

Adolescents, també a la xarxa.

Reptes de l'acció socioeducativa davant la generació 1x1

Els usos d'internet i dels *smartphones* per part d'adolescents escolaritzats a Granollers

J. Bernabeu i I. Plaza

Està permesa, i vivament aconsellada, la reproducció total o parcial dels continguts d'aquest document. L'única condició és que figuri primer el nom de l'autor i/o les referències a d'altres autors i després el de tots els qui hi hagin introduït millores. Totes les còpies han de portar aquesta nota de copyleft. No estan permesos els usos comercials.

Adolescents, també a la xarxa.

Reptes de l'acció socioeducativa davant la generació 1x1

**Els usos d'internet i dels *smartphones*
per part d'adolescents escolaritzats a Granollers**

Jordi Bernabeu (Servei de Salut Pública)
jbernabeu@ajuntament.granollers.cat

Isidre Plaza (Servei d'Educació)
iplaza@ajuntament.granollers.cat

Any d'edició: 2015
Ajuntament de Granollers. Granollers
Dipòsit legal:
ISBN: 978 - 84- 938763-6-4

*Aquesta publicació utilitza el genèric masculí en la redacció i la lectura del text. Tot i això, entenem que inclou ambdós gèneres.

agraïments

En primer lloc, a les nostres caps Anna Nadal (Salut) i Libo Luna (Educació) per deixar-nos temps, confiança i llibertat per pensar i dedicar energies en aquest tema. I per la seva infinita paciència.

En segon lloc, a les persones que, en període de pràctiques universitàries ens han ajudat en la passació dels qüestionaris i la transcripció de les entrevistes. A la Carolina Ontiveros perquè en la seva estada de pràctiques va impulsar la iniciativa. I a la Lara Bonilla i Maria Hernando per haver entrevistat al professorat de secundària.

Tercer: a tots els equips dels centres educatius de secundària de la ciutat per deixar-nos entrar a l'aula, participar en l'estudi i confiar en les nostres propostes de prevenció. Especialment agraïts al Joaquim Rovira, Àngels Roca, Joana Yangüez, Joan Garcia, Núria Basart, Leci Martí, Rosalia Estella, Clara Oliveras, Joan Fernández, perquè ens han obert les seves portes quan els hem presentat les possibilitats de realitzar-lo. Menció especial a l'Elvira Duran per deixar-nos implementar els qüestionaris pilot, per la seva generositat, professional i personal, i per la seva profunda lectura de l'estudi.

Quart: a les persones que ens han fet les seves aportacions, crítiques, suggeriments i d'altres comentaris. Al Senén Roy per la seva feina incondicional, crítica i reflexiva, i bonica amistat; a en Josep Matalí (HSJD) per dedicar-nos hores del seu temps a una profunda i útil sessió de revisió, i per tot el que ha aportat al tema; a en Josep Castillo (Escola PIA-UVIC) per la seva passió docent. A la Mercè Gispert (URV); a en Daniel Cruz (HSJD); a la Carol Huesa (Vicens Vives); a Maria Jose Bartrina (Dept. de Justícia); a la Maria Farràs (CCCB); a l'Oriol Vila (UEC-Parc Estudi); a la Marta Comas (Consorti d'educació de Barcelona); i a l'Ismael Palacín (Fundació Bofill), pels seus feedbacks. A la Raquel Allepús, per la paciència, lectura i suport; i a la Gemma Altell per totes les aportacions en clau de gènere.

Cinquè: eternament agraïts a en Jaume Funes i Carles Sedó per la seva amistat, pel seu coneixement -tot el que ens han ensenyat i aportat-, pel que ens han ajudat (conscient i inconscientment) i pels generosos escrits que presenten i tanquen l'estudi.

Per últim: a totes els nois i noies de Granollers per aguantar-nos pacientment en les nostres sessions, i aportar-nos la seva experiència en les seves respostes.

índex

0	Una invitació a mirar i veure la vida digital dels adolescents	5
1	Introducció	7
	1.1. D'on venim i cap a on anem	7
	1.2. L'entorn 2.0: nous espais de relació, per a tots	7
	1.3. Prevenir els problemes fomentant ciutadania	8
2	Objectius de la recerca	10
3	Desenvolupament de l'estudi	11
4	Marc teòric i conceptual	12
	4.1. De PC i <i>smartphones</i> : la irrupció de les xarxes socials i de l'entorn 2.0	12
	4.2. Característiques principals dels usos adolescents	15
	4.3. Aprofundint en els conceptes d'addicció, sobreutilització, dependència	20
5	Educat 1x1	28
6	METODOLOGIA	30
7	RESULTATS	32
	1. Usos	32
	2. Problemàtiques	48
	3. Centres escolars	62
8	Discussió dels resultats	63
	1/ Una pràctica estesa i generalitzada: molts dispositius, molt temps, molta connexió	63
	2/ La qüestió de l'edat: més edat, més referents, més diversitat	63
	3/ Dels espais: l'habitació com a espai de connexió	64
	4/ La presència a la xarxa implica diferents perfils	64
	5/ Uns usos essencialment relacionals, amb diferències per gènere	64
	6/ Sobreutilitzem el terme addicció, ja que estan poc enganxats	65
	7/ Els problemes de convivència: també a la xarxa	65
9	Mirant cap al futur: reflexions i propostes	67
10	e-Píleg	75
11	Annex: Qüestionaris	77
12	BIBLIOGRAFIA	101

Una invitació a mirar i veure la vida digital dels adolescents

Jaume Funes

Si dediques bona part de la teva vida a treballar entre els adolescents no existeix millor satisfacció que descobrir com els nous i joves professionals, com ara en Jordi i l'Isidre, construeixen i mantenen una mirada en positiu sobre el seu món, demostren amb dades que és útil mantenir-la. Aquesta és una de les alegries que he obtingut llegint les pàgines que segueixen: un excel·lent i estimulador treball d'investigació sobre com és una part de les vides adolescents quan es desenvolupen en l'entorn digital.

Per contraposició a les mirades hostils, conservadores, histèriques abans d'hora, anticipadores de tota mena de problemes davant qualsevol nova realitat en què es fiquin els i les adolescents, els autors ens proposen mirar el món digital adolescent a partir d'una sèrie de criteris sensats i pròxims. Com que els pròlegs han de servir per estimular la lectura, ho vaig a intentar agrupant les meves reflexions i les seves idees, les conclusions del seu estudi, en sis blocs.

En un primer bloc es podrien resumir els components de la realitat que hem de mirar. Sempre es tracta d'adolescents, sense adjectius afegits. De nois i noies adolescents als quals cal prestar atenció, dels quals cal ocupar-se (d'ells i elles i no del que fan). D'altra banda, també en el món de les tecnologies de la comunicació els adolescents tenen diverses formes d'us. Són adolescents diversos amb usos molt diferents. No serveix tan sols comptar quants es connecten a internet. No és de gran utilitat parlar tan sols de dispositius o d'activitats. L'entorn digital és fonamentalment un entorn vital en el qual estan, de maneres diverses, immersos.

Un segon bloc de reflexions i propostes ve a destacar que, si es tracta d'un nou entorn, també pot ser educatiu, hauria de ser un entorn per educar. Això, però, necessita que considerem seriosament que el "món digital" suposa impactes

singulars en la forma com es construeix la seva identitat adolescent, en com es relacionen, en les formes com aprenen. Tot i així, malgrat reconèixer que els canvis són profunds, desconeixem bona part del que significa esdevenir i ser "subjecte connectat" (com ho són bona part d'ells i elles). Tanmateix, els autors proposen no esperar per introduir en la lògica de l'atenció en aquest entorn dos aspectes: d'una banda, l'ètica (també aquí són claus els valors); d'altra, la necessitat d'invençió de noves pràctiques professionals que tinguin en compte els recursos digitals (diàlegs de WhatsApp que potencien o faciliten la influència presencial, per exemple).

En el tercer grup es podria considerar la llista de "problemes" dels quals sempre es parla en primer lloc. Amb freqüència apareixen com una mena d'amenaça permanent i estan incorporats a l'imaginari adult dels problemes adolescents. La comunicació pot complicar-se, però internet no és una nova font d'assetjament. La convivència no és una qüestió de tecnologies. Bona part dels instruments i les pràctiques que conformen aquest món es presten a sobreutilitzacions, però no és gaire útil abordar les dificultats parlant d'addiccions. L'edat, els diferents moments de l'adolescència, també tenen a veure amb com el fan servir. Però posar simples límits i prohibicions ajuda molt poc quan del que es tracta és d'acompanyar el seu procés vital digital.

El quart bloc el podríem estructurar al voltant de la diversitat. En aquest món també sembla consolidada la diversitat entre adolescències femenines i masculines. Els usos de nois i noies són força diferents, aprofundint potser en les diversitats que ja coneixem en temes de necessitats comunicatives o en connexions entre pràctiques vitals i sentiments. Tanmateix, de la mateixa manera que la principal font de diferenciació entre adolescències és l'origen i la pertinència social, el món digital adolescent també està profundament

esbiaixat per les desigualtats. Tenir o no tenir el dispositiu corresponent, poder o no poder accedir-hi (tenir o no connexió), fer un us simple o complex, depèn dels recursos econòmics i socials de l'entorn de cada adolescent. No és possible ser el mateix adolescent digital en tots els entorns.

Era inevitable parlar de prevenció. Tot un conjunt d'idees (cinquè bloc) vénen a concloure que si vols "prevenir" (no sóc gaire partidari de la paraula) els usos inadequats, el que has de fer es treballar perquè aprenguin els positius. Els usos raonables i humanitzadors (que ajuden a ser i a saber) sempre esdevenen incompatibles amb els que creen problemes. Serveix de poc crear alertes. Serveix bastant més ajudar a tenir consciència dels propis usos i dels possibles efectes sobre els altres.

Podríem fer un últim grup amb dues grans conclusions d'aquest treball. En primer lloc, si el món escolar -el món dels diferents aprenentatges- també es mou en el context digital, l'aparició de

dificultats és més baixa. És com si semblés més clar que es tracta d'un context que travessa tota la vida i no només les activitats adolescents. Un món per al qual hi ha hagut moments de pensar, descobrir, experimentar de manera quotidiana, a l'escola, en la diversió o amb els amics. La segona gran conclusió no és producte de la immersió digital, però l'estudi que ens presenten descobreix com va augmentant la soledat adolescent. Tampoc per a les dificultats que puguin aparèixer en aquest món recorren de manera significativa als seus professors. Potser, la distància i la resistència digital dels seus adults està fent que optin per construir-se refugis virtuals aliens, desconnectats de les realitats adultes.

Espero que, en acabar la lectura d'aquest text, el lector o lectora tingui clar que al·larmar-se ajuda poc, pensar que es tracta de dispositius és no veure la realitat, i quedar-se'n al marge és aguditzar la distància entre el seu món i el nostre, mentre va disminuint la possibilitat d'incidència educativa.

1 Introducció

1.1. D'on venim i cap a on anem

Aquesta recerca té com a finalitat analitzar els usos adolescents de l'entorn digital, sobretot pel que fa a la seva vessant relacional. S'emmarca en l'activitat preventiva, educativa i d'atenció que es desenvolupa a l'Ajuntament de Granollers (SobrePantalles), a partir de la tasca conjunta plantejada des dels serveis d'Educació i de Salut Pública.

Aquest document vol esdevenir un element d'anàlisi i diagnòstic, per orientar les futures intervencions i facilitar una bona organització tècnica, a fi de desenvolupar les iniciatives pertinents que donin resposta a les diferents necessitats que el tema presenta: l'atenció a les persones adolescents i a les seves famílies, el desenvolupament d'una proposta de prevenció acurada, la implementació de projectes, l'atenció a realitats emergents i a altres problemes i situacions que puguin presentar-se, així com el manteniment dels sistemes d'observació i reflexió. Entenem que una bona anàlisi ens permetrà proposar intervencions sobre necessitats que influiran positivament en la comunitat i que s'ha de treballar continuadament i des de diferents àmbits i vessants; és a dir, evitar les intervencions puntuals (que apareixen i desapareixen).

De fet, definim la iniciativa SobrePantalles com un projecte social, educatiu i preventiu al voltant de l'entorn digital. Són diferents mirades transversals per construir discurs al voltant dels eixos següents:

- 1. Com construir identitat a la xarxa? Què implica ser-hi i participar-hi?**
- 2. Com treballar la qüestió relacional, tenint en compte que adults, adolescents i joves hi convivim? Com ajudar a crear comunitat?**
- 3. Hi ha pautes que ajudin a fer-ne usos més segurs?**
- 4. Com detectar i intervenir en una possible dependència?**
- 5. Com presentar un discurs crític al voltant de la privacitat, el control de les dades i l'efecte sobre els drets de la majoria d'empreses vinculades a les xarxes socials?**

1.2. L'entorn 2.0: nous espais de relació, per a tots

El que s'entén per Internet 2.0 –xarxes socials, bàsicament– ha esdevingut una revolució pel que fa a noves formes de relació, comunicació, recerca i producció d'informació, alhora que de construcció de la nostra identitat i quotidianitat, que no podem reduir-les només a canals o metodologies. Impliquen un marc molt més ampli: relacional, de coneixement, d'aprenentatge... No té sentit plantejar posicions resistencialistes, que no vol dir ser acrítics. Ans al contrari: és ara quan es necessita una reflexió sobre l'ètica a la xarxa i aprofundir en els nous fenòmens que com a professionals ens trobem. Estem obligats a repensar-ho tot. Cal que ens qüestionem aspectes bàsics: com utilitzar-les per millorar la nostra pràctica professional? En el món virtual, calen educadors? Cal utilitzar les mateixes eines/perfils com a professionals que com a ciutadans? Com emfatitzar i afavorir les bones

pràctiques, que són moltes? Quin discurs cal potenciar per evitar-ne usos problemàtics? I, en qualsevol cas, per a aquells que en plantegen una visió crítica, agafar-ne la part més reflexiva: quins seran els efectes de tanta hiperconnexió i hipervirtualitat? Com ajudar a construir comunitats a la xarxa? L'eficiència i la immediatesa de la xarxa són contraproductes a mitjà-llarg termini? En resultarà una societat més ràpida i amb més proximitat, però, cada vegada més, amb menys contacte físic?

En aquest sentit, plantegem tres punts de partida molt bàsics:

D'entrada: l'entorn 2.0 ha vingut per quedar-se. I aquesta arribada ha estat tan ràpida i avança a un ritme tan de vertigen que sovint ens dificulta poder parar-nos a reflexionar sobre les formes d'ús. En segon lloc: el debat no rau en l'eina, sinó en els usos. I la primera lectura sempre serà en clau positiva: esdevé un element de construcció que va per davant dels possibles problemes que puguí comportar en la gestió del nostre dia a dia o en la nostra professió. Per últim: com que es tracta d'una eina amb moltes potencialitats (sobretot pel que fa a la vessant relacional), és clar que poden presentar-se'n usos problemàtics. Per això, necessitem fer-hi un discurs preventiu i formatiu.

○ 1.3. Prevenir els problemes fomentant ciutadania

Ens interessa centrar-nos en tot el que té a veure amb afavorir usos responsables, potenciar usuaris autònoms i crítics, al mateix temps que establir els mecanismes bàsics de prevenció i atenció dels riscos i problemes derivats de l'ús. Ens centrem bàsicament en dues qüestions.

La primera, les noves formes de comunicar-nos, relacionar-nos i presentar-nos al món que ens proposa Internet han esdevingut, per a molts adolescents i joves, font de felicitat, però també de problemes. *Cyberbullying* (assetjament escolar, entre amics, etc.), *sexting* (enviament de missatges amb contingut sexual), *grooming* (ciberassetjament a menors)... són paraules cada vegada més freqüents als mitjans, però que alhora necessiten un acompanyament i una reflexió. Disposar d'algunes pautes i conèixer alguns riscos pot ajudar-nos a gestionar millor totes aquestes relacions.

La segona, existeix un debat sobre el concepte d'addicció o sobreutilització de la xarxa. Tot i que la realitat a casa nostra difereix de molts exemples procedents del món asiàtic (com el cas dels joves addictes japonesos anomenats *hikikomoris*), cal entendre que algunes maneres d'utilitzar-la poden plantejar problemes des de la lògica de dependència a les tecnologies. Hi ha indicadors i pautes d'abordatge que poden ajudar-nos a treballar-los.

Tanmateix, ens trobem amb casos en què ens movem en un terreny no exempt de dificultats des de la perspectiva legal. Conèixer quines limitacions i buits existeixen pot ajudar-nos en la nostra pràctica professional: amb relació als continguts il·legals, al que puguem considerar apropiat o no per qüestions d'edat, als tipus de contactes establerts, o bé pel que fa als delictes i problemes legals existents.

Com a educadors, se'ns obre tot un nou món d'acompanyament. I és evident que es necessita una reflexió seriosa i un posicionament consensuat. Retrobem, de nou, afortunadament, paraules tan nostrades com treball cooperatiu, participació, horitzontalitat, etc. amb un rumb diferent al que

probablement estem acostumats a treballar, amb els corresponents matisos a fer, però avançarem a mesura que experimentem i participem d'aquest entorn. El repte no és només adaptar-se a la revolució tecnològica, pel que fa a l'adquisició, dinamització i coneixement de tecnologies de la informació i comunicació, sinó, sobretot, quant a les noves categories que conformen aquest marc: relacions que s'allarguen molt més enllà de l'horari laboral, en un context d'interconnexió permanent (xarxa que inclou diversos agents); amb informació abundant; que es complementa entre l'espai físic i digital, i que genera coneixement a partir de l'experimentació, participació, producció i creació col·lectives.

L'enfocament que proposem és clar: per evitar usos problemàtics, prioritzem aquells que ajudin a desenvolupar-ne de positius. És a dir, els que ens ajudin a treballar aspectes com la sensibilització, la participació social i ciutadana, la cocreació cultural, la construcció de comunitat i el respecte.

2

Objectius de la recerca

2.1. Objectius generals

- ▶ Conèixer quines són les particularitats dels usos que fan d'Internet i de la telefonia mòbil els adolescents escolaritzats de secundària –2n i 4t d'ESO– dels centres d'ensenyament de Granollers.
- ▶ Analitzar les problemàtiques associades a aquests usos, sobretot pel que fa a addicció i/o sobreutilització.

2.2. Objectius de procés:

- ▶ Analitzar elements significatius respecte d'aquests usos, establint possibles diferències per gènere, edat i participació al programa 1x1.
- ▶ Identificar les pràctiques d'ús i les opinions dels professionals dels centres de secundària de la ciutat respecte de les pràctiques del seu alumnat.
- ▶ Recollir quines són les percepcions i les tipologies d'usos procedents de les famílies d'aquests alumnes.
- ▶ Contrastar les dades obtingudes amb especialistes reconeguts en la matèria.
- ▶ Conèixer les normatives i els protocols existents vers els usos de les TIC¹ als centres de secundària de la ciutat.

2.3. Categories d'estudi:

- ▶ Usos:
 - > quins dispositius?, de qui són?, quant temps?, on?, a la vegada?, a quines xarxes?, quines motivacions?, quines activitats?
- ▶ Usos problemàtics:
 - > Sobreutilització?, problemes de relació?, referents?
- ▶ Variables de comparació: sexe, edat i participació al programa 1x1.

2.4. Una vegada finalitzada la recerca, ens ha de servir per:

- ▶ Dissenyar estratègies de prevenció i informació adreçades a la comunitat educativa a partir de les necessitats detectades, i centrades en dues tipologies de problemes: sobreutilització i problemes relacionals (assetjament tecnològic, problemes amb els iguals, etc.).
- ▶ Aprofundir en les problemàtiques detectades per a un major coneixement.
- ▶ Establir consens i bones pràctiques entre tota la comunitat educativa.

