socialmente al menos 1 vez por semana (9.12% durante el

embarazo).

8.63% consumió drogas alguna vez en su vida (3.25% durante el embarazo).

34,16%

65,84%

39,74%

60,20%

Convención Internacional De Salud, Cuba Salud 2018.

Jefatura de Enseñanza e Investigación, Hospital General “B” ISSSTE Tampico, Ave. Ejército Mexicano No.1401. Col.
primavera, Tampico, Tamaulipas, Mx. Correo electrónico: dr.aguileralavin@hotmail.com.

30.39% informa haber fumado por curiosidad la primera vez.

3.25% por percepción de status

0.21% como mecanismo de control de situaciones estresantes

26.32% informa haber ingerido alcohol por primera vez por curiosidad en fiestas

8,63%

91,37%

30,39%

3,25%

0,21%

Convención Internacional De Salud, Cuba Salud 2018.

Jefatura de Enseñanza e Investigación, Hospital General “B” ISSSTE Tampico, Ave. Ejército Mexicano No.1401. Col.
primavera, Tampico, Tamaulipas, Mx. Correo electrónico: dr.aguileralavin@hotmail.com.

5.23% por percepción de status

0.05% como mecanismo de control de situaciones estresantes

4.78% de las encuestadas informa haber estado en contacto con drogas por primera vez por

curiosidad al ser invitado por un amigo (a)

0.34% por percepción de status

2.75% como mecanismo de control de situaciones estresantes.

26,32%

5,23%

0.05%

4,78%

0,34%

2,75%

Convención Internacional De Salud, Cuba Salud 2018.

Jefatura de Enseñanza e Investigación, Hospital General “B” ISSSTE Tampico, Ave. Ejército Mexicano No.1401. Col.
primavera, Tampico, Tamaulipas, Mx. Correo electrónico: dr.aguileralavin@hotmail.com.

IV. CONCLUSIONES

- Teniendo en cuenta los hallazgos de este estudio, es importante la planificación y

ejecución de programas de educación en salud sobre toxicomanías en adolescentes

para prevenir el consumo de tabaco, alcohol y drogas en las personas a temprana edad

enfatizando en la importancia de transmitir eficazmente las repercusiones que tiene el

estar en contacto con este tipo de sustancias durante el embarazo y puerperio.

REFERENCIAS

1. OPS. Manual de identificación y promoción de la resiliencia en niños en niños y

adolescentes. (1998) OMS. Foundation W. K. Kellog.

2. OPS. Manual para la educación en Salud integral del adolescente (1997) OMS.

Programa de salud de la familia y población.

3. OPS. Salud integral de los adolescentes (Documentos CD36/16) Washington, D.C.,

1992.

4. Organización Panamericana de la salud - OMS. Manual de Medicina de la adolescencia.

1997.

5. La oportunidad de crecer: La educación frente al abuso de drogas. Washington D.C.

Monografía educativa, OEA 12, 198