¹ TIC: tecnologies de la informació i la comunicació.

3

Desenvolupament de l'estudi

○ FASE PRIMERA / novembre 2012-gener 2013

- ▶ Elaboració d'un qüestionari per als centres educatius que permeti recollir informació sobre la situació a les escoles i les mesures aplicades actualment.
- ▶ Recerca d'iniciatives/protocols existents en altres territoris.
- ▶ Presentació de la recerca als diferents centres de la ciutat.

○ FASE SEGONA / febrer 2013-abril 2014

- ▶ Realització dels qüestionaris als centres d'ensenyament.
- ▶ Realització de les entrevistes als professionals.
- ▶ Realització dels grups focals per discutir els primers resultats.
- ▶ Preparació d'una jornada de treball sobre la temàtica (oberta a tothom i amb finalitat de fer un primer avanç dels resultats).

○ FASE TERCERA

- ▶ Publicació de l'estudi.
- ▶ Presentació dels resultats a tota la comunitat educativa.

○ FASE QUARTA

- ▶ Aplicació de les propostes sorgides durant el procés de la recerca.

4

Marc teòric i conceptual

4.1. De PC i *smartphones*: la irrupció de les xarxes socials i de l'entorn 2.0

El final del segle passat i el que portem de l'actual està esdevenint, sens dubte, una època de revolucions tecnològiques. Els usos civils d'Internet són un fenomen relativament nou —existeix des de fa menys de dues dècades—, però molt interioritzat ja en les nostres pautes de funcionament i socialització. L'*aldea global*, presentada per McLuhan (1967), esdevé ara més que mai referència de treball. Si a finals de segle passat la psicòloga Sherry Turkle (1995) ens plantejava els canvis que proposaria Internet no només pel que fa a la comunicació, sinó en altres aspectes bàsics de la nostra persona (identitat, relacions, etc.), les seves paraules han quedat desfasades en poc temps. Això dona mostra de la velocitat d'aquesta irrupció i de l'avenç en les seves formes de presentació i desenvolupament. Una rapidesa que sovint dificulta poder-se parar a pensar sobre les formes d'ús. Diferents autors han estudiat aquests nous processos i els principals efectes. I, en tot cas, pel que fa a aquest estudi, ens quedem amb diferents grups d'interès.

En primer lloc, els usos esdevenen una pràctica estesa: una majoria social es connecta de manera regular i quotidiana, independentment dels motius associats a l'ús (professional, oci, etc.). I aquesta és general als diferents grups d'edat.

El 2013, l'enquesta de l'Institut Nacional d'Estadística (INE, 2013) presentava les dades següents de l'ús a les llars espanyoles:

Uso de Internet en los últimos 3 meses por características demográficas y lugar de uso

Unidades: Número de personas (16 a 74 años) y porcentajes horizontales

	Total de personas que han utilizado Internet en los últimos 3 meses
Edad: De 16 a 24 años	4.032.419
Edad: De 25 a 34 años	5.942.733
Edad: De 35 a 44 años	6.581.677
Edad: De 45 a 54 años	4.925.377
Edad: De 55 a 64 años	2.463.633
Edad: De 65 a 74 años	878.272

Fuente: Instituto Nacional de Estadística

Pel que fa la realitat a Catalunya observem la consolidació d'internet tant pel que fa a l'ús escolar com per a qüestions relacionades amb l'oci. Sobretot en la pròpia llar:

Ús de l'ordinador, d'Internet i disponibilitat de mòbil dels nens de 10 a 15 anys. 2008-2012
Per motiu i lloc d'ús

	2008	2009	2010	2011	2012
Ús d'ordinador (1)	96,5	96,7	96,7	96,3	97,8
Motiu					
oci	91,9	93,4	92,6	92,7	:
treballs escolars	96,6	95,9	99,1	98,7	:
altres	28,4	35,2	40,4	24,5	:
Lloc					
habitatge	93,2	96,3	93,5	94,3	:
altres habitatges	24,8	39,4	35,9	30,6	:
centre d'estudis	84,0	86,8	78,6	88,4	:
centre públic	11,7	14,5	18,5	14,7	:
cibercafé	7,4	3,6	5,2	3,7	:
altres llocs	1,9	1,7	2,1	1,9	:
Ús d'Internet (1)	93,5	93,0	93,7	92,0	95,5
Motiu					
oci	91,4	95,3	91,1	92,3	:
treballs escolars	95,5	96,0	98,3	100,0	:
altres	27,6	34,6	39,2	22,9	:
Lloc					
habitatge	83,7	85,9	90,7	91,9	87,4
altres habitatges	25,7	37,6	35,9	32,1	28,4
centre d'estudis	81,0	78,2	74,1	88,6	88,5
centre públic	12,3	14,7	18,2	14,1	19,6
cibercafé	8,4	4,1	5,0	3,8	3,3
altres llocs	2,6	1,2	1,9	4,1	8,1
Disponibilitat de mòbil	66,2	66,9	58,3	61,2	63,1

Unitats: Tant per cent.

Font: FOBSIC i Idescat, a partir de l'Enquesta sobre equipament i ús de tecnologies de la informació i la comunicació a les llars de l'INE.

(1) Nens que van utilitzar l'ordinador o van connectar-se a Internet en els 3 mesos anteriors a la data de l'enquesta.

En segon lloc, s'estan produint canvis importants en les nostres relacions en el sentit ampli del terme (Reig, 2011; Castells, 2007). Es plantegen noves maneres de relacionar-nos i d'exposar-nos, alhora que s'estan modificant processos molt bàsics dels nostres tarannàs: canvis en el processament i filtratge de la informació, de la memorització, dels processos d'aprenentatge i fins i tot dels mecanismes clàssics de participació, i del que s'entén per privacitat i intimitat. Diferents estudis estan investigant els efectes d'aquests nous mecanismes de funcionament.

Tal com reflexiona Juan Insúa, al bloc del CCCB, quan es compleixen deu anys del naixement de la popularització del concepte web 2.0, s'ha de mirar des d'una perspectiva més crítica i complexa:

[...] un fenomen amb dues cares sobre el qual convé continuar reflexionant, tot i la velocitat amb què el desenvolupament tecnològic pot convertir en obsoleta tota teoria o crítica, fins i tot aquelles que, sense fílies ni fòbies excessives, intenten recuperar la pregunta pel sentit. Intentem aquí un balanç, una enumeració dels aspectes positius i negatius del fenomen 2.0. La cara A de la web social és una defensa del salt evolutiu que ha suposat. La cara B contradiu i interpel·la les seves conquestes projectant un con d'ombra sobre el futur de la Xarxa.

Cara A: el bé comú

- La web social afavoreix l'accés dels ciutadans a la cultura, per tal com ofereix una manera més igualitària de concebre, produir, compartir i distribuir informació i coneixement.
- S'inspira en els models de xarxes distribuïdes, que, a diferència de les xarxes centralitzades i descentralitzades, permeten la connexió potencial de cada node amb tots els nodes d'una xarxa.
- La web 2.0 és una vindicació de la intel·ligència col·lectiva, suposa una reactivació intensa de les pràctiques comunitàries i condueix a una reformulació dels béns i espais comuns.
- La web social permet l'expansió de la crítica als models econòmics i polítics, amb la qual cosa amplia la capacitat participativa dels ciutadans.
- Posa en entredit les concepcions tradicionals sobre els drets d'autor i els models de negoci cultural que hi estan vinculats. En paral·lel al sisme que això ha provocat a les indústries discogràfica, cinematogràfica o editorial, ha afavorit l'emergència de models i estructures obertes a nous creadors i a comunitats locals connectades globalment.
- La web social interpel·la la noció tradicional d'*auctoritas*, cosa que afavoreix l'emergència de noves categories de coneixement i la irrupció de nous prescriptors.
- La web 2.0 promou les pràctiques expandides. No hi ha àmbit que no hagi estat afectat o influït per dinàmiques més obertes i participatives, com es pot veure, per exemple, en l'impacte de les TIC en el sistema educatiu.

Cara B: l'ombra del Gran Germà

- La web 2.0 ha generat una formidable operació de màrqueting global que afavoreix el poder i l'enriquiment de les multinacionals de la comunicació i de les empreses d'alta tecnologia.
- És un canal extraordinari per a la prosperitat de les tecnoutopies, algunes de les quals només semblen concebudes per a i per elits tecnocràtiques i científicistes.
- La web social (i Internet en general) provoca la pèrdua de facultats intel·lectuals significatives, com la concentració, la reflexió profunda, el cultiu de la memòria i el pensament crític.
- Les promeses d'emancipació serien novament promeses incomplertes. El TU que la revista *Time* proclama el 2006 com a personatge de l'any s'hauria convertit en un subjecte alienat procliu a la fascinació acrítica, la vida en societat del qual depèn de l'últim gadget tecnològic.
- La web social té el seu revers en noves i cada vegada més sofisticades formes de control que van des del coneixement detallat dels nostres hàbits de consum, gustos, tendències i aficions, fins a la pràctica impune de l'espionatge massiu amb objectius polítics, com ens podem imaginar si portem al límit les conseqüències de l'era post-Snowden.
- La web 2.0 ha facilitat una fabulosa acumulació de dades la utilització i explotació de les quals comença a ser compresa i resistida per la ciutadania, fins a tal punt que ja s'anuncia una nova generació d'empreses d'Internet amb un model de negoci que està orientat a la màxima privacitat, el dret a l'oblit i el control de les dades personals.

Extret de: Insua, J. (2014) [en línia] WEB 2.0 DEU ANYS DESPRÉS http://blogs.cccb.org/lab/article_web-2-0-deu-anys-despres

En tercer lloc, poden existir usos problemàtics que estan en període d'estudi –perquè són nous– o bé de transformació –redimensionant problemes ja coneguts. Principalment, a la comunitat professional –de l'atenció social, educativa, psicològica i sanitària–, preocupen, sobretot, tres grans grups de problemes: (1) els vinculats a la sobreutilització i/o possible dependència (Carbonell, Fúster, Chamarro i Oberst, 2012); (2) els relatius a la qüestió relacional –no només el ciberassetjament– (Avilés, 2013), i (3) els propis sobre si existeixen conseqüències al voltant de l'ús simultani i convergent de diferents pantalles (Jenkins, 2008).

En el desenvolupament de la tasca preventiva ens manquen estratègies validades de prevenció i atenció sobre aquests usos. És objectiu d'aquest estudi aprofundir sobre aquesta qüestió i plantejar quins han de ser els canals i metodologies de treball i també el sentit de referència i utilitat dels professionals que treballen amb adolescents i joves (Funes, 2011).

○ 4.2. Característiques principals dels usos adolescents

Són moltes les diferents qüestions que tenen a veure amb els usos adolescents i joves de les pantalles –*smartphones* i d'altres que permeten la connexió a Internet. A continuació detallem els que considerem més rellevants:

Elements que conformen la identitat, a partir de dos mons fusionats: virtual i físic com a complementaris

Sherry Turkle (1995) ha analitzat amb profunditat, des de fa anys, el concepte de les identitats a la xarxa. Inicialment, ens parla de l'existència de dues identitats: la virtual i la real. Un concepte que potser tenia cert sentit en el principi de la seva lògica d'estudi, però poc adaptada a l'evolució del fenomen (se centra sobretot en jocs tipus *Second Life*). I així ho adapta en les obres posteriors, condicionades principalment per la irrupció de l'*smartphone* (2011). En un recent estudi de Busquet i altres autors (2012), s'hi afirma directament que «els joves i adolescents valoren la xarxa com una continuació del món real, mentre que per als pares es tracta d'un lloc diferent.» Traduït: identitat real i virtual és un constructe adult, propi d'una generació que hem viscut *abans i durant* Internet. Per a la generació d'adolescents i joves actuals, primers a disposar d'Internet des del seu naixement, aquesta diferència no és clara. Al contrari: són dues identitats totalment complementàries que alhora participen en la seva conformació d'identitat general (*self*). Jaume Funes (2012) escrivia que «per a la majoria dels adolescents actuals poques coses tenen sentit sense referència a ells. Són en la mesura que estan "en línia" i són en la mesura que són imatge. No hi ha identitat sense perfil de xarxa virtual. No hi ha sociabilitat sense interacció digital».

Uns usos essencialment relacionals

Disposar d'un *smartphone* o de connexió a Internet esdevé un mecanisme clau per poder-se socialitzar (Malo, S. et altres, 2006). Estar en línia, doncs, és un mecanisme més de relació. Una extensió al món «físic». Un element per quedar a la plaça o per seguir la conversa iniciada al carrer. I alhora, amb altres finalitats: lligar, conversar, quedar, discutir, etc.

Moltes d'aquestes relacions solen ser viscudes des de l'alarma adulta com un problema. I el ciberassetjament ha estat un concepte sovint recurrent. Cowie (2013) parla de l'existència de «pànic moral» al voltant d'aquestes situacions. Els estudis sobre el ciberassetjament comencen a ser freqüents a l'inici d'aquest segle. Sorgeixen quan es conceptualitza aquesta pràctica a partir del concepte clàssic d'assetjament. El primer a parlar d'assetjament fou Olweus (1989), que el definí com «una conducta de persecució física i/o psicològica que realitza un/a alumne/a contra un/a altre/a, que escull com a víctima dels seus repetits atacs. Aquesta acció, repetida i intencionada, situa la víctima en una posició de la qual difícilment pot escapar pels seus propis mitjans. La continuïtat d'aquesta mena de relacions provoca en les víctimes efectes clarament negatius: descens de l'autoestima, estats d'ansietat, i fins i tot estats depressius, la qual cosa en dificulta la integració en el medi escolar i el desenvolupament normal dels aprenentatges». Pel que fa a la versió tecnològica, Avilés (2009) defineix que «existe ciberacoso cuando, de forma reiterada, un sujeto recibe de otros, a través de soportes móviles o virtuales, agresiones (amenazas, insultos, ridiculizaciones, extorsiones, robos de contraseñas, suplantaciones de identidad, vacío social...) con mensajes de texto o voz, imágenes fijas o grabadas, etc., con la finalidad de socavar su autoestima y dignidad personal y dañar su estatus social, provocándole victimización psicológica, estrés emocional y rechazo social.»

A l'Estat espanyol disposem de dades difoses sobre l'estat de la qüestió. Els estudis realitzats conclouen que reben ciberassetjament sistemàtic aproximadament entre el 4 % i el 6 % de l'alumnat i que hi ha diferències importants pel que fa al gènere: les noies solen ser víctimes mentre que els nois són agressors (Avilés, 2009).

Eines i mitjans canviants però que es consoliden

Som conscients que algunes de les qüestions que aquí tractem poden quedar desfasades en poc temps. Si alguna cosa té la revolució tecnològica és la velocitat a què es mou. McLuhan (1967) ja va preveure que aquests nous entorns vindrien acompanyats d'uns ritmes de vertigen. Mentre escrivim aquestes ratlles, les mètriques d'ús de Facebook ens presenten com molts joves emigren a Twitter, bàsicament per evitar el control adult. Aquestes constants variacions es produeixen en diferents plataformes que hi convergeixen (Jenkins, 2008). Per això, preferim parlar de xarxes socials i Internet en general que no pas d'aplicacions concretes, tot i que ens hem centrat en les més utilitzades durant l'any 2012: Facebook, Twitter, Instagram, Whatsapp i Skype.

RESUM DE CONCLUSIONS DE L'INFORME V OLEADA OBSERVATORIO DE RR. SS.

(Font: *The Cocktail*, 2013)

- Las redes sociales se han universalizado: un **93 % de los internautas españoles tiene al menos una cuenta activa en redes sociales**
- Si bien el ordenador es el dispositivo de acceso más frecuente y extendido, ganan protagonismo los smartphones (el 67 % de usuarios acceden a diario, frente al 55 % en la oleada anterior) y *tablets* (un 56 % frente a un 49 %).
- **Facebook sigue siendo la red líder absoluta** (83 % de los entrevistados declaran tener una cuenta activa) seguida de Twitter (42 %). Tuenti (27 %) y Google+ (27 %) se ven afectadas por importantes tasas de abandono. LinkedIn (18 %) se consolida como la red profesional e Instagram alcanza el 12 %. Flickr (52 %), Foursquare (4 %) y Tumblr (4 %) se mantienen estables en su nicho. Aparecen novedades que no llegan a revolucionar el mercado como Pinterest (4 %) y ask.fm (3 %).
- La situación de **desaceleración** que viven las **redes** se pone de manifiesto con el hecho de que un 17 % de los internautas con cuenta activa en Facebook y el 64 % de los de Tuenti declaran utilizar cada vez menos estas redes. Este fenómeno contrasta notablemente con los usuarios activos de Twitter que en un 39 % afirman utilizar la red de *microblogging* cada vez con mayor frecuencia.
- **Mejora la valoración de la presencia de las marcas** en las redes sociales. En términos generales se aprecia una mayoría de usuarios que han dejado de ver esta presencia como «intrusiva» y a día de hoy perciben los beneficios que pueden obtener de las mismas.
- Se identifican 3 **perfiles de usuarios de redes en función de su actitud ante las marcas**. Un 21 % defienden su presencia, un 30 % las rechazan y un 49 % son receptivos en función del beneficio que pueden obtener por la relación con la marca.
- El perfil de marca es la tipología de presencia que más interés despierta en los usuarios de redes sociales (57 %), seguido por los concursos/promociones desarrollados por las marcas (51 %), los vídeos de marca (49 %) y la publicidad en redes sociales (33 %).

Ells i elles en fan usos diferents

Si en algun tema coincideixen diferents autors és en la diversitat d'usos entre nois i noies (Bertomeu, 2012; Castaño, 2009; Malo, S. *et altres*, 2006; Chóliz, M. *et altres*, 2009). La qüestió del gènere és cabdal en la mesura que proposa usos diferents: per al gènere femení pren rellevància la qüestió comunicacional. Elles conversen més, utilitzen aplicacions més centrades en la missatgeria instantània. I ells són més proclius al joc (videojocs, MPG, etc.) o a la connexió amb finalitats recreatives.

Concretament, pel que fa al telèfon mòbil, les dades apunten al fet que les noies adolescents l'utilitzen més –comparant-ho amb els nois– per superar moments d'avorriment, solitud o per gestionar l'ansietat. Igualment, se senten més afectades que ells quan no reben trucades o missatges d'altres persones (Chóliz, M. *et altres*, 2009). Per tant, en funció d'aquestes característiques d'ús, poden

aparèixer factors que predisposin o facilitin problemàtiques vinculades amb la dependència o sobreutilització.

En aquest sentit, en general, alguns estudis situen també les noies en el risc de ser més vulnerables pel que fa a la victimització (Buelga S., *et altres*, 2010).

Canvis en l'adolescent connectat: la multitasca, la memòria, el processament de la informació, la lectura, etc.

Dolors Reig (2013) escriu sobre les diferents conseqüències en les lògiques clàssiques i bàsiques dels processos d'aprenentatge i socialització dels adolescents; és a dir, adolescents i joves més proclius a simultaniejar diferents tasques de baixa complexitat (Rosen, 2008). Ens cita:

- ▶ Small (2009) i els seus estudis en què es demostra més rapidesa en els processos de solució de problemes, en la qüestió de presa de decisions (operativa).
- ▶ Sparrow (2009) per afirmar que modifica els aspectes bàsics de processament de la informació (no cal memoritzar aspectes que sabem que trobarem a la xarxa).
- ▶ Lunsford (2008), que treballa les noves direccions de l'alfabetització digital; Bauerlein (2009), que proposa la *next idea* –nou tipus d'expressió ràpida i precipitada, que busca la propera idea, sense aprofundir.
- ▶ Deresiewicz (2012) i el seu concepte d'*inforñivor*: la multitasca com una estratègia d'adaptació a l'entorn.

És evident que calen noves formulacions per a aquest nou individu connectat (Reig, 2011). Contràriament, també trobem autors que qüestionen quines poden ser les conseqüències d'aquests nous sistemes de funcionament. De Pagès (2012) es posiciona críticament en contra d'aquests nous processos d'aprenentatge i gestió de la informació, considerant-los superficials i escassos en aprofundiment. En aquest sentit, Cristina Sáez (2013) escriu en el bloc del CCCLab, com, en 2008, Nicholas Carr va publicar l'article «Ens fa Google més estúpids?» a la revista *The Atlantic* on deia: «En els últims anys tinc un sentiment incòmode que alguna cosa o algú ha jugat amb el meu cervell, ha rematat els meus circuits neuronals i ha reprogramat la meva memòria [...] No penso com solia fer-ho i en sóc conscient sobretot quan llegeixo [...] Ara la meva concentració comença a anar a la deriva al cap de dues o tres pàgines; em poso nerviós, perdo el fil, començo a buscar una altra cosa a fer. [...] La lectura en profunditat que acostumava a venir de manera natural s'ha convertit en una lluita». Contestant Carr, Clive Thompson escrivia un article anomenat «La generació més estúpida?» on deia: «De cap manera, tot al contrari, Internet està fent que siguem més llestos, perquè ens està ajudant a aprendre més i més ràpid.»

L'*smartphone* com a objecte integrat.

A diferència de l'ús del telèfon mòbil clàssic, en què les trucades n'eren l'objectiu principal, l'ús adolescent i jove de l'*smartphone* difereix quant a aquest. L'*smartphone* és el dispositiu a partir del qual el noi o la noia manté activa la seva funció socialitzadora, el seu procés de relacions, durant les

vint-i-quatre hores al dia (Malo, S. et altres, 2006). Per aquest motiu, esdevé una extensió més de la seva persona. Un apèndix, en el sentit del que ja apuntava McLuhan (1967).

L'exposició pública de la seva identitat: replantejant la privacitat i la intimitat

La qüestió de dades i drets a Internet és una de les principals motivacions d'estudi en el camp de la investigació. Existeixen, però, enfocaments clarament diferenciats: (1) des d'una perspectiva juridicolegal, que tractaria de la protecció i de la seguretat de la nostra identitat a la xarxa i del funcionament en general en l'entorn 2.0, i (2) des d'una perspectiva psicològica, educativa i/o social, que, pel que fa al nostre objecte d'estudi, ens resulta més rellevant.

La identitat digital i tota la qüestió relacional associada ha exposat noves formes de relació en l'espai digital i, en conseqüència, en l'espai públic. Tot plegat redimensiona aspectes tan bàsics i troncats com la nostra intimitat.

Reig (2011) introdueix el concepte de la *intimitat abundant*: de quina manera publiquem la nostra vida *on-line* tot i que condicionada, en certa mesura, a les nostres voluntats? En l'univers adolescent, això esdevé importantíssim. Si bé la població adulta ha estat socialitzada sota el marc de protecció de la nostra intimitat, cal replantejar-nos quin sentit té aquest aspecte en el moment actual. L'exponencialitat de la xarxa, la seva velocitat a l'hora de transmetre els continguts i la dimensió que poden agafar poden esdevenir grans oportunitats, però alhora font de maldecaps si es gestiona de manera problemàtica ja que afecta, principalment, aspectes vinculats a la qüestió acadèmica, professional i de reputació digital.

En una entrevista al diari *Ara* (29 de juny de 2014) l'antropòloga Paula Sibilia deia a propòsit del tema:

S'està produint un desplaçament de l'eix al voltant del qual construïm el que som. Fins ara l'essència interior era més valuosa que les aparences. Allò que el que importa és la bellesa interior, que sona tan antiquat, formava part d'un menú moral. I això ha anat canviant. El fenomen del culte al cos ho exemplifica. Les xarxes socials també. Impera aquesta idea que cada persona pot tenir la seva audiència. Amb l'ajuda de les eines digitals, això s'ha intensificat. Però aquestes eines no són les causants del fenomen, sinó el resultat de les transformacions. Abans el que passava a l'espai privat s'havia de protegir, amb dispositius físics, però també morals, com el pudor o la discreció. I això s'ha transformat. S'ha espectacularitzat la subjectivitat, fins al punt que mostrem tot el que som i el que fem.

[...] Són eines per a la construcció de la subjectivitat. Els *smartphones* permeten que la relació amb els altres no tingui límits, ni de temps ni d'espai. El tipus d'individu que es construeix en contacte amb aquests dispositius és diferent de l'individu que utilitzava el llapis i el paper. Obeeix al que el món ens demana, la capacitat de connexió i d'adaptació continuada a la tecnologia.

[...] Els individus es construeixen en els perfils de les xarxes socials, a la pantalla. La mirada i els comentaris dels altres ens diuen el que som. Abans la culpa exercia com a regulador de la conducta. Per exemple, era necessari complir el reglament escolar, no només perquè ho deien les normes, sinó perquè hi havia un consens moral o ètic sobre el que era correcte. Ara l'escola està en crisi i el reglament ja no és obvi, perquè tot està qüestionat. Són els companys els que ens jutgen a partir del nostre aspecte físic i ens desqualifiquen públicament, a través d'Internet o en l'entorn escolar.²

² «Ser normal gairebé és un insult, avui es demana ser singular» *Ara*. 29 de juny de 2014.

Paula Sibilia va ser una de les primeres a tractar aquest fenomen, que els experts han anomenat *extimitat*; és a dir, fer extern allò íntim, no des d'un posicionament ingenu sinó sent conscients que algú farà d'espectador d'allò que es publica.

L'esclletxa sociocultural... també digital

Que el nivell sociocultural de la família té influència en molts aspectes de la vida dels adolescents sembla una obvietat. I també afecta els usos digitals, cosa que ja començava a aparèixer a les recerques que es publicaven el 2008: «En les famílies en què el pare i la mare tenen nivells educatius més alts, es redueix dràsticament el consum de televisió i, una mica menys, però encara significatiu, la proporció d'adolescents que fan ús quotidià del mòbil o la consola de joc.» (Mari-Klose, Pau *et al.*, 2008).

A l'estudi *La sombra de la crisis* del Centre Reina Sofia, hi alerten que, entre ara i el 2018, la situació socioeconòmica dels usuaris cada vegada explicarà millor les diferències en l'ús de les TIC. Passarem de l'esclletxa digital per qüestió d'edat a l'esquerda digital per qüestions socioeconòmiques. Les diferències entre «els que materialment poden i els que no poden accedir a les TIC» s'aniran eixamplant, i això també comportarà diferències associades per treure'n el millor profit (Gentile A., *et al.*, 2013).

Tot i que aquesta és i serà una de les variables significatives en l'estudi dels usos que els adolescents fan de les pantalles, se surt del nostre marc d'estudi i no podem recollir-ne la transcendència.

○ 4.3. Aprofundint en els conceptes d'addicció, sobreutilització, dependència

L'addicció a Internet és un tema complex. Si bé és cert que existeixen nombrosos exemples d'usos problemàtics (pel que fa a dependència, principalment), manquen validacions consensuades vers el que és considera o no un ús que respongui als criteris d'addicció. De fet, tot i que l'última revisió del manual diagnòstic DSM-5 recull aspectes relacionats amb l'ús problemàtic, no examina el fenomen globalment: no queden classificats, per exemple, alguns usos relacionats amb les xarxes socials. Entenem que és fruit de la rapidesa i de la velocitat, tant de la seva aparició com del desenvolupament.

Existeix cert consens al voltant de la utilització dels conceptes sobreutilització, addicció o dependència, però no en canvi sobre si aquests problemes esdevenen causa o símptoma d'un trastorn de base. En el cas de la primera hipòtesi (l'addicció a Internet compleix diferents criteris que la classifiquen com a trastorn amb entitat pròpia), Internet esdevindria un element causal per a l'aparició d'uns problemes determinats (Young, 1997; Muñoz-Rivas, Fernández i Gámez-Guadix, 2010, Griffiths, 2010). En el segon cas (existeix un trastorn de base que desenvoluparia l'ús problemàtic), Internet esdevindria símptoma d'una altra psicopatologia o problema de salut mental que el precediria (Carbonell, Fúster, Chamarro i Oberts, 2012).

Estudis recents (Bernardi, 2010) situen aquest problema en una prevalença reduïda alhora que amb una estimació difícil a Occident (Europa i EUA): entre el 0,3 % al 0,7 % a EUA, aproximadament. En paral·lel, estudis realitzats al Japó o a la Xina, on la presència de xarxes socials i jocs en línia és molt més alta que a casa nostra, la xifren en un 5 %.

Les primeres intervencions al voltant de l'addicció a Internet

La primera persona que va utilitzar el terme addicció a Internet va ser el psiquiatre Ivan Goldberg el 1995, que féu una descripció dels símptomes en un portal a Internet, curiosament parodiant el DSM-IV. Tot i la broma, es va trobar amb la sorpresa de començar a rebre missatges de persones que s'identificaven amb la seva descripció i demanaven ajuda. Aquell mateix any, la psicòloga Kimberley Young obria netaddiction.com com a centre de recuperació per a l'addicció a Internet.

Com dèiem, el debat, doncs, fa més de quinze anys que és obert i encara no s'ha arribat a uns criteris consensuats ni s'han recollit dades que puguin ser generalitzables per poder confirmar l'existència d'aquest trastorn com a entitat nosològica. Tot i així, sí que existeix consens respecte a la relació entre malestar psicològic i ús problemàtic de la tecnologia (Carbonell, Fúster, Chamarro, Oberst, 2012), i, per tant, la necessitat creixent de sistematitzar el coneixement existent i facilitar pautes per al treball psicològic aplicat.

Segons la descripció que Goldberg va fer posteriorment, l'addicció a Internet sorgeix quan es detecta un estat d'excitació a causa d'un excés de temps navegant-hi, traduït en una disminució de les hores de son, pèrdua de gana durant llargs períodes i poca activitat física. Aquest patró derivaria en problemes per a la salut física i mental de l'individu i dificultats per relacionar-se o tenir una vida social activa. Goldberg també va descriure la dependència psicològica derivada com un increment en les activitats que es realitzen a la xarxa, amb malestar quan la persona no es pot connectar, tolerància o increment de la necessitat d'hores de connexió i negació de la problemàtica.

De manera semblant, Black i col·laboradors (1999) van descriure el mateix any el subjecte addicte a Internet com una persona que presentarà canvis dràstics en l'estil de vida, disminució de l'activitat física, alteracions en el son, increment del temps en línia i una disminució en la seva socialització. Aquesta manca de vida social podria portar a la llarga a dificultats en les relacions familiars i d'amistat, fins i tot a negligència en el treball i en les obligacions personals. En cas de no poder connectar-se a la xarxa, es produiria un desig incontrolable o craving, que es relacionaria amb la síndrome d'abstinència.

Les perspectives actuals al voltant de la dependència

Griffiths (2008) va proposar la valoració de set criteris per determinar el comportament addictiu, la presència de tres o més dels quals implicaria el diagnòstic d'addicció a Internet:

1. Tolerància (increment de les hores de connexió).
2. Dedicació de més temps del planejat inicialment a Internet.
3. Invertir la major part del temps en activitats que permetin estar en línia.
4. Augment de les activitats en línia en decrement de les activitats socials o recreatives.
5. Persistència en la connexió malgrat dificultats laborals, acadèmiques, econòmiques i/o familiars.
6. Intents fallits per detenir o disminuir l'ús d'Internet.
7. Abstinència (ansietat en cas de no connexió).

En aquests anys, a més de les descripcions de la patologia, han proliferat també les estratègies per diagnosticar l'addicció a Internet. Alguns autors han adaptat a l'ús de la xarxa escales o eines creades per a la detecció d'altres patologies com la I-BOCS per a trets obsessius compulsius, o qüestionaris de personalitat (Navarro, Morales, 2001). Young (1998) va proposar inicialment un qüestionari curt amb vuit ítems adaptats dels criteris per al diagnòstic del joc patològic que va anomenar *l'Internet Addiction Test* (IAT). Aquesta escala avalua el grau en què la connexió a la xarxa afectaria la rutina diària, la socialització, les hores de son, la productivitat i la vivència emocional. Ha estat l'eina més utilitzada fins ara, tot i la manca de validació i les crítiques a la qualitat psicomètrica (Beranuy, Chamarro, Graner, Carbonell, 2009).

D'altra banda, Caplan (2002) va proposar *l'Escala per a l'ús problemàtic generalitzat d'Internet* (GPIUS), conformada per vint-i-nou ítems a partir de *l'Escala de cognició en línia* (OCS) descrita per Davis (2001) en base al model cognitiu-conductual. *L'Escala d'addicció a Internet* (IAS) és una eina d'autoinforme amb trenta-sis ítems creada per Nichols i col·laboradors. A l'estat espanyol, Echeburúa (1999) va suggerir un test de nou ítems per detectar l'addicció a la xarxa. Ko i col·laboradors (2005) van proposar una entrevista que investiga tretze criteris diagnòstics per a l'addicció a Internet, amb una alta validesa interavaluador. Estudis més recents (Gámez-Guadix, Orue i Calvete, 2013) aposten per la consistència de l'escala GPIUS-2 com a instrument fiable i vàlid per ser utilitzat en adolescents.

Així, doncs, comprovem que s'han desenvolupat diferents eines amb la intenció d'avaluar el comportament associat a l'ús de la xarxa i dels ordinadors. Tot i així, la inconsistència en els resultats, una heterogènia estimació de prevalences i la precària qualitat psicomètrica d'algunes eines fan que els resultats no puguin ser generalitzables (Pedrero, Rodríguez, Ruiz, 2012). Encara hi ha una àmplia varietat de termes per referir-se als problemes causats per Internet i el mòbil i molta cautela dels investigadors a l'hora d'escollir un dels termes com a definitiu (Carbonell, Fúster, Chamarro, Oberst, 2012). Tampoc no existeixen estudis que mostrin un tractament eficaç per al comportament problemàtic derivat de l'ús de la tecnologia, i en molts casos se segueixen les pautes de tractament per al joc patològic. Tanmateix, diferents autors aposten per un enfocament cognitiu-conductual per

abordar-ne l'ús problemàtic (Gámez-Guadix, Orue i Calvete, 2013), amb el suport familiar com a element clau per a un òptim desenvolupament.

El telèfon mòbil ha adquirit en els darrers cinc anys un especial protagonisme, per sobre fins i tot de l'interès que havia generat fins ara Internet. S'han associat els usos del mòbil a sis categories de conducta: addictiva, compulsiva, habitual, dependent, obligatòria i voluntària (Hooper i Zhou, 2007). Aquest dispositiu ha passat de «ser un instrument de comunicació interpersonal a una plataforma de creixent complexitat que impacta en l'esfera privada i es projecta a l'esfera pública» (Pedrero, Rodríguez, Ruiz, 2012). Existeix consens respecte del patró de comportament disfuncional que s'associa sovint als mòbils (especialment als d'última generació o *smartphones*), però en l'àmbit clínic encara hi ha reticències sobre el caràcter addictiu d'aquest ús.

La preocupació sobre el que Griffiths (1995) va denominar «addiccions tecnològiques» –amb un model de presentació semblant a les pròpies addiccions associades a substàncies– ha generat un creixent interès en l'estudi del comportament associat als usos de les tecnologies de la informació i la comunicació (TIC). En l'última dècada aquest interès s'havia centrat especialment en els usos associats a la xarxa, però, actualment, l'impacte social que ha tingut la capacitat de penetració dels mòbils en la nostra població ha generat un increment dels estudis relacionats amb aquest dispositiu, sovint sembla que superant la preocupació que havien generat els usos d'Internet.

L'addicció a la tecnologia, però, no està inclosa al DSM-IV com a desordre mental, s'inclouria en el marc del control d'impulsos. En la proposta de Block (2008) per al DSM-5, s'hi diferenciarien tres subtipus d'addicció a Internet:

- ▶ Joc excessiu.
- ▶ Preocupacions sexuals (cibersexe).
- ▶ Enviament excessiu de missatges (per correu electrònic, xats, SMS...).

Aquestes tres categories compartrien les característiques següents:

1. **Ús excessiu:** associat amb la pèrdua de la noció del temps o amb l'abandó de necessitats bàsiques, com menjar o dormir.
2. **Abstinència:** inclouria, igual que en altres addiccions, sentiments de ràbia, ira, tensió o depressió davant la impossibilitat d'accedir a l'ordinador o connectar-se a la xarxa.
3. **Tolerància:** fa referència al fet que els usuaris es van fent cada vegada més tolerants o resistents a les gratificacions que obtenen per l'ús d'Internet i, a mesura que avança el temps, necessitarien ordinadors més ben equipats, un programari més avançat o més hores d'ús del computador per sentir-se satisfets.
4. **Repercussions negatives en la vida de la persona,** com ara discussions freqüents, mentides, baixa realització personal, aïllament social i fatiga.

Prenem com a referència el següent text de Matalí (a Carbonell, 2014):

Actualmente, el principal escollo al que se enfrenta la Adicción a Internet y su evaluación es su «inexistencia». Los dos principales manuales para diagnosticar los trastornos mentales, la Clasificación Internacional de Enfermedades (CIE) y el Manual diagnóstico y estadístico de los trastornos mentales (DSM) no lo reconocían como una enfermedad a pesar de las altas prevalencias reportadas así como de sus consecuencias y problemas asociados. El cúmulo de evidencias a su favor hacían esperable que la Asociación Americana de Psiquiatría incorporase el diagnóstico de adicción a Internet en la 5ª edición del DSM (Block, 2008). Sin embargo, finalmente sólo la «Adicción al juego a través de Internet» ha sido incluida en este manual, y no en el apartado de «Trastornos por uso de sustancias y adicciones» como el juego patológico, sino en el anexo III de «Trastornos que requieren mayor investigación» (APA, 2012).

Criterios propuestos para el diagnóstico de «Adicción al juego a través de Internet» (DSM-5. APA, 2012) (se deben cumplir 5 criterios, en un periodo de 12 meses):

1. Preocupación con el juego a través de Internet
2. Síntomas de abstinencia cuando se impide el acceso a Internet para jugar
3. Tolerancia (necesidad de más tiempo de juego cada vez)
4. Intentos infructuosos de controlar el uso de Internet para jugar
5. Pérdida de interés en otras actividades académicas, laborales, sociales o lúdicas
6. Se continúa jugando en exceso, a pesar de conocer los problemas psicosociales que ocasiona el juego a través de Internet
7. Engañar a familiares, amigos u otros con respecto a la cantidad de tiempo en Internet para jugar
8. Uso de Internet para escapar del malestar emocional o para mejorar el estado de ánimo
9. Perder o poner en peligro una relación significativa, un trabajo, una oportunidad educativa o profesional, como consecuencia del juego a través de Internet

Però una revisió de dotze estudis empírics publicats per investigadors espanyols sobre l'addicció a Internet i al telèfon mòbil entre 2002 i 2011 suggereix que encara no hi ha prou dades empíriques per confirmar l'existència d'un trastorn addictiu greu i persistent relacionat amb el mòbil i Internet en territori espanyol (Carbonell, Fúster, Chamarro, Oberst, 2012). D'altra banda, els resultats existents respecte de l'ús del mòbil tampoc no serien suficients per afirmar l'existència d'una suposada addicció al mòbil (Pedrero, Rodríguez, Ruiz, 2012).

La manca, doncs, de consens en la definició del trastorn dificulta l'estudi i la delimitació de criteris per al diagnòstic i la intervenció; tot i així, sí que existiria consens en l'àmbit clínic respecte a la demanda d'atenció de persones que experimenten malestar psicològic o pèrdua de control per un excessiu ús del mòbil o de la connexió a Internet, o problemes derivats de conductes que tenen lloc en línia (assetjament, suplantació d'identitat, *sexting*, etc.).

Alguns estudis han relacionat els components neurocomportamentals implicats en l'addicció a substàncies amb aquells que intervindrien en les addiccions comportamentals com el joc d'apostes

(Ko *et al.*, 2009) o els videojocs (Han, Kim, Lee, Min i Renshaw, 2010). La conducta addictiva passaria de ser una conducta controlada conscientment pel subjecte a un comportament automatitzat no controlat per l'escorça prefrontal (Everitt i Robbins, 2005). El mateix Ko (2009) proposa uns símptomes nuclears del que es consideraria addicció:

- ▶ Problemes durant més de tres mesos
- ▶ Preocupació excessiva
- ▶ No poder parar
- ▶ Síndrome d'abstinència: buidor sense Internet, irritabilitat, ansietat
- ▶ Molt temps i esforç
- ▶ Alteració en la presa de decisions
- ▶ Repercussions negatives

Segons autors com Griffiths (2008), però, qualsevol activitat gratificant és potencialment addictiva, però només aquelles socialment desaprovades en un moment històric determinat es consideraran addiccions. Així, doncs, entendríem el malestar psicològic derivat de l'ús excessiu de la tecnologia com una conseqüència del context sociohistòric i de la manca d'acceptació social d'aquesta conducta. Aquest mateix autor considera que l'increment que els joves han fet de l'ús del mòbil ha portat a una preocupació creixent dels adults per si pot comportar conseqüències negatives per al seu desenvolupament, i que és, per tant, aquest clima social el que ha impulsat a la classificació d'aquest comportament com a entitat nosològica. En aquesta mateixa línia s'observa que la preocupació social per l'addicció al mòbil s'ha començat a substituir per la preocupació que generen les xarxes socials (Echeburúa i de Corral, 2010); entenen, doncs, alguns autors, que ens trobem en un període d'adaptació a les noves tecnologies i que l'impacte inicial que genera la seva introducció pot comportar conductes desadaptades que amb el temps es vagin regulant i deixin de ser considerades com a problemàtiques.

Possibles característiques dels subjectes dependents

Com a dades acceptades actualment per la comunitat científica, tindríem que existeix un patró diferent d'usos entre homes i dones, però que aquest no seria conclouent respecte a l'abús o dependència a la tecnologia. Sembla que hi ha una correlació entre un ús problemàtic o excessiu i alguns trets de personalitat com l'extraversió, l'afabilitat i el neuroticisme (Pedrero, Rodríguez, Ruiz, 2012). Diferents estudis situen diferents nivells de comorbiditat i estableixen els trastorns afectius i de l'estat d'ànim com a principals problemes associats, i l'ansietat social com a principal factor de risc comòrbid (Ko *et altres*, 2008; Bakken *et altres*, 2009; Bernardi, 2009).

Recentment, Gámez-Guadix, Orue i Calvete (2013), en el procés de validació de l'instrument GPIUS-2, estableixen com a elements clau la preferència per la interacció social *on-line* i la regulació de l'estat d'ànim a través d'Internet, en consonància amb una estratègia d'autoregulació deficient.

D'altra banda, el mòbil es consideraria una plataforma que ofereix un important ventall de fonts de reforçament i d'especial atractiu entre els més joves (Walsh, White i Young, 2008) i es considera actualment com un dels rituals de pas a l'edat adulta. La importància d'aquest dispositiu en aquesta franja d'edat ha adquirit proporcions alarmants en alguns països com Corea del Sud o Xina, on s'ha

començat a regular-ne l'ús i on trobem una gran quantitat d'estudis sobre el tema a causa de la problemàtica associada. Tot i així, aquests resultats no es poden generalitzar a altres regions del món per condicionaments culturals no aplicables.

En els diferents estudis realitzats a territori espanyol, s'ha trobat que moltes persones no tenen problema a l'hora de denominar-se a si mateixes com a addictes, especialment amb el mòbil. Aquest efecte d'autoatribució sorprèn respecte a d'altres tipus d'addicció (tant a substàncies com a comportaments), ja que un dels criteris acostuma a ser la negació de la problemàtica. En aquest cas, fins i tot l'autoatribució ha estat superior en molts casos a les dades diagnòstiques recollides per l'estudi (Pedrero, Rodríguez, Ruiz, 2012). Així, doncs, el component de prestigi social que acompanya el mòbil afecta la visió percebuda del seu ús o abús: es pot tractar aquest últim d'una adaptació a les exigències socials (Tirapu Ustárroz, Landa i Lorea Conde, 2003). Recordem la pressió social que actualment s'exerceix sobre les persones que no tenen un mòbil d'última generació i que, per tant, no poden comunicar-se de forma gratuïta (via Whatsapp, Skype, Viber, etc.), que s'han començat a denominar popularment com a *amics cars*. A la revisió d'estudis que van fer Carbonell, Fúster, Chamarro i Oberst (2012) van trobar també que els joves es percebién com a usuaris excessius de la tecnologia i explicaven aquest efecte per la necessitat de vincles socials i la sensibilitat a la pressió social atribuïda a aquesta etapa. Segons els autors, s'ha de contextualitzar aquest tipus de comunicació no dins un marc patològic, sinó tenint-ne en compte el context de desenvolupament. En paraules d'Estévez *et al.* (2009, citat a Carbonell, Fúster, Chamarro, Oberst, 2012), «en l'adolescència la necessitat d'establir noves relacions i el sentit de pertinença i identitat a un grup són claus per al bon desenvolupament en aquest període i Internet es constitueix com un perfecte facilitador».

Considerant que la tecnologia ha passat a formar part del nostre dia a dia, alguns autors recorden que cal diferenciar l'excés de temps dedicat a utilitzar l'ordinador i navegar per la xarxa (per motius laborals, per exemple) amb el comportament considerat addictiu o problemàtic (Navarro, Morales, 2001). Per tant, la línia que delimitaria una conducta sana de connexió a Internet o d'ús del mòbil amb una de patològica es desdibuixa encara en molts estudis. De la mateixa manera, per a alguns autors, el mòbil és un instrument facilitador de la creació i manteniment de xarxes socials de l'individu, i en uns altres afavoreix l'aïllament i el sentiment de solitud.

En conseqüència, veiem que no es troben en la literatura teòrica uns límits clars que delimitin la conducta patològica o que afirmen clarament si existeix addicció a la tecnologia o abús d'aquesta. De la mateixa manera, trobem que per a alguns autors compartiria criteris amb un trastorn del control dels impulsos o s'hi hauria de classificar, però que en altres casos es considera una addicció sense substància o comportamental i, per tant, s'hauria d'analitzar dins de la família de les addiccions, i per a d'altres, fins i tot, pot arribar a ser un problema de personalitat obsessiva (Pedrero, Rodríguez, Ruiz, 2012). Tampoc no queda clar, sovint, si el comportament de dependència es relacionaria amb el dispositiu o amb les activitats que aquest dispositiu permet realitzar. És a dir, es pot parlar d'addicció al mòbil o hem de parlar d'addicció a la immediatesa de la comunicació interpersonal?

Segons Carbonell, Fúster, Chamarro i Oberst (2012), les aplicacions de comunicació en temps real en les quals no cal que l'usuari s'identifiqui són les que podrien explicar-ne un ús problemàtic; per tant, no estariem parlant del dispositiu, sinó d'algunes de les aplicacions o activitats que permet. En aquesta mateixa línia, aquests autors estableixen tres usos diferenciats a Internet: l'accés a la

informació, la comunicació interpersonal i l'alteració de la identitat, que és, aquest últim, el principal risc potencial d'addicció, ja que la vivència de la identitat falsa en alguns perfils psicològics podria generar més satisfacció que la identitat real, ja que suposaria una via d'escapament (Carbonell, Talarn, Beranuy, Oberst i Graner, 2009; Griffiths, 2000; Matute, 2003).

García del Castillo *et al.* (2008) descriuen un perfil psicosocial de les persones amb major freqüència d'ús d'Internet caracteritzat per:

- ▶ Tendència a la introversió.
- ▶ Pensaments negatius sobre la seva capacitat per interaccionar amb altres.
- ▶ Incomoditat amb les relacions socials reals.
- ▶ Recerca de relacions reforçants a través de mitjans amb els quals «evitar» la presència física.
- ▶ Possibilitat de mantenir l'anonimat (Young, 1997).
- ▶ Possibilitat d'elaborar una personalitat «fictícia» (Young, 1997).
- ▶ Possibilitat d'abandonar la «relació virtual» sense conseqüències negatives directament perceptibles (Young, 1997).

Pel que fa pròpiament a xarxes socials, una recent revisió de Kuss i Griffith (2011) –citada a García del Castillo, 2012–, sobre la possible addicció a aquestes, conclou que «l'evidència empírica sobre les qualitats addictives d'aquests sistemes virtuals és escassa. Mantenir actius i romandre connectats a les xarxes socials augmenta les oportunitats acadèmiques i professionals, a més d'esdevenir un factor potent d'atracció, cosa que podria explicar-ne, en part, l'ús excessiu».

Així, doncs, tot i que el debat sobre si existeix addicció o no encara estigui obert, no podem negar que aquesta tecnologia (amb les seves potencialitats i riscos) ha modificat la manera de construir la nostra identitat a la xarxa i com aquesta ha transcendit el món virtual per afectar tots els àmbits del nostre dia a dia.

Educat 1x1

Si ens fixem en els centres de secundària, en el curs 2010/2011 es va implantar, de manera voluntària, el programa Educat 1x1. Aquest era un projecte de la Generalitat que pretenia la implantació de miniordinadors portàtils a les aules. El lema era: «Un alumne, un ordinador». També havia de suposar l'eliminació progressiva de tots els llibres de text en paper. Els objectius que perseguia eren:

- ▶ Potenciar l'ús pedagògic de les tecnologies de l'aprenentatge i del coneixement, enteses com a substrat imprescindible de qualsevol actuació educativa del segle XXI.
- ▶ Subministrar la base per a l'educació de l'alumnat en la «vida en un món connectat».
- ▶ Convertir l'ordinador en l'eina personal de treball de l'alumne/a.
- ▶ Substituir progressivament els llibres de text en paper per llibres de text electrònics per a l'alumnat.

Tots els alumnes, que a principis del 2010, feien 1r i 2n d'ESO als centres que es van sumar al programa disposarien d'un ordinador personal cofinançat per les famílies i la Generalitat a parts iguals. Es confiava que la digitalització de les aules milloraria el procés d'ensenyament, d'avaluació i d'organització que es feia a les escoles. 93.813 alumnes d'ESO de sis-cents setze centres: públics (tres-cents seixanta-nou) i concertats (dos-cents quaranta-quatre) van començar el projecte. A més, el centre havia de tenir la infraestructura adequada (pissarres digitals...), la formació dels docents, bona connectivitat, un mercat de continguts digitals.

A la meitat d'aquell curs, amb un nou govern a la Generalitat i amb moltes crítiques sobre com s'estava implantant, el programa va quedar aturat. La principal queixa estava relacionada amb la connectivitat als centres: «Les infraestructures de xarxa i el funcionament dels serveis de telecomunicació concentren el gruix de les crítiques de directors dels centres públics. Setmanes senceres sense funcionament i moltes incidències han afectat l'activitat acadèmica, han perjudicat la tasca dels professors, han afeblit la imatge del projecte per als pares, han motivat les queixes dels alumnes, han originat despeses innecessàries i han implicat un desgast gratuït dels directors. De cara al futur, els directors comparteixen la sensació d'incertesa, àdhuc d'escepticisme, sobre la possibilitat que les companyies involucrades siguin capaces de coordinar-se eficaçment, de superar la fragilitat de les solucions tècniques i de respondre als requeriments de més centres i de més alumnes participants en el projecte.» (Vilaweb, 17/02/11)

En el curs 2012/2013, s'impulsava el programa Educat 2.0, que integrava els centres que havien iniciat l'1x1 i Ensenyament els donava la possibilitat d'escollir entre dues propostes: la primera era continuar amb el model de l'1x1, pel qual se subvencionaria els alumnes amb 150 € per a la compra d'ordinadors portàtils i els centres amb 35 € per alumne per a continguts i entorns virtuals d'aprenentatge (EVA). El segon model proposat consistia a rebre una assignació equivalent a les de l'1x1 per comprar equipament i continguts TIC, que quedarien en propietat dels centres. La recomanació del Departament era optar per la segona opció.

A principis del curs 2014, molts dels centres que van iniciar el programa 1x1 continuen demanant que els alumnes portin un portàtil, però cadascú ha seguit el seu camí (llibertat en el tipus d'ordinador, ordinadors compartits, recomanant una marca i un model, finançant la compra...).

Per a la realització de l'estudi, es van dissenyar quatre qüestionaris estructurats i heteroadministrats, dirigits a alumnes de 2n i 4t d'ESO, tutors de 2n i 4t d'ESO, famílies d'alumnes de 2n i 4t d'ESO i equips directius. Tota la informació recollida es va complementar amb entrevistes a agents clau del camp educatiu i a dos grups focals.

El qüestionari adreçat als alumnes va ser contestat per nou-cents cinc alumnes en els mesos de febrer a maig. Aquesta xifra suposa el 65 % de la totalitat d'alumnes de 2n i 4t d'ESO que estudien a la ciutat. El 51,7 % de la mostra són nois i el 56,2 % estudien 2n d'ESO. Pertanyen a nou centres de la ciutat, quatre dels quals són de titularitat pública i cinc, concertats (un 52,5 % dels qüestionaris han estat contestats per alumnes de centres públics). El 91 % dels alumnes ha respost el qüestionari en format digital.

El qüestionari dels alumnes està compost per vint-i-cinc preguntes sobre dades personals, propietat i usos de diferents pantalles i problemàtiques associades.

Per a l'anàlisi estadística, es va utilitzar el paquet estadístic SPSS v.19. Es van fer servir proves no paramètriques, les proves estadístiques de khi quadrat i t de Student Fisher per a la comparació de proporcions o mitjanes respectivament i es consideraren diferències com a significatives amb una $p < 0,05$.

El qüestionari adreçat a tutors va ser contestat per trenta-cinc persones, cosa que suposa un 78 % del total de tutors de 2n i 4t d'ESO de Granollers. Està compost per trenta preguntes relatives a dades del centre, usos de les TIC i incidències d'ús. No se n'ha fet una explotació estadística.

El qüestionari adreçat a les famílies va ser respost per cent seixanta-cinc familiars. El 78 % han estat contestats per les mares o tutores i un 61 % de familiars de 2n d'ESO. El 75,5 % dels qüestionaris han estat contestats per familiars d'alumnes de centres concertats. Les vint preguntes que componen el qüestionari fan referència a dades personals, propietat i usos de diferents pantalles (seves i dels seus fills) i problemàtiques associades i preocupacions. Com que no és una mostra representativa, sinó voluntària, no se n'ha fet cap anàlisi estadística.

El qüestionari adreçat a membres d'equips directius de centres de secundària, va ser contestat per catorze persones, representants de nou dels deu centres de la ciutat. Està compost per trenta-set preguntes que fan referència a dades del centre, política de centre respecte a les TIC i incidències de l'ús de les TIC. No se n'ha fet cap explotació estadística.

S'han fet cinc entrevistes estructurades a cinc persones clau del món educatiu de Granollers. Les preguntes s'han estructurat en tres eixos: estat de la qüestió, problemàtiques i necessitats detectades i proposta i visió de futur. S'ha fet una anàlisi dels consensos i dissensos a cada bloc. La informació recollida ha complementat l'anàlisi de les dades extretes dels qüestionaris.

Per finalitzar, i com a complement de l'anàlisi dels resultats, s'han fet dos grups focals. Un de compost per professionals de l'educació no reglada i l'altre, per professionals de l'educació reglada.

Qüestionaris alumnes	2n d'ESO	4t d'ESO	TOTAL
Número d'alumnes (curs 2012-13)	706	688	1394
Número de qüestionaris	509	396	905
Percentatge de resposta	72%	58%	65%

1. Usos

1.1. Dispositius

- › Les tres pantalles que més fan servir els adolescents són l'ordinador amb Internet (86,4 %), la televisió (76,9 %) i el mòbil amb Internet (74,8 %). Aquest ordre coincideix amb la percepció que tenen les famílies sobre quines són les pantalles que fan servir els seus fills, però no exactament amb el percentatge: l'ordinador amb Internet (95 %), la televisió (89 %) i el mòbil amb Internet (75 %). També coincideix amb les tres pantalles que majoritàriament fan servir les famílies: l'ordinador amb Internet (90 %), televisió (87 %), el mòbil amb Internet (65 %).

5a Fas servir normalment el mòbil amb Internet?	74,8 %
5b Fas servir normalment el mòbil sense Internet?	17,5 %
5c Fas servir normalment l'ordinador amb Internet?	86,4 %
5d Fas servir normalment l'ordinador sense Internet?	7,1 %
5e Fas servir normalment la televisió?	76,9 %
5f Fas servir normalment alguna tauleta?	28,6 %
5g Fas servir normalment consoles?	46,2 %
5h Fas servir normalment dispositius per escoltar música?	47,8 %

Quina d'aquestes pantalles fas servir normalment. Adolescents [taula 5.1 ado]

Telèfon mòbil amb Internet	65 %
Telèfon mòbil sense Internet	31 %
Ordinador amb Internet	90 %
Ordinador sense Internet	4 %
Televisió	87 %
Tauleta	18 %
Consoles	19 %
Escoltar música	32 %
Altres	4 %

Quines d'aquestes pantalles fas servir. Famílies [taula 5.1 fam]

Telèfon mòbil amb Internet	75 %
Telèfon mòbil sense Internet	19 %
Ordinador amb Internet	95 %
Ordinador sense Internet	4 %
Televisió	89 %
Tauleta	21 %
Consoles	51 %
Escoltar música	54 %

Quina d'aquestes pantalles fa servir el teu fill/a. Famílies [taula 9.1fam]

1.2. Propietat

- > El 86,6 % dels adolescents afirma disposar d'un ordinador amb connexió a Internet. Un 85,5 % disposa d'un dispositiu per escoltar música. El 83,2 % tenen en propietat un telèfon mòbil amb Internet i un 78,8 % disposen de consoles. Un 55,7 % dels estudiants afirma disposar d'una televisió pròpia.

	a. Meu	b. D'algú de la família	c. D'un amic	d. Altres
6. [Telèfon mòbil amb Internet]	83,2 %	10,4 %	2,9 %	3,5 %
6. [Telèfon mòbil sense Internet]	53,3 %	19,1 %	5,4 %	22,2 %
6. [Ordinador amb Internet]	86,6 %	11,3 %	0,2 %	1,8 %
6. [Ordinador sense Internet]	38,2 %	15,9 %	5,1 %	40,8 %
6. [Televisió]	55,7 %	40,8 %	0,4 %	3,1 %
6. [Tauleta tipus Ipad o similar]	38,9 %	32,6 %	11,6 %	17,0 %
6. [Consoles o videoconsoles]	78,8 %	10,9 %	5,0 %	5,3 %
6.[Dispositius per escoltar música]	85,5 %	7,0 %	3,2 %	4,3 %

Aquests dispositius que utilitzes són? Adolescents [taula 6.1 ado]

- > Respecte a la possessió d'*smartphones*, no hi ha diferències entre sexes, però sí entre cursos: a més edat, més possessió (77,3 % d'estudiants de 2n ESO vs. 90,6 % d'estudiants de 4t). També hi ha diferències entre els estudiants de centres públics i els de centres concertats respecte a la possessió d'*smartphones*: els de centres concertats disposen en major proporció de telèfon amb Internet (77,5 % d'estudiants de centres públics vs. 90,28 % d'estudiants de centres concertats).

		6.b Smartphone meu			
		a. Meu		b. D'altre	
4. Què estàs estudiant actualment?	2n d'ESO	354	77,3 %	104	22,7 %
	4t d'ESO	328	90,6 %	34	9,4 %
$\chi^2 p < 0.001$					

[taula 6.3ado]

		6.b Smartphone meu			
		a. Meu		b. D'altre	
Tipologia de centre	Concertat	344	90 %	37	10 %
	Públic	321	77 %	93	23 %
$\chi^2 p < 0.001$					

[taula 6.4 ado]

1.3. Temps

- > Els adolescents dediquen una alta proporció del dia a interactuar amb «pantalles». Quan els dispositius no disposen de connexió, el seu ús diari baixa molt (72,5 % dels estudiants mai fa servir l'ordinador sense Internet i un 59,5 % mai fa servir el mòbil sense connexió). La «pantalla» amb major dedicació horària és el telèfon mòbil amb Internet (34,4 % dels estudiants hi dediquen més de tres hores diàries). La percepció de les famílies que han contestat el qüestionari coincideix en els dos dispositius amb més dedicació diària, però situen una proporció molt inferior de temps de dedicació: el 16 % de les famílies diuen que els seus fills dediquen més de tres hores diàries al mòbil amb Internet i un 15 % a l'ordinador amb Internet.

	a. Mai	b. Menys d'una hora	c. Entre una i dues hores	d. Entre dues i tres hores	e. Més de tres hores
7. temps [telèfon mòbil amb Internet]	10,6 %	23,0 %	18,2 %	13,7 %	34,4 %
7. temps [telèfon mòbil sense Internet]	59,5 %	27,9 %	6,0 %	3,1 %	3,6 %
7. temps [ordinador amb Internet]	2,5 %	16,5 %	32,0 %	20,3 %	28,6 %
7. temps [ordinador sense Internet]	72,5 %	15,4 %	5,8 %	2,7 %	3,6 %
7. temps [televisió]	2,8 %	25,0 %	36,7 %	18,9 %	16,6 %
7. temps [tauleta tipus Ipad o similar]	44,5 %	34,8 %	11,5 %	4,8 %	4,5 %
7. temps [consoles o videoconsoles]	28,2 %	27,2 %	19,2 %	12,6 %	12,6 %
7. temps [dispos. per escoltar música]	19,9 %	39,0 %	17,1 %	9,8 %	14,2 %

Quant temps dediques cada dia a l'ús de totes aquestes pantalles? Adolescents [taula 7.1 ado]

Temps pantalles fill/a	Mai	Menys d'una hora	Entre una i dues hores	Entre dues i tres hores	Més de tres hores	Total
Tel. mòbil amb Internet	18 %	29 %	27 %	10 %	16 %	157
Tel. mòbil sense Internet	59 %	32 %	7 %	1 %	1 %	103
Ordinador amb Internet	4 %	33 %	29 %	19 %	15 %	161
Ordinador sense Internet	71 %	18 %	6 %	3 %	2 %	99
Televisió	3 %	36 %	40 %	15 %	6 %	156
Tauleta	71 %	18 %	9 %	1 %	1 %	115
Consoles	42 %	43 %	10 %	5 %	0 %	130
Escoltar música	35 %	44 %	13 %	4 %	4 %	129

Quant temps dedica (el teu fill/a) a l'ús d'aquestes pantalles. Famílies [taula 10.1fam]

- > Les noies dediquen més hores diàries al telèfon mòbil que els nois (el 59,5 % de noies dediquen més de dues hores respecte al 37 % dels nois). També els que cursen 4t d'ESO dediquen més hores diàries al telèfon mòbil que els de 2n d'ESO (el 59,3 % de 4t d'ESO dediquen més de dues hores respecte al 39,6 % de 2n d'ESO), segurament relacionat amb la major possessió d'aquest dispositiu.

		7b. Temps telèfon amb Internet més de dues hores			
		Mai o menys de dues hores		Més de dues hores	
1. Ets noi o noia?	Noi	273	63,0 %	160	37,0 %
	Noia	168	40,5 %	247	59,5 %
$\chi^2 p<0.001$					

[taula 7.2.2 ado]

		7b. Temps telèfon amb Internet més de dues hores			
		Mai o menys de dues hores		Més de dues hores	
4. Què estàs estudiant actualment?	2n d'ESO	291	60,4 %	191	39,6 %
	4t d'ESO	150	40,7 %	219	59,3 %
$\chi^2 p<0.001$					

[taula 7.3.2 ado]

- La dedicació diària a l'ordinador amb Internet no té cap relació ni amb el curs ni amb el sexe, però sí amb el fet de fer l'1x1 al centre. Els alumnes de centres amb 1x1 dediquen més temps diari a l'ordinador amb Internet (el 57 % hi dediquen més de dues hores diàries respecte al 38,5 % dels centres que no apliquen l'1x1).

Si ens centrem en les tasques que fan amb l'ordinador, ens trobem que el temps dedicat a l'ordinador per fer l'activitat «Treballs d'escola» (un 25,4 % dels adolescents hi està dues o més hores diàries) és menor que el dedicat a les activitats «Oci i entreteniment» i «Per parlar amb els amics, família...» (un 36,8 % dels adolescents hi està dues o més hores diàries a cadascuna de les activitats). Respecte a aquestes tasques, no trobem diferències significatives per cursos, però sí per sexe o per fer o no el programa 1x1.

El fet de ser noi o noia està relacionat amb el temps diari dedicat a «Treballs d'escola» i «Per parlar amb els amics, família...». Les noies entren més temps a aquestes dues activitats amb l'ordinador. No hi ha diferències entre sexes pel que fa al temps dedicat a l'oci.

El fet d'estar en un centre que aplica l'1x1 està relacionat amb el temps diari emprat a fer treballs d'escola, però no per oci ni per parlar amb amics o familiars, cosa que ens explica que la major dedicació diària a l'ordinador, que hem vist abans, es deu a fer feines escolars.

		3c. programa 1x1			
		No		Sí	
7. temps [ordinador amb Internet]	a. Mai	13	3,8 %	6	1,2 %
	b. Menys d'una hora	77	22,6 %	59	11,8 %
	c. Entre una i dues hores	119	35,0 %	150	30,0 %
	d. Entre dues i tres hores	54	15,9 %	118	23,6 %
	e. Més de tres hores	77	22,6 %	167	33,4 %
$\chi^2 p<0.001$					

[taula 7.4 ado]

	a. Mai	b. Menys d'una hora	c. Entre una i dues hores	d. Entre dues i tres hores	e. Més de tres hores
8. ordinador [oci i entreteniment]	6,9 %	25,8 %	30,6 %	17,5 %	19,3 %
8. ordinador [treballs d'escola]	4,8 %	27,8 %	42,1 %	16,4 %	9,0 %
8. ordinador [per parlar amb els amics, família...]	5,2 %	29,0 %	29,0 %	16,6 %	20,2 %

Especifica en quines activitats dediques aquest temps quan utilitzes l'ordinador. Adolescents [taula 8.1 ado]

		@8b. Ordinador treballs			
		Mai o menys de dues hores		Més de dues hores	
1. Ets noi o noia?	Noi	343	78,5 %	94	21,5 %
	Noia	293	70,4 %	123	29,6 %
$\chi^2 p<0.01$					

[taula 8.2 ado]

		@8b. Ordinador parlar			
		Mai o menys de dues hores		Més de dues hores	
1. Ets noi o noia?	Noi	311	71,8 %	122	28,2 %
	Noia	231	54,7 %	191	45,3 %
$\chi^2 p<0.001$					

[taula 8.3 ado]

		@8b. Ordinador treballs			
		Mai o menys de dues hores		Més de dues hores	
3c.programa 1x1	No	280	84,1 %	53	15,9 %
	Sí	340	68,4 %	157	31,6 %
$\chi^2 p<0.001$					

[taula 8.4 ado]

1.4. Llocs

- > Els espais on menys usos fan els adolescents de les pantalles són «equipaments», ja siguin públics (64,3 % mai) o privats (72,3 % mai). Les famílies també consideren que els espais on menys usos es fan de les pantalles són en els equipaments, ja siguin públics (76 % mai) o privats (88 % mai).
- > L'espai on més usos fan de les pantalles els adolescents és a l'habitació. Un 46,1 % dedica més de dues hores diàries a la seva habitació (18,2 % entre dues i tres hores i 27,9 % més de tres hores).
 - ▶ Les famílies també consideren que l'habitació és l'espai on més ús es fa de les pantalles (22 % més de dues hores). Molt seguit d'«Espais comuns» de la casa (21 % més de dues hores) i l'escola (20 % més de dues hores).

- ▶ Que el centre estigui fent el programa 1x1 té influència significativa en el temps que es fan servir pantalles a l'escola (els que fan 1x1 hi passen més temps) i al carrer (els que fan 1x1 hi passen menys temps), però no a cap altre espai.

	a. Mai	b. Menys d'una hora	c. Entre una i dues hores	d. Entre dues i tres hores	e. Més de tres hores
9. [A la meva habitació]	12,3 %	19,2 %	22,5 %	18,2 %	27,9 %
9. [Al menjador o espai comú de casa]	15,6 %	28,5 %	29,7 %	12,3 %	13,9 %
9. [A l'escola]	24,9 %	26,6 %	23,2 %	11,9 %	13,4 %
9. [En un equipament]	64,3 %	23,9 %	8,3 %	1,9 %	1,5 %
9. [En un equipament privat]	72,3 %	18,7 %	6,2 %	1,5 %	1,3 %
9. [Al carrer]	35,4 %	34,2 %	14,8 %	6,1 %	9,4 %

On fas servir aquestes «pantalles». Adolescents [taula 9.1 ado]

On fa servir pantalles	Mai		Menys d'una hora		Entre una i dues hores		Entre dues i tres hores		Més de tres hores		Total
	Count	%	Count	%	Count	%	Count	%	Count	%	
Seva habitació	26	18 %	42	29 %	47	32 %	14	10 %	17	12 %	146
Menjador o espai comú	11	7 %	55	36 %	55	36 %	15	10 %	17	11 %	153
A l'escola	55	43 %	26	20 %	21	16 %	9	7 %	17	13 %	128
Equipament públic	93	76 %	21	17 %	6	5 %	3	2 %	0	0 %	123
Equipament privat	108	88 %	9	7 %	2	2 %	1	1 %	3	2 %	123
Carrer	51	40 %	52	41 %	8	6 %	9	7 %	6	5 %	126

On fas servir aquestes «pantalles». Famílies [taula 11.1 fam]

		3c. programa 1x1	
		No	Sí
9. [A l'escola]	a. Mai	41,50 %	13,80 %
	b. Menys d'una hora	36,00 %	20,70 %
	c. Entre una i dues hores	17,80 %	27,20 %
	d. Entre dues i tres hores	2,20 %	18,50 %
	e. Més de tres hores	2,50 %	19,70 %
	Diferències significatives $p < 0,0001$		
9. [Al carrer]	a. Mai	29,20 %	39,50 %
	b. Menys d'una hora	33,10 %	34,90 %
	c. Entre una i dues hores	19,00 %	12,30 %
	d. Entre dues i tres hores	8,10 %	5,00 %
	e. Més de tres hores	10,50 %	8,40 %
	Diferències significatives $p < 0,003$		

[taula 9.1.1 ado]

1.5. Simultaneïtat

- Un 9,3 % dels adolescents declara que mai utilitza dues pantalles a la vegada. Les noies i els estudiants de 4t són més «multipantalles» (el 46,9 % nois vs. el 58,3 % de noies fan servir més d'una pantalla «Sovint o sempre» / el 57,9 % 4t d'ESO vs. 48,5 % 2n d'ESO fan servir més d'una pantalla «Sovint o sempre»).

a. Mai les utilitzo a la vegada	82	9,3 %
b. Alguna vegada ho he fet	335	38,1 %
c. Sovint acostumo a utilitzar-ne més d'una	326	37,0 %
d. Sempre en tinc dos com a mínim en ús	137	15,6 %

Quan utilitzes aquestes pantalles, les utilitzes a la vegada o per separat?. Adolescents [taula 10.1 ado]

		1. Ets noi o noia?			
		Noi		Noia	
10a. Multipantalles?	Mai o alguna vegada	238	53,1 %	179	41,7 %
	Sovint o sempre	210	46,9 %	250	58,3 %
χ^2 p<0.001					

[taula 10.3 ado]

		4. Què estàs estudiant actualment?			
		2n d'ESO		4t d'ESO	
10a. Multipantalles?	Mai o alguna vegada	254	51,5 %	163	42,1 %
	Sovint o sempre	239	48,5 %	224	57,9 %
χ^2 p<0.006					

[taula 10.5 ado]

1.6. Perfils actius

- Les xarxes socials en què més perfils tenen són Facebook (91 %), WhatsApp (81,7 %), Google + (57,7 %), Skype (53,8 %) i Twitter (52,4 %). Les famílies coincideixen a assenyalar els perfils on més presència tenen els seus fills: Facebook (91 %), WhatsApp (81 %), Google + (48 %), Twitter (47 %) i Skype (45 %).

Tant les noies com els alumnes de 4t tenen més perfils a diferents xarxes socials. Per contra, els estudiants de centres amb el programa 1x1 tenen menys perfils a xarxes socials que la resta.

	No	Sí
11.c Facebook	9,0 %	91,0 %
11.d Tuenti	73,8 %	26,2 %
11.e Twitter	47,6 %	52,4 %
11.f Google +	42,3 %	57,7 %
11.g Line	60,7 %	39,3 %
11.h WhatsApp	18,3 %	81,7 %
11.i Instagram	59,7 %	40,3 %
11.j Viber	81,2 %	18,8 %
11.k Skype	46,2 %	53,8 %
11.l Youtube	95,3 %	4,7 %
11.m Ask	99,1 %	0,9 %

A quina de les següents xarxes socials tens perfil? Adolescents [taula 11.1 ado]

El teu fill/a	Sí que en té		No en té		Ho desconec		TOTAL
Facebook	144	91 %	14	9 %	1	1 %	159
Tuenti	27	23 %	81	68 %	11	9 %	119
Twitter	61	47 %	56	43 %	12	9 %	129
Google +	59	48 %	54	44 %	10	8 %	123
Line	43	36 %	66	55 %	12	10 %	121
WhatsApp	122	81 %	27	18 %	1	1 %	150
Instagram	52	41 %	66	52 %	8	6 %	126
Viber	11	10 %	89	79 %	12	11 %	112
Skype	56	45 %	62	50 %	7	6 %	125

Saps si el teu fill/a té perfil a les xarxes socials següents? Famílies [taula 8.1 fam]

	1. Ets noi o noia?	
	Noi	Noia
11.b Nombre de xarxes socials (mitjana)	4,38	4,96
p < 0,05		

[taula 11.5 ado]

	4. Què estàs estudiant actualment?	
	2n d'ESO	4t d'ESO
11.b Nombre de xarxes socials (mitjana)	4,41	4,99
p < 0,05		

[taula 11.6 ado]

	3c. programa 1x1	
	No	Sí
11.b Nombre de xarxes socials (mitjana)	5,19	4,39
p < 0,05		

[taula 11.9 ado]

- > Quan comparem les xarxes una a una, i mirem les diferències per sexe, trobem que només hi ha diferències «significatives» a Line, WhatsApp i Instagram, sempre a favor de les noies. Especialment destacable és la diferència de perfils a Instagram: 13,8 % nois vs. 26,3 % noies. De totes les xarxes socials consultades, n'hi ha quatre que són de missatgeria instantània (Line, WhatsApp, Viber i Skype), en aquestes les noies tenen més perfils.

Quan fem la comparativa per cursos, les diferències significatives les trobem a Facebook, Tuenti, Twitter, WhatsApp i Skype, sempre en el sentit que hi ha més estudiants de 4t que de 2n.

	Noi		Noia		Diferència significativa
	N	%	N	%	
11.c Facebook	414	46,9 %	388	44,0 %	No
11.d Tuenti	102	11,6 %	129	14,6 %	No
11.e Twitter	225	25,5 %	236	26,8 %	No
11.f Google +	262	29,7 %	248	28,1 %	No
11.g Line	138	15,6 %	208	23,6 %	p<0,0001
11.h WhatsApp	352	39,9 %	368	41,7 %	p<0,005
11.i Instagram	122	13,8 %	232	26,3 %	p<0,0001
11.j Viber	74	8,4 %	92	10,4 %	No
11.k Skype	246	27,9 %	228	25,9 %	No
11.l Youtube	36	4,1 %	6	0,7 %	p<0,0001
11.m Ask	5	0,6 %	3	0,3 %	No

[taula 11.7 ado]

	1. Ets noi o noia?	
	Noi	Noia
11.a Missatgeria instantània (mitjana)	1,8	2,1
p < 0,05		

[taula 11.4 ado]

	2n d'ESO		4t d'ESO		Diferència significativa
	N	%	N	%	
11.c Facebook	424	85,8 %	381	97,4 %	p<0,0001
11.d Tuenti	106	21,5 %	126	32,2 %	p<0,0001
11.e Twitter	229	46,4 %	235	60,1 %	p<0,0001
11.f Google +	284	57,5 %	227	58,1 %	No
11.g Line	197	39,9 %	151	38,6 %	No
11.h WhatsApp	384	77,7 %	339	86,7 %	p<0,001
11.i Instagram	191	38,7 %	166	42,5 %	No
11.j Viber	84	17,0 %	82	21,0 %	No
11.k Skype	240	48,6 %	236	60,4 %	p<0,0001
11.l Youtube	34	6,9 %	8	2,0 %	p<0,001
11.m Ask	7	1,4 %	1	0,3 %	No

[taula 11.8 ado]

- Les xarxes socials en què les famílies tenen més perfils són WhatsApp (73 %), Facebook (68 %), Google + (54 %). A excepció de LinkedIn, la resta de participació a les xarxes socials de les famílies és per motius d'oci, seguit d'oci i feina combinats. Un 38 % de les famílies manifesta que «Mai» fa servir les xarxes socials per controlar el seu fill. Per contra un 11 % les fa servir per controlar-lo cada setmana i un 4 % cada dia.

	No	Només feina	Per feina i per oci	Només per oci	Total
Facebook	32 %	3 %	20 %	45 %	157
Tuenti	95 %	0 %	0 %	5 %	110
Twitter	75 %	3 %	5 %	18 %	118
LinkedIn	90 %	9 %	0 %	1 %	109
Google +	46 %	10 %	29 %	14 %	136
Line	70 %	1 %	11 %	18 %	118
WhatsApp	27 %	4 %	26 %	43 %	149
Instagram	79 %	1 %	3 %	17 %	115
Viber	90 %	3 %	3 %	4 %	112
Skype	67 %	4 %	10 %	19 %	125

Participes a les xarxes socials i amb quin motiu? Famílies [taula 6.1 fam]

Xarxes socials per controlar el teu fill/a		
Mai	60	38 %
Alguna vegada puntual	77	48 %
Cada setmana	17	11 %
Cada dia	6	4 %

En cas de participar a les XS, alguna vegada les has fet servir per controlar el teu fill/a? Famílies [taula 7.1 fam]

- El 30 % dels integrants dels equips directius manifesta que el centre té perfil a les xarxes socials i, en aquest cas, sempre les gestiona un membre de l'equip docent.

Web estàtica	11	79 %
Web 2.0 amb perfil a les xarxes socials	3	21 %
Perfil a les xarxes socials, però no tenim web	1	7 %
Blog	7	50 %
Entorn d'aprenentatge virtual (tipus moodle)	12	86 %
Sistema de comunicació <i>on-line</i> amb les famílies	5	36 %
Sistema de comunicació <i>on-line</i> amb els alumnes	3	21 %
Intranet per a professors	12	86 %
Altres	3	21 %

El centre disposa de... Equip directiu [taula 3.1 dir]

1.7. Motivacions i activitats

- > Les tres principals motivacions dels adolescents per usar les pantalles són «Comunicar-me amb els amics» (87,3 %), «Perquè m'agrada» (85,8 %) i «Per escoltar música» (83,6 %). Per contra, les tres motivacions menys assenyalades són «Per *hackejar* comptes» (3,8 %), «Guanyar diners» (4,8 %) i «Per riure's dels companys» (5,6 %). Segons les famílies, les tres principals motivacions dels adolescents per usar pantalles són «Comunicar-me amb els amics» (91 %), «Per feina de l'escola o treballs» (80 %) i «Per escoltar música» (79 %). I al contrari, les tres motivacions menys assenyalades són «Per *hackejar* comptes» (0 %), «Guanyar diners» (1 %) i «Per riure's dels companys» (3 %), totalment coincident amb els adolescents.
- > Quan creuem motivació amb sexe, trobem que a tretze de les setze situacions plantejades hi ha diferències «significatives» entre nois i noies. Només tenen proporcions equiparables: «Perquè m'agrada», «Per riure's dels companys» i per «Conèixer gent nova». Si descartem les tres motivacions menys assenyalades en general, pel baix volum de respostes, veiem que els nois assenyalen més motivacions que les noies només a tres opcions: «Per jugar», «Per fer bromes amb els amics» i «Per lligar». És especialment destacable la diferència a la motivació «Per jugar» entre nois i noies, el 75,5 % vs. el 28,8 %. També destaca la distància entre sexes a «Per tafanejar» (un 28,6 % de nois vs. un 47,7 % de noies), «Feina de l'escola» (el 57,7 % de nois vs. el 69,8 % de noies) i «Lligar» (un 21,9 % de nois vs. un 11 % de noies).
- > Si el creuament és entre la motivació i el curs, trobem que només hi ha diferències «significatives» a cinc de les setze situacions, i a totes cinc el percentatge més gran es dona en els de 4t: «Per comunicar-me amb amics», «Per informar-me», «Per escoltar música», «Per tafanejar» i «Per lligar». La diferència més alta entre els dos cursos la trobem en la motivació «Per informar-me», del 47,9 % passem al 63,3 %.
- > Quan comparem les motivacions per fer servir pantalles entre els estudiants de centres amb el programa 1x1 i els que no, trobem que hi ha diferències significatives a les motivacions:
 - ▶ Feina d'escola: programa 1x1 assenyalen més aquesta motivació (el 70,2 % vs. el 55,6 %)
 - ▶ Comunicar-me amb els amics: prog. 1x1, l'assenyalen menys (el 85,3 % vs. el 92,2 %)
 - ▶ Comunicar-se amb familiars: prog. 1x1, l'assenyalen menys (el 50,4 % vs. el 67 %)
 - ▶ Informar-me: prog. 1x1, l'assenyalen menys (el 52 % vs. el 60,1 %)
 - ▶ Escoltar música: prog. 1x1, l'assenyalen menys (el 81,3 % vs. el 88 %)
 - ▶ Conèixer gent nova: prog. 1x1, l'assenyalen menys (el 28,2 % vs. el 35,7 %)

	No	Sí
12.a M'agrada	14,2 %	85,8 %
12.b Estic sol i m'avorreixo	61,0 %	39,0 %
12.c Feina d'escola	36,5 %	63,5 %
12.d Comunicar-me amics	12,7 %	87,3 %
12.e Comunicar-me familiars	43,1 %	56,9 %
12.f Informar-me	45,3 %	54,7 %
12.g Jugar	47,5 %	52,5 %
12.h Escoltar música	16,4 %	83,6 %
12.i Tafanejar	61,8 %	38,2 %
12.j Descarregar coses que m'agraden	36,0 %	64,0 %
12.k Fer bromes a amics	88,0 %	12,0 %
12.l Hackejar comptes	96,2 %	3,8 %
12.m Riure's dels companys	94,4 %	5,6 %
12.n Lligar	83,4 %	16,6 %
12.o Conèixer gent nova	69,1 %	30,9 %
12.p Guanyar diners	95,2 %	4,8 %

Escull les teves motivacions per usar les pantalles. Adolescents [taula 12.2 ado]

Perquè els agrada	123	76 %
Perquè s'avorreixen	37	23 %
Per feina de l'escola o treballs	130	80 %
Per comunicar-se amb amics	147	91 %
Per comunicar-se amb familiars	92	57 %
Per informar-se de temes que li interessin	79	49 %
Per jugar	107	66 %
Per escoltar música	128	79 %
Per tafanejar les activitats i fotos dels companys	57	35 %
Per descarregar música, sèries i/o pel·lícules	77	48 %
Per fer bromes als amics	13	8 %
Per <i>hackejar</i> els comptes d'altres persones	0	0 %
Per riure's dels companys i ficar-se amb ells	5	3 %
Per lligar	17	10 %
Per conèixer gent nova	27	17 %
Per guanyar diners	1	1 %
Altres	3	2 %

Per quin motiu consideres que les utilitza? Famílies [taula 12.1 fam]

1. Ets noi o noia?	Noi	Noia	Diferència significativa	Difer.
12.a M'agrada	85,9 %	85,9 %	No	0
12.b Estic sol i m'avorreixo	35,6 %	42,7 %	p<0,03	-7,10
12.c Feina d'escola	57,7 %	69,8 %	p<0.0001	-12,10
12.d Comunicar-me amics	83,4 %	91,4 %	p<0.0001	-8,00
12.e Comunicar-me familiars	49,2 %	65,0 %	p<0.0001	-15,80
12.f Informar-me	51 %	58,8 %	p<0.05	-7,80
12.g Jugar	75,5 %	28,8 %	p<0.0001	46,70
12.h Escoltar música	79,9 %	87,3 %	p<0.005	-7,40
12.i Tafanejar	28,6 %	47,7 %	p<0.0001	-19,10
12.j Descarregar coses	60,7 %	67,4 %	p<0.05	-6,70
12.k Fer bromes a amics	15,5 %	8,2 %	p<0.001	7,30
12.l Hackejar comptes	6,5 %	1 %	p<0.0001	5,50
12.m Riure's dels companys	6,5 %	4,8 %	No	0
12.n Lligar	21,9 %	11,0 %	p<0.0001	10,90
12.o Conèixer gent nova	30,0 %	31,9 %	No	0
12.p Guanyar diners	7,4 %	2,2 %	p<0.0001	5,20

[taula 12.4 ado]

	2n d'ESO	4t d'ESO	Diferència significativa
12.a M'agrada	85,4 %	86,3 %	No
12.b Estic sol i m'avorreixo	39,9 %	38,0 %	No
12.c Feina d'escola	63,5 %	63,6 %	No
12.d Comunicar-me amics	84,4 %	91,0 %	p<0.005
12.e Comunicar-me familiars	54,0 %	60,4 %	No
12.f Informar-me	47,9 %	63,3 %	p<0.0001
12.g Jugar	54,4 %	50,1 %	No
12.h Escoltar música	81,2 %	86,5 %	p<0.05
12.i Tafanejar	33,3 %	44,3 %	p<0.001
12.j Descarregar coses	62,4 %	66,0 %	No
12.k Fer bromes a amics	10,8 %	13,5 %	No
12.l Hackejar comptes	4,4 %	2,9 %	No
12.m Riure's dels companys	4,9 %	6,6 %	No
12.n Lligar	13,5 %	20,6 %	p<0.01
12.o Conèixer gent nova	28,9 %	33,5 %	No
12.p Guanyar diners	3,8 %	6,1 %	No

[taula 12.3 ado]

3c. programa 1x1	No	Sí	Significatiu
12.a M'agrada	88,00 %	84,90 %	No
12.b Estic sol i m'avorreixo	36,60 %	41,70 %	No
12.c Feina d'escola	55,60 %	70,20 %	p<0,0001
12.d Comunicar-me amics	92,20 %	85,30 %	p<0,005
12.e Comunicar-me familiars	67,00 %	50,40 %	p<0,0001
12.f Informar-me	60,10 %	52,00 %	p<0,05
12.g Jugar	52,60 %	52,20 %	No
12.h Escoltar música	88,00 %	81,30 %	p<0,01
12.i Tafanejar	41,70 %	37,10 %	No
12.j Descarregar coses	67,30 %	62,50 %	No
12.k Fer bromes a amics	14,10 %	10,10 %	No
12.l Hackejar comptes	4,50 %	3,00 %	No
12.m Riure's dels companys	7,20 %	4,60 %	No
12.n Lligar	17,10 %	16,30 %	No
12.o Conèixer gent nova	35,70 %	28,20 %	p<0,05
12.p Guanyar diners	6,30 %	3,80 %	No

[taula 12.5 ado]

- › Els usos més importants que fan els adolescents de les pantalles són «Per escoltar música» (el 84,3 % ho fan sovint o molt), seguit de «Fer deures o treballs escolars» (69,5 %), «Mirar vídeos» (66,2 %), «Passar l'estona» i «Mirar fotos» (63 %). Els usos menys importants de les pantalles són «Guanyar o apostar diners (jocs d'atzar, apostes)» (el 98 % no ho han fet mai o màxim alguna vegada), seguit de «Vendre» (97,7 %), «Comprar» (94,2 %) i «Fer bromes o bretolades a altres» (92,5 %). El 13,6 % fa servir les pantalles per «Crear continguts».
- › Quan creuem els usos de pantalles amb sexe, trobem que a més de la meitat dels usos plantejats hi ha diferències significatives entre nois i noies.

 - ▶ Les noies, respecte dels nois, assenyalen més les opcions de «sovint» o «molt» als usos següents (ordenats de major diferència entre sexes a menor): «Mirar fotos» (el 75,2 % vs. el 50,9 %), «Pujar fotos o vídeos personals» (el 44,1 % vs. el 21,6 %), «Escoltar música» (el 92,1 % vs. el 76,6 %), «Fer deures o treballs escolars» (el 74,5 % vs. el 64,8 %), «Cercar informació que m'interessa» (el 56,5 % vs. el 48,3 %) i «Descarregar música, pel·lícules, sèries...» (el 48,6 % vs. el 40,9 %).
 - ▶ Els nois, respecte de les noies, assenyalen més les opcions «sovint» o «molt» als usos següents (ordenats de major diferència entre sexes a menor): «Jugar *on-line*» (el 58,5 % vs. el 13 %), «Mirar pornografia» (el 28,9 % vs el 2,5 %), «Lligar» (el 17 % vs. el 6,4 %) i «Fer bromes o bretolades» (el 10,1 % vs. el 4,8 %).

Quan creuem els usos de pantalles amb el curs, trobem que a vuit dels usos plantejats hi ha diferències significatives entre qui estudia 2n i qui estudia 4t, sempre amb major ús dels de 4t. Aquests vuit usos, ordenats de major a menor diferència entre cursos, són «Pujar fotos o vídeos personals» (el 40,3 % vs. el 26,5 %), «Passar l'estona» (el 70,5 % vs. el 57 %), «Mirar fotos» (el 70 % vs. el 57,3 %), «Cercar informació que m'interessa» (el 58,1 % vs. el 47,5 %), «Mirar vídeos» (el 71,9 % vs. el 61,5 %), «Descarregar música, pel·lícules, sèries...» (el 50,4 % vs. el 40 %), «Ecoltar música» (el 88,2 % vs. el 81,1 %) i «Compartir i difondre informació» (el 21,1 % vs. el 15,1 %).

Si creuem usos amb estudiar o no en un centre amb el programa 1x1, trobem diferències significatives en quatre usos. Sempre en el sentit que els que no estan realitzant el programa 1x1 utilitzen més les pantalles per escoltar música, fer descàrregues, conèixer gent nova i compartir i difondre informació).

- › Quan a les famílies els preguntem per l'opinió que tenen sobre els usos de les pantalles que fan els seus fills, el 51 % opinen que «Són una oportunitat educativa i d'aprenentatge», el 47 % que «S'hi queden enganxats», el 37 % que «Perden el temps», el 32 % que «Desenvolupen competències» i el 31 % que «Impliquen molts riscos».

	a. Alguna vegada o mai	b. Sovint o molt
13.b [Passar l'estona]	37,0 %	63,0 %
13.b [Fer deures o treballs escolars]	30,5 %	69,5 %
13.b [Pujar fotos o vídeos personals]	67,3 %	32,7 %
13.b [Jugar <i>on-line</i>]	63,9 %	36,1 %
13.b [Comprar]	94,2 %	5,8 %
13.b [Guanyar o apostar diners (jocs d'atzar, apostes)]	98,0 %	2,0 %
13.b [Vendre]	97,7 %	2,3 %
13.b [Ecoltar música]	15,7 %	84,3 %
13.b [Mirar fotos]	37,0 %	63,0 %
13.b [Mirar vídeos]	33,8 %	66,2 %
13.b [Mirar pornografia]	84,1 %	15,9 %
13.b [Descàrregues música, pel·lícules, sèries de TV, etc.]	55,3 %	44,7 %
13.b [Crear els propis continguts (blocs, web,)]	86,3 %	13,7 %
13.b [Lligar]	88,3 %	11,7 %
13.b [Conèixer gent nova]	78,6 %	21,4 %
13.b [Fer bromes o bretolades a altres]	92,5 %	7,5 %
13.b [Cercar informació que m'interessa]	47,7 %	52,3 %
13.b [Compartir i difondre informació]	82,2 %	17,8 %

He utilitzat les pantalles per... Adolescents [taula 13.2 ado]

		Noi	Noia	Diferències significatives
13.b [Fer deures o treballs escolars]	a. Alguna vegada o mai	35,2 %	25,5 %	p<0,005
	b. Sovint o molt	64,8 %	74,5 %	
13.b [Pujar fotos o vídeos personals]	a. Alguna vegada o mai	78,4 %	55,9 %	p<0,0001
	b. Sovint o molt	21,6 %	44,1 %	
13.b [Jugar <i>on-line</i>]	a. Alguna vegada o mai	41,5 %	87,0 %	p<0,0001
	b. Sovint o molt	58,5 %	13,0 %	
13.b [Escollir música]	a. Alguna vegada o mai	23,4 %	7,9 %	p<0,0001
	b. Sovint o molt	76,6 %	92,1 %	
13.b [Mirar fotos]	a. Alguna vegada o mai	49,1 %	24,8 %	p<0,0001
	b. Sovint o molt	50,9 %	75,2 %	
13.b [Mirar pornografia]	a. Alguna vegada o mai	71,1 %	97,5 %	p<0,0001
	b. Sovint o molt	28,9 %	2,5 %	
13.b [Descàrregues música, pel·lícules, sèries TV]	a. Alguna vegada o mai	59,1 %	51,4 %	p<0,05
	b. Sovint o molt	40,9 %	48,6 %	
13.b [Lligar]	a. Alguna vegada o mai	83,0 %	93,6 %	p<0,0001
	b. Sovint o molt	17,0 %	6,4 %	
13.b [Fer bromes o bretolades a altres]	a. Alguna vegada o mai	89,9 %	95,2 %	p<0,005
	b. Sovint o molt	10,1 %	4,8 %	
13.b [Cercar informació que m'interessa]	a. Alguna vegada o mai	51,7 %	43,5 %	p<0,05
	b. Sovint o molt	48,3 %	56,5 %	

[taula 13.4 ado]

		2n d'ESO	4t d'ESO	Diferències significatives
13.b [Passar l'estona]	a. Alguna vegada o mai	43,0 %	29,5 %	p<0,0001
	b. Sovint o molt	57,0 %	70,5 %	
13.b [Pujar fotos o vídeos personals]	a. Alguna vegada o mai	73,5 %	59,7 %	p<0,0001
	b. Sovint o molt	26,5 %	40,3 %	
13.b [Escollir música]	a. Alguna vegada o mai	18,9 %	11,8 %	p<0,005
	b. Sovint o molt	81,1 %	88,2 %	
13.b [Mirar fotos]	a. Alguna vegada o mai	42,7 %	30,0 %	p<0,0001
	b. Sovint o molt	57,3 %	70,0 %	
13.b [Mirar vídeos]	a. Alguna vegada o mai	38,5 %	28,1 %	p<0,005
	b. Sovint o molt	61,5 %	71,9 %	
13.b [Descàrregues música, pel·lícules...]	a. Alguna vegada o mai	60,0 %	49,6 %	p<0,005
	b. Sovint o molt	40,0 %	50,4 %	
13.b [Cercar informació que m'interessa]	a. Alguna vegada o mai	52,5 %	41,9 %	p<0,005
	b. Sovint o molt	47,5 %	58,1 %	
13.b [Compartir i difondre informació]	a. Alguna vegada o mai	84,9 %	78,9 %	p<0,05
	b. Sovint o molt	15,1 %	21,1 %	

[taula 13.6 ado]

3c. programa 1x1		No	Sí	Diferència significativa
13.b [Ecoltar música]	a. Alguna vegada o mai	11,40 %	17,80 %	p<0,05
	b. Sovint o molt	88,60 %	82,20 %	
13.b [Descàrregues música, pel·lícules, sèries de TV, etc.]	a. Alguna vegada o mai	50,00 %	58,60 %	p<0,05
	b. Sovint o molt	50,00 %	41,40 %	
13.b [Conèixer gent nova]	a. Alguna vegada o mai	72,90 %	82,10 %	p<0,005
	b. Sovint o molt	27,10 %	17,90 %	
13.b [Compartir i difondre informació]	a. Alguna vegada o mai	78,50 %	85,40 %	p<0,05
	b. Sovint o molt	21,50 %	14,60 %	

[taula 13.7 ado]

Perd el temps	57	37 %
Implica molts riscos	47	31 %
Gasta diners i ens fa gastar diners	11	7 %
Visita pàgines amb contingut per a adults	4	3 %
Són una oportunitat educativa i d'aprenentatge	78	51 %
Desenvolupa competències	49	32 %
S'hi queda enganxat/da	72	47 %
S'aïlla molt i no fa vida social	25	16 %
Coneix gent que el pot enganyar	16	10 %
Tot aquest coneixement l'ajuda a ser més crític/a	29	19 %
Altres	10	6 %

Quina opinió tens de l'ús que el teu fill/a fa de les pantalles. Famílies [taula 13.1 fam]

2. Problemàtiques

2.1. Sobreutilització

Per valorar possibles problemes de sobreutilització, s'han elaborat dues escales amb preguntes extretes d'escales validades en d'altres estudis. La primera, amb deu ítems, fa referència a la connexió a Internet. La segona, amb onze, es refereix a l'ús del mòbil.

Pregunta 15. Quan et connectes a Internet? (Possibles respostes: Mai / Alguna vegada / Sovint / Molt)

- ▶ *Quan tens problemes, connectar-te a Internet t'ajuda a evadir-te'n?*
- ▶ *Amb quina freqüència penses en la teva propera connexió a la xarxa?*
- ▶ *T'has sentit malament alguna vegada per passar massa temps connectat?*
- ▶ *T'enfades o t'irrites quan algú et molesta mentre estàs connectat?*
- ▶ *Quan no estàs connectat a Internet, et sents agitat o preocupat?*
- ▶ *Quan navegues per Internet, et passa el temps sense adonar-te'n?*
- ▶ *Et resulta més fàcil o còmode relacionar-te amb la gent a través d'Internet que en persona?*
- ▶ *Amb quina freqüència fas noves amistats amb persones connectades a Internet?*
- ▶ *Has deixat d'anar a classe per continuar connectat a Internet?*
- ▶ *Has mentit sobre el temps que passes connectat?*

Pregunta 16. Quin ús fas del mòbil? (Possibles respostes: Mai / Alguna vegada / Sovint / Sempre)

- ▶ Has tingut el risc de perdre una relació important per l'ús del mòbil?
- ▶ Penses que el teu rendiment acadèmic o laboral ha quedat afectat negativament per l'ús del mòbil?
- ▶ Sofreixes canvis en els teus horaris de son a causa d'aspectes relacionats amb el mòbil?
- ▶ Tens la necessitat d'invertir cada vegada més temps en el mòbil per sentir-te satisfet?
- ▶ Deixes de sortir amb els amics per passar més temps utilitzant el mòbil?
- ▶ Et sents inquiet quan no reps missatges (whatsapp, mencions, tuits, etc.), trucades o comentaris?
- ▶ Quan t'avorreixes, utilitzes el mòbil com una manera de distracció?
- ▶ Amb quina freqüència dius coses pel mòbil que no diries en persona?
- ▶ Penses que la vida sense el mòbil és avorrida, buida i trista?
- ▶ T'enfades o t'irrites quan algú et molesta mentre utilitzes el mòbil?
- ▶ Has utilitzat el mòbil a l'aula durant la classe, sense permís?

- De les deu situacions problemàtiques de dependència, plantejades al voltant de la connexió a Internet, un 6 % respon «Sovint» o «Molt» a més de la meitat de les situacions. De les onze situacions problemàtiques de dependència, plantejades al voltant dels usos del mòbil, un 7,3 % respon a «Sovint» o «Sempre» a més de la meitat de situacions. Quan sumem els indicadors de les dues preguntes, trobem que, de les vint-i-una situacions plantejades, un 5,3 % contesta «Sovint» o «Molt» a onze o més.

Hi ha dos adolescents que han marcat «Sovint» o «Molt» a les vint-i-una situacions, un adolescent a dinou situacions i sis adolescents a disset.

Nombre de situacions relacionades amb la connexió a Internet	
0	27,70 %
1	23,90 %
2	16,80 %
3	13,10 %
4	7,20 %
5	5,30 %
6	2,90 %
7	2 %
8	0,80 %
9	0,10 %
10	0,20 %
Total	100 %

[taula 15.3 ado]

Nombre de situacions relacionades amb l'ús del mòbil	
0	39,4
1	23,5
2	13,9
3	8,5
4	5,4
5	2,1
6	2,8
7	1,8
8	0,8
9	0,6
10	0,6
11	0,7
Total	100,0

[taula 16.3 ado]

Nombre de situacions relacionades amb connexió a Internet i ús del mòbil	
0	20,7
1	14,3
2	14,8
3	12,0
4	8,2
5	6,4
6	6,4
7	4,1
8	3,1
9	3,2
10	1,5
11	1,0
12	0,6
13	1,4
14	0,7
15	0,3
16	0,3
17	0,7
19	0,1
21	0,2
Tot	100,0

[taula 16.4 ado]

- > La mitjana de vegades que han marcat «Sovint» o «Molt» als indicadors problemàtics, ja sigui d'usos d'Internet, d'usos del mòbil o de la suma de tots dos, són molt baixes. Dit això, s'han trobat diferències significatives entre sexes només als indicadors relacionats amb el mòbil (els nois assenyalen de mitjana «Sovint» o «Molt» a 1,45 situacions vs. el 1,79 de les noies). El mateix passa quan ho mirem per cursos: els de 4t tenen una mitjana estadísticament significativa superior als de 2n als indicadors relacionats amb el mòbil (1,87 situacions els de 4t vs. els 1,42 de 2n).

Quan creuem els indicadors de problemes respecte als usos d'Internet o del mòbil o de la suma de tots dos amb el fet d'estudiar en un centre amb el programa 1x1, trobem que els que fan el programa 1x1 tenen mitjanes més baixes en els tres indicadors.

	1. Ets noi o noia?	
	Noi	Noia
Mitjana 15.b Indicador de problemes preg. 15	1,92	1,91
Mitjana 16.b Indicador de problemes preg. 16*	1,45	1,79*
Mitjana 15b i 16b Indicadors sumats	3,37	3,71
*P< 0,05		

[taula 16.6 ado]

	4. Què estàs estudiant actualment?	
	2n d'ESO	4t d'ESO
Mitjana 15.b Indicador de problemes preg. 15	1,93	1,93
Mitjana 16.b Indicador de problemes preg. 16*	1,42	1,87*
Mitjana 15b i 16b Indicadors sumats	3,35	3,8
*P< 0,05		

[taula 16.7 ado]

	3c. Programa 1x1	
	No	Sí
Mitjana 15.b Indicador de problemes preg. 15*	2.11	1.82*
Mitjana 16.b Indicador de problemes preg. 16*	1.80	1.49*
Mitjana 15b i 16b Indicadors sumats*	3.92	3.31*
*P< 0,05		

[taula 16.8 ado]

- > Tot i les dades anteriors, per a les famílies, l'addicció és la principal preocupació sobre l'ús d'Internet que puguin fer els fills (61%). Els tutors també pensen que la principal preocupació de les famílies és l'addicció (77%). Mentre que per l'equip directiu, l'addicció seria la quarta preocupació de les famílies (69 %). Tots els membres d'equips directius coincideixen a marcar l'addicció com un tema que preocupa el professorat.

A les entrevistes amb agents del camp educatiu, hi ha coincidència a dir que la dependència de les TIC té a veure amb les relacions, amb el que es diu d'ells.

L'addicció	96	61 %
Que s'exposi a situacions problemàtiques	73	46 %
L'assetjament	30	19 %
La manca de privacitat	59	38 %
La suplantació d'identitat	34	22 %
L'aïllament social	31	20 %
El sedentarisme	58	37 %
Que sigui ell/a que en faci un mal ús	35	22 %
Que tingui problemes al centre escolar	32	20 %
L'accés a continguts per a adults	30	19 %
Que imiti comportaments o modes que veu a Internet	47	30 %
Que el que publica repercuteixi en les seves oportunitats futures	21	13 %
Que baixi el rendiment acadèmic	92	59 %
Que sigui objecte de comentaris ofensius	36	23 %
Altres	9	6 %

Que et preocupa de l'ús que en pugui fer. Famílies [taula 15.1 fam]

L'addicció	27	77 %
Que s'exposi a situacions problemàtiques	25	71 %
L'assetjament	18	51 %
La manca de privacitat	10	29 %
La suplantació d'identitat	5	17 %
L'aïllament social	12	34 %
El sedentarisme	4	11 %
Que sigui ell/a que en faci un mal ús	14	40 %
Que tingui problemes al centre escolar	7	20 %
L'accés a continguts per a adults	15	43 %
Que imiti comportaments o modes que veu a Internet	7	20 %
Que el que publiqui repercuteixi en les seves oportunitats futures	1	3 %
Que baixi el rendiment acadèmic	25	71 %
Que sigui objecte de comentaris ofensius (ell o els seus alumnes)	21	60 %

Quins temes creus que preocupen les famílies amb relació a la problemàtica associada a l'ús de les TIC?
Tutors [taula 25.1 tut]

L'addicció	9	69 %
Que s'exposi a situacions problemàtiques	3	23 %
L'assetjament	11	85 %
La manca de privacitat	2	15 %
La suplantació d'identitat	2	15 %
L'aïllament social	3	23 %
El sedentarisme	5	38 %
Que sigui ell/a que en faci un mal ús	10	77 %
Que tingui problemes al centre escolar	3	23 %
L'accés a continguts per a adults	8	62 %
Que imiti comportaments o modes que veu a Internet	4	31 %
Que el que publiqui repercuteixi en les seves oportunitats futures	2	15 %
Que baixi el rendiment acadèmic	5	38 %
Que sigui objecte de comentaris ofensius	10	77 %

Quins temes creus que preocupa les famílies amb relació a la problemàtica associada a l'ús de les TIC?
Equip directiu [taula 32.1 dir]

L'addicció	13	100 %
Que s'exposi a situacions problemàtiques	3	23 %
L'assetjament	10	77 %
La manca de privacitat	6	46 %
La suplantació d'identitat	7	54 %
L'aïllament social	5	38 %
El sedentarisme	4	31 %
Que sigui ell/a que en faci un mal ús	7	54 %
Que tingui problemes al centre escolar	9	69 %
L'accés a continguts per a adults	7	54 %
Que imiti comportaments o modes que veu a Internet	4	31 %
Que el que publiqui repercuteixi en les seves oportunitats futures	4	31 %
Que baixi el rendiment acadèmic	8	62 %
Que sigui objecte de comentaris ofensius (ells o els seus alumnes)	11	85 %

Quins temes creus que preocupen el professorat amb relació a la problemàtica associada a l'ús de les TIC?
Equip directiu [taula 33.1 dir]

2.2. Problemes de relació

> S'han plantejat vuit situacions problemàtiques en el terreny relacional. Les situacions han estat:

- ▶ *Insults i ofenses pel xat, xarxes socials, correu... de persones conegudes*
- ▶ *Insults i ofenses pel xat, xarxes socials, correu... de persones desconegudes*
- ▶ *Fer-se passar per una altra persona*
- ▶ *Publicació de fotos/vídeos ofensius*
- ▶ *Enviament de fotos íntimes sense permís*
- ▶ *Entrar en un ordinador o compte sense permís*
- ▶ *Molestar o assetjar una persona coneguda*
- ▶ *Molestar o assetjar una persona desconeguda*

Sobre aquestes situacions, se'ls ha preguntat si «ho he patit», «ho he fet», «ho he fet i ho he patit» o «mai m'hi he trobat». Posteriorment havien de dir a qui s'adreçarien si els passés: «professors de l'escola», «membre de la família», «amics», «fòrums o espais d'Internet» o «a ningú». Per últim, havien de respondre per què no s'adreçarien «a ningú».

De les vuit situacions, el bloc marcat majoritàriament és «mai m'hi he trobat», entre el 53,1 % i el 82,4 % segons la situació.

La situació més «**patida**» és «Insults i ofenses pel xat, xarxes socials, correu... de persones conegudes» (27,1 %) seguida de la mateixa situació, però de persones desconegudes (21,4 %).

La situació més marcada com «**ho he fet**» ha estat «Entrar en un ordinador o compte sense permís» (12,8 %) seguida de «Fer-se passar per una altra persona» (11,3 %).

La situació més marcada com «**ho he fet i ho he patit**» ha estat «Insults i ofenses pel xat, xarxes socials, correu... de persones conegudes» (14,8 %) seguida d'«Entrar en un ordinador o compte sense permís» (7,5 %).

> Quan mirem les diferències entre sexes, només en trobem de significatives a «Insults, ofenses... de persones conegudes», «Insults, ofenses... de persones desconegudes» i «Molestar o assetjar una persona desconeguda» (els nois ho fan més). Si la comparació la fem per cursos, trobem que els de 2n s'han trobat més vegades davant «Molestar o assetjar una persona coneguda».

	Ho he fet	Ho he fet i ho he patit	Ho he patit	Mai m'hi he trobat
17. T'has trobat? [Insults i ofenses... conegudes]	4,9 %	14,8 %	27,1 %	53,1 %
17. T'has trobat? [Insults i ofenses... desconegudes]	4,4 %	6,8 %	21,4 %	67,4 %
17. T'has trobat? [Fer-se passar per una altra persona]	11,3 %	6,9 %	17,4 %	64,5 %
17. T'has trobat? [Publicació de fotos/vídeos ofensius]	4,2 %	3,0 %	12,8 %	80,0 %
17. T'has trobat? [Enviament de fotos íntimes sense permís]	3,5 %	2,3 %	11,4 %	82,8 %
17. T'has trobat? [Entrar en un ordinador o compte sense permís]	12,8 %	7,5 %	13,2 %	66,5 %
17. T'has trobat? [Molestar o assetjar persones conegudes]	7,4 %	6,2 %	12,6 %	73,9 %
17. T'has trobat? [Molestar o assetjar persones desconegudes]	5,0 %	4,6 %	12,2 %	78,2 %

[taula 17.1 ado]

		Noi	Noia
17. T'has trobat? [Insults i ofenses... conegudes]	Diferent de «Ho he fet»	93,50 %	96,70 %
	Ho he fet	6,50 %	3,30 %
17. T'has trobat? [Insults i ofenses... desconegudes]	Diferent de «Ho he fet»	93,70 %	97,50 %
	Ho he fet	6,30 %	2,50 %
17. T'has trobat? [Molestar o assetjar persona desconeguda]	Diferent de «Ho he fet»	92,60 %	97,40 %
	Ho he fet	7,40 %	2,60 %
$\chi^2 p < 0,05$			

[taula 17.3.2 ado]

		4. Què estàs estudiant actualment?	
		2n d'ESO	4t d'ESO
17. T'has trobat? [Molestar o assetjar persona coneguda]	Diferent de «Mai m'hi he trobat»	29,50 %	22,00 %
	Mai m'hi he trobat	70,50 %	78,00 %
$\chi^2 p < 0,05$			

[taula 17.4.2 ado]

- › Si ens hi fixem en el que diuen les persones adultes respecte als problemes de relacions dels adolescents vinculats a «pantalles», ens trobem que les famílies els situen més en l'òrbita de la pròpia família (22 % «Poca comunicació amb la resta de la família» i 12 % «Conflictes amb la resta de la família»). Un 6 % marca «Conflictes amb companys d'institut». Per als tutors, el principal problema és la «Publicació de comentaris ofensius (amb Informer i Gossip inclosos)» (81 %), el segon és l'assetjament individual (48 %) i el tercer és la suplantació d'identitat (39 %). Els equips directius coincideixen en els dos primers problemes assenyalats pels tutors.

Mentre que els tutors situen l'assetjament com la principal preocupació (86 %), els problemes de relació no són una de les fonts principals de preocupació de les famílies. Surten a partir de la posició setena d'una llista de quinze («Que siguin objecte de comentaris ofensius» (23 %), «la suplantació d'identitat» (22 %), «L'aïllament social» (20 %)).

Cap	54 %
Conflictes amb companys d'institut	6 %
Aïllament	3 %
Baixada de notes als estudis	24 %
Conflictes amb la resta de la família	12 %
Poca comunicació amb la resta de la família	22 %
Altres	6

L'ús que fa el teu fill/a de les pantalles li ha suposat cap problema? Famílies [taula 14.1 fam]

No hem tingut problemes	13 %
Etiquetatge no autoritzat	0 %
Publicació de comentaris ofensius (Informer i Gossip inclosos)	81 %
Publicació de fotos / vídeos ofensius	26 %
Enviament / publicació de fotografies amb contingut que pot resultar polèmic	23 %
Assetjament individual (rel. amb persones del centre)	48 %
Assetjament grupal (rel. amb persones del centre)	10 %
Assetjament sexual (rel. amb persones del centre)	3 %
Assetjament individual (rel. amb persones de fora del centre)	10 %
Assetjament grupal (rel. amb persones de fora del centre)	0 %
Assetjament sexual (rel. amb persones de fora del centre)	0 %
Suplantació d'identitat	39 %

S'han detectat problemes al centre derivat de l'ús que els alumnes fan de les xarxes socials? Tutors [taula 22.1 tut]

No hem tingut problemes	8 %
Etiquetatge no autoritzat	0 %
Publicació de comentaris ofensius (Informer i Gossip, inclosos)	77 %
Publicació de fotos / vídeos ofensius	46 %
Enviament / publicació de fotografies amb contingut que pot resultar polèmic	38 %
Assetjament individual (rel. amb persones del centre)	77 %
Assetjament grupal (rel. amb persones del centre)	8 %
Assetjament sexual (rel. amb persones del centre)	23 %
Assetjament individual (rel. amb persones de fora del centre)	15 %
Assetjament grupal (rel. amb persones de fora del centre)	8 %
Assetjament sexual (rel. amb persones de fora del centre)	0 %
Suplantació d'identitat	38 %
Altres	8 %

S'han detectat problemes al centre derivat de l'ús que els alumnes fan de les xarxes socials?
Equips directius [taula 29.1 dir]

L'addicció	61 %
Que s'exposi a situacions problemàtiques	46 %
L'assetjament	19 %
La manca de privacitat	38 %
La suplantació d'identitat	22 %
L'aïllament social	20 %
El sedentarisme	37 %
Que sigui ell/a que en faci un mal ús	22 %
Que tingui problemes al centre escolar	20 %
L'accés a continguts per a adults	19 %
Que imiti comportaments o modes que veu a Internet	30 %
Que el que publiquen repercuteixi en les seves oportunitats futures	13 %
Que baixi el rendiment acadèmic	59 %
Que siguin objecte de comentaris ofensius	23 %
Altres	6 %

Què et preocupa de l'ús que en pugui fer? Famílies [taula 15.1 fam]

L'addicció	77 %
Que s'exposi a situacions problemàtiques	60 %
L'assetjament	86 %
La manca de privacitat	29 %
La suplantació d'identitat	23 %
L'aïllament social	60 %
El sedentarisme	26 %
Que sigui ell/a que en faci un mal ús	57 %
Que tingui problemes al centre escolar	51 %
L'accés a continguts per a adults	40 %
Que imiti comportaments o modes que veu a Internet	34 %
Que el que publiqui repercuteixi en les seves oportunitats futures	23 %
Que baixi el rendiment acadèmic	80 %
Que sigui objecte de comentaris ofensius (ells o els seus alumnes)	69 %

Quins temes creus que preocupa el professorat amb relació a la problemàtica associada a l'ús de les TIC?
Tutors [taula 26.1 tut]

2.3. Altres problemes

- La baixada del rendiment acadèmic és la segona preocupació de les famílies (59 %) també ho és dels tutors (80 %).
- Els agents del camp educatiu parlen de deixar de veure el conflicte per ensenyar a gestionar-lo.

2.4. Referents davant situacions conflictives

- > En cadascuna de les situacions conflictives, el percentatge més elevat és el dels que no s'adreçarien «A ningú» (del 38,9 % a «Insults i ofenses» al 51,1 % d'«Enviament de fotos íntimes sense permís»). Dels que sí que s'adreçarien a algú, confiarien en «Amics» o en «Membres de la família» (cap al 20 % en funció de la situació per a uns o altres), però molt pocs confiarien en «Fòrums o espais d'Internet» o en «Professors de l'escola» (al voltant del 2 % o 3 % en funció de la situació). La situació en què confiarien més en «Amics» és a «Fer-se passar per una altra persona» amb un 31 %, seguit d'«Insults i ofenses pel xat, xarxes socials, correu...», amb el 27,9 %. La situació en la qual confiarien més en «Membres de la família» és «Publicació de fotos/vídeos ofensius» amb un 28 %, seguit d'«Enviament de fotos íntimes sense permís», amb un 26,9 %.

Un 88,9 % no confiarien mai, en primera instància, en els professors del centre en cap de les situacions plantejades. Només els «Fòrums o espais d'Internet» tenen un percentatge lleugerament més alt (el 91,8 %).

- > Hi ha diferències per sexe en la majoria de les situacions plantejades respecte a «A qui t'adreçaries...», en el sentit que els nois marquen més l'opció «A ningú» i, pel que fa a les noies, aquesta opció té percentatges de resposta similars a «Amics» i «Membres de la família» (en funció de la situació).
- > Pel que fa als cursos, hi ha diferències entre a qui acudirien en tres de les sis situacions. Concretament a «Publicació de fotos/vídeos ofensius», «Enviament de fotos íntimes sense permís» i «Molestar o assetjar una persona per Internet». En totes tres, els de 4t tenen un percentatge inferior d'«A ningú» i augmenta el percentatge a «Amics» i «Membres de la família».

19. Davant d'aquestes situacions, a qui t'has adreçat?	A ningú	Amics	Fòrums o espais d'Internet	Membres de la família	Professors escola
[Insults i ofenses pel xat, xarxes socials, correu...]	38,9 %	27,9 %	2,3 %	25,0 %	5,9 %
[Publicació de fotos/vídeos ofensius]	44,1 %	22,6 %	1,7 %	28,0 %	3,6 %
[Fer-se passar per una altra persona]	43,4 %	31,0 %	2,4 %	20,0 %	3,2 %
[Enviament de fotos íntimes sense permís]	51,1 %	17,8 %	1,7 %	26,9 %	2,5 %
[Molestar o assetjar una persona per Internet]	45,7 %	24,9 %	3,7 %	23,2 %	2,6 %
[Entrar en un ordinador o compte sense permís]	46,0 %	25,2 %	2,8 %	22,2 %	3,8 %

Quan t'has trobat en aquestes situacions, a qui t'has adreçat o creus que t'adreçaries?
Adolescents [taula 19.1 ado]

19a. Professors d'escola / Nombre de situacions		
0	671	88,9
1	51	6,8
2	17	2,3
3	6	0,8
4	2	0,3
5	3	0,4
6	5	0,7
Total	755	100,0

[taula 19.2 ado]

		Noi	Noia	Diferències significatives
19. a qui t'has adreçat? [Insults i ofenses pel xat, xarxes socials, correu...]	A ningú	48,5 %	29,0 %	p<0.0001
	Amics	25,1 %	30,9 %	
	Fòrums o espais d'Internet	2,2 %	2,4 %	
	Membres de la família	17,5 %	32,5 %	
	Professors de l'escola	6,7 %	5,1 %	
19. a qui t'has adreçat? [Publicació de fotos/vídeos ofensius]	A ningú	52,5 %	35,5 %	p<0.0001
	Amics	19,6 %	25,9 %	
	Fòrums o espais d'Internet	1,4 %	2,0 %	
	Membres de la família	21,8 %	34,1 %	
	Professors de l'escola	4,7 %	2,6 %	
19. a qui t'has adreçat? [Fer-se passar per una altra persona]	A ningú	49,9 %	37,3 %	p<0.005
	Amics	25,8 %	36,2 %	
	Fòrums o espais d'Internet	2,5 %	2,2 %	
	Membres de la família	17,9 %	21,7 %	
	Professors de l'escola	3,9 %	2,5 %	
19. a qui t'has adreçat? [Enviament de fotos íntimes sense permís]	A ningú	57,9 %	44,6 %	p<0.001
	Amics	16,4 %	19,0 %	
	Fòrums o espais d'Internet	1,7 %	1,7 %	
	Membres de la família	20,6 %	33,0 %	
	Professors de l'escola	3,4 %	1,7 %	
19. a qui t'has adreçat? [Molestar o assetjar una persona per Internet]	A ningú	54,9 %	36,2 %	p<0.0001
	Amics	21,4 %	28,5 %	
	Fòrums o espais d'Internet	3,4 %	4,0 %	
	Membres de la família	18,0 %	28,5 %	
	Professors de l'escola	2,3 %	2,8 %	

[taula 19.3 ado]

		2n d'ESO	4t d'ESO	Diferències significatives
19. a qui t'has adreçat? [Publicació de fotos/vídeos ofensius]	A ningú	47,1 %	40,3 %	p<0.0001
	Amics	17,0 %	29,6 %	
	Fòrums o espais d'Internet	1,8 %	1,6 %	
	Membres de la família	28,8 %	27,0 %	
	Professors de l'escola	5,3 %	1,6 %	
19. a qui t'has adreçat? [Enviament de fotos íntimes sense permís]	A ningú	55,4 %	45,8 %	p<0.0001
	Amics	13,8 %	22,6 %	
	Fòrums o espais d'Internet	1,8 %	1,6 %	
	Membres de la família	24,9 %	29,5 %	
	Professors de l'escola	4,1 %	,6 %	
19. a qui t'has adreçat? [Molestar o assetjar una persona per Internet]	A ningú	48,6 %	42,2 %	p<0.05
	Amics	22,3 %	28,1 %	
	Fòrums o espais d'Internet	3,8 %	3,5 %	
	Membres de la família	21,5 %	25,2 %	
	Professors de l'escola	3,8 %	1,0 %	

[taula 19.4 ado]

- > Un 16,4 % no s'adreçaria a ningú, en cap de les situacions, perquè considera que no tenen importància. Un 36,8 % no s'adreçaria a ningú en cap de les situacions, per por de tenir problemes.

Les situacions en què més alumnes indiquen que el motiu de no adreçar-se a ningú és per vergonya són «Enviament de fotos íntimes sense permís» (25,1 %) i «Publicació de fotos/vídeos ofensius» (21,4 %).

Hi ha diferències entre nois i noies pel fet de no adreçar-se a ningú en totes les situacions. Mentre a les noies, el percentatge més alt és «Per por de tenir problemes», en el cas dels nois és «Perquè no té importància».

- > A la situació d'«Enviament de fotos íntimes sense permís», el motiu de la vergonya per no adreçar-se a ningú, en el cas de les noies, passa a ser el segon amb un 30,8 % (mentre la por de tenir problemes és un 33,3 %). Un 20,3 % de les noies no dóna importància a aquesta situació i, per això, no s'adreçaria a ningú. En el cas dels nois, el 34,7 % no hi dóna importància, el 28,7 % no li ho diria a ningú per por de tenir problemes i un 20 % no ho faria per vergonya.

Només hi ha diferències entre els que estudien 2n i els que estudien 4t, sobre els motius per no adreçar-se a ningú, en la situació «Molestar o assetjar una persona per Internet». Hi ha un percentatge més alt de 4t que no hi dóna importància (el 35,7 % vs. el 30,5 %). També hi ha un percentatge més alt de 2n que marquen la vergonya, que els de 4t (el 15,9 % vs. el 6,4 %).

- > Els agents del camp educatiu coincideixen a dir que la situació està en canvi permanent, i això suposa un esforç per al professorat i molts no volen resoldre els conflictes que se'n deriven. També coincideixen a dir que els adolescents tenen dèficits socials i, també, de reconeixement social i afiliació.

20a. Perquè no té importància / Adreçar-se a ningú	
0	40,6
1	18,4
2	10,5
3	6,3
4	3,8
5	4,1
6	16,4
Total	100,0

[taula 20.2.1 ado]

20.b Per por de tenir problemes / Adreçar-se a ningú	
0	14,3
1	8,2
2	6,6
3	9,1
4	12,9
5	12,1
6	36,8
Total	100,0

[taula 20.2.2 ado]

20. A ningú, quin en seria el motiu?	Per por de tenir problemes	Per vergonya	Perquè no confio en ningú	Perquè no té importància
	% de la fila	% de la fila	% de la fila	% de la fila
[Insults i ofenses pel xat, xarxes socials, correu...]	30,3 %	9,0 %	14,0 %	46,7 %
[Publicació de fotos/vídeos ofensius]	32,5 %	21,4 %	14,0 %	32,1 %
[Fer-se passar per una altra persona]	35,5 %	10,8 %	17,1 %	36,6 %
[Enviament de fotos íntimes sense permís]	31,0 %	25,1 %	16,1 %	27,7 %
[Molestar o assetjar una persona per Internet]	39,7 %	11,8 %	15,8 %	32,8 %
[Entrar en un ordinador o compte sense permís]	38,5 %	9,6 %	18,7 %	33,2 %

En cas que no t'adrecis a ningú quan et trobes en aquestes situacions, quin en seria el motiu?
Adolescents [taula 20.1 ado]

		Noi	Noia	Diferències significatives
20. A ningú, quin en seria el motiu? [Insults i ofenses pel xat, xarxes socials, correu...]	Per por de tenir problemes	23,6 %	36,7 %	p<0.005
	Per vergonya	8,6 %	9,4 %	
	Perquè no confio en ningú	14,7 %	13,5 %	
	Perquè no té importància	53,0 %	40,4 %	
20. A ningú, quin en seria el motiu? [Publicació de fotos/vídeos ofensius]	Per por de tenir problemes	28,1 %	36,9 %	p<0.05
	Per vergonya	19,3 %	23,4 %	
	Perquè no confio en ningú	14,6 %	13,5 %	
	Perquè no té importància	38,0 %	26,2 %	
20. A ningú, quin en seria el motiu? [Fer-se passar per una altra persona]	Per por de tenir problemes	29,1 %	42,1 %	p<0.005
	Per vergonya	10,6 %	11,1 %	
	Perquè no confio en ningú	17,8 %	16,4 %	
	Perquè no té importància	42,5 %	30,4 %	
20. A ningú, quin en seria el motiu? [Enviament de fotos íntimes sense permís]	Per por de tenir problemes	28,7 %	33,3 %	p<0.0001
	Per vergonya	20,0 %	30,8 %	
	Perquè no confio en ningú	16,7 %	15,6 %	
	Perquè no té importància	34,7 %	20,3 %	
20. A ningú, quin en seria el motiu? [Molestar o assetjar una persona per Internet]	Per por de tenir problemes	34,7 %	44,8 %	p<0.05
	Per vergonya	12,6 %	11,0 %	
	Perquè no confio en ningú	15,3 %	16,4 %	
	Perquè no té importància	37,4 %	27,8 %	
20. A ningú, quin en seria el motiu? [Entrar en un ordinador o compte sense permís]	Per por de tenir problemes	37,1 %	39,9 %	p<0.05
	Per vergonya	7,6 %	11,7 %	
	Perquè no confio en ningú	17,2 %	20,3 %	
	Perquè no té importància	38,1 %	28,1 %	

[taula 20.3 ado]

		2n d'ESO	4t d'ESO	Diferències significatives
20. A ningú, quin en seria el motiu? [Molestar o assetjar una persona per Internet]	Per por de tenir problemes	38,1 %	41,8 %	p<0.01
	Per vergonya	15,9 %	6,4 %	
	Perquè no confio en ningú	15,5 %	16,1 %	
	Perquè no té importància	30,5 %	35,7 %	

[taula 20.4 ado]

3. Centres escolars

- > Un 55,3 % dels estudiants considera que els usos de pantalles als centres pot ser problemàtic.
- > Els alumnes de 2n valoren més positivament les activitats que han fet relacionades amb les pantalles (el 7,01 % vs. el 6,58 %) ($p < 0,05$).
- > El principal guany amb la incorporació de les TIC als centres és «Accedir a més informació de manera immediata» per al 94 % dels tutors i per al 100 % dels equips directius. Per contra, hi ha una diferència important pel que fa a la consideració de «Facilitar la comunicació amb els alumnes», per al 85 % dels membres dels equips directius és un dels guanys i baixa fins al 47 % en opinió dels tutors.
- > Els agents del camp educatiu entrevistats proposen ensenyar un bon ús de les eines de comunicació, aprofitar el que ofereixen, conscienciar en la resolució de conflictes en positiu. També creuen que la tecnologia ha de servir per innovar en la metodologia didàctica, perdent la por inicial.
- > Un dels agents del camp educatiu comenta: «Sortir de l'escola com a monestir i entrar a la idea de xarxa. L'escola ja no és el repositori de coneixement, però sí el lloc on anar a buscar informació, aprendre, elaborar-la, a crear a partir de la informació que ja hi és.»

8

Discussió dels resultats

1/ Una pràctica estesa i generalitzada: molts dispositius, molt temps, molta connexió

- ▶ **Alta propietat de dispositius: més del 80 % tenen en propietat telèfons (83,2 %) i ordinadors (86,6 %) amb connexió a Internet.** Un 85,5 % disposa de dispositius per escoltar música. Més de la meitat dels alumnes disposa d'una televisió en propietat (55,7 %).
- ▶ L'*smartphone* com a objecte molt present en les seves vides. Especialment a 4t en què un 90,6 % en disposa en propietat. **Existeixen diferències entre els centres de titularitat pública o concertada respecte a la possessió d'un *smartphone*:** mentre que a la pública en té un 77,54 %, a la concertada puja fins al 90,29 %.
- ▶ **El temps que es passen connectats és alt.** Tant amb l'ordinador com amb el mòbil, el temps diari dedicat supera les dues hores en més del 48 % dels alumnes en ambdós dispositius (48,1 % amb l'*smartphone*, 48,9 % amb l'ordinador).
- ▶ **Pel que fa al pes de la connexió: un dispositiu sense Internet no és un dispositiu.** Quasi tres de cada quatre mai fa servir l'ordinador sense Internet (72,5 %) i més de la meitat mai fa servir el mòbil sense connexió (59,5 %).
- ▶ **Canvis en l'adolescent connectat:** la multipantalla, que no multitasca: només un 9,3 % no utilitza mai més d'una pantalla a la vegada. Mentre que un 46,9 % dels nois diuen que sovint o sempre fan servir més d'una pantalla a la vegada, puja fins al 58,3 % quan li ho preguntem a les noies.

2/ La qüestió de l'edat: més edat, més referents, més diversitat...

- ▶ **A més edat, més tinença de dispositius.** I, com a conseqüència, **més usos i més temps connectats.** Quasi el 60 % dels de 4t d'ESO passen més de dues hores diàries amb el mòbil, mentre que els de 2n d'ESO no arriben al 40 %.
- ▶ **Els més petits (2n d'ESO) tenen menys referents.** Davant de determinades situacions conflictives, un percentatge major d'estudiants de 2n no s'adreçarien a ningú comparant-lo amb els de 4t (màxima diferència en la situació «Enviament de fotos íntimes sense permís» el 55,4 % els de 2n vs. el 45,8 % els de 4t).
- ▶ **A més edat hi ha més diversitat d'usos.** Els de 4t tenen percentatges superiors en molts dels usos. Ens sembla especialment interessant l'augment d'usos respecte a «Cercar informació que m'interessa» (el 47,5 % vs. el 58,1 %) i respecte a «Compartir i difondre informació» (el 15,1 % vs. el 21,1 %), entenem que són dos usos més complexos i que amb l'edat s'incrementen.

3/ Dels espais: l'habitació com a espai de connexió

- ▶ **La connectabilitat i portabilitat condicionen els llocs de connexió.** Quasi un de cada dos alumnes passa més de dues hores connectat a la seva habitació (un 27,9 % hi passa més de tres hores). Als espais comuns de casa, prop del 30 % és connecta entre una i dues hores. Per contra, tres de cada quatre alumnes fan servir pantalles a l'escola menys de dues hores diàries (el 24,9 % no les fa servir mai).
- ▶ **Per als adolescents, els equipaments no són espais on anar-se a connectar.** Els equipaments, ja siguin públics o privats, són els espais menys utilitzats per connectar-se (entre el 65 % i el 73 % no s'hi connecta mai).
- ▶ **Els que participen al programa 1x1 no passen més estona connectats a casa (de fet a cap dels espais consultats, exceptuant l'escola, òbviament). Fins i tot tenen percentatges lleugerament inferiors de temps diari de connexió a l'habitació** (un 47,8 % dels que no estan al programa 1x1 fan servir pantalles més de dues hores diàries a la seva habitació davant del 45,5 % dels que sí que segueixen l'1x1).

4/ La presència a la xarxa implica diferents perfils

- ▶ **Les xarxes que més triomfen són Facebook i Whatsapp** (el 91 % i el 81,7 %, respectivament). Tot i això, parlem de mitjans canviant, en què fenòmens com modes o noves aparicions modifiquen la presència a les xarxes.
- ▶ **De mitjana tenen perfil en 4,67 xarxes socials.** Sense entrar a aprofundir el grau d'ús de cadascuna i el grau d'activitat, s'evidencia que no hi ha un únic canal. Les noies, de mitjana, tenen més perfils a les xarxes socials (4,38 els nois vs. 4,96 les noies). La quantitat de perfils també té relació amb l'edat: a més edat, més perfils (4,41 a 2n d'ESO vs. 4,99 a 4t d'ESO).
- ▶ **La quantitat de perfils a diferents xarxes socials és menor en els alumnes que estan a centres amb el programa 1x1** (4,39 amb 1x1 vs. 5,19 sense 1x1).

5/ Uns usos essencialment relacionals, amb diferències per gènere

- ▶ **La principal motivació per als usos de pantalles és comunicar-se amb els amics** (87,3 %). Però també tenim, com a usos relacionals «Comunicar-me amb familiars» amb un 56,9 %.
- ▶ **En les noies, els usos relacionals són més elevats que en els nois**, tant a comunicar-se amb amics (el 91,4 % vs. el 83,4 %) com a comunicar-se amb familiars (el 65 % vs. el 49,2 %). També hi ha una diferència important pel que fa a la motivació de «tafanejar» entre noies i nois (el 47,7 % vs. el 28,6 %).
- ▶ **Els nois juguen més i les utilitzen més amb fins recreatius.** Això queda molt clar a les diferències entre noies i nois respecte a tres motivacions: jugar (el 28,8 % vs. el 75,5 %), fer

bromes (el 8,2 % vs. el 15,5 %) i lligar (l'11 % vs. el 21,9 %).

- ▶ **L'alumne 1x1 el fa servir més com a eina de treball:** «Feina d'escola» (el 70,2 % vs. el 55,6 %) i baixen molts dels altres usos: «Comunicar-me amb els amics» (el 85,3 % vs. el 92,2 %), «Comunicar-me amb familiars» (el 50,4 % vs. el 67,0 %), «Informar-me» (el 52,0 % vs. el 60,1 %), «Escoltar música» (el 81,3 % vs. el 88 %) i «Conèixer gent nova» (el 28,2 % vs. el 35,7 %).
- ▶ **Els usos de les pantalles per crear continguts són molt baixos (13 %) per a tots: no hi ha diferències per gènere, ni per edats, ni per 1x1.** En un dels grups de discussió, es va apuntar que els alumnes no entenen les feines de l'escola com a creació de continguts.

○ 6/ Sobreutilitzem el terme addicció, ja que estan poc enganxats

- ▶ **L'addicció sembla un tema present en els discursos, però, en canvi, poc present en les pràctiques reals.** Només un 5,3 % contesta a la meitat o més dels indicadors sobre addicció. Tot i així, és la principal preocupació de bona part dels adults: el 61 % de les famílies, el 100 % dels equips directius i el 77 % dels tutors.
- ▶ **Alguns que ho estan presenten una alta prevalença d'indicadors: ho estan molt** (0,2 % ha contestat «sovint o molt» a tots els indicadors).
- ▶ Pel que fa a les dades que tenim, **elles s'enganxen més al mòbil** (mitjana sobre 11 indicadors: nois 1,45 vs. noies 1,79).
- ▶ **Els alumnes de centres amb el programa 1x1 presenten indicadors més baixos d'addicció** (mitjana sobre 21: amb 1x1 3,31 vs. sense 1x1 3,92).

○ 7/ Els problemes de convivència: també a la xarxa

- ▶ **Els problemes més presents són els insults entre ells mateixos** (el 27,1 % n'ha patit i el 14,8 % ho ha fet i n'ha patit). Tot i que no són xifres gaire elevades, el professorat afirma que genera força problemàtica.
- ▶ **Els de segon es molesten més entre ells.** Hi ha un percentatge més alt d'estudiants de 4t que mai s'han trobat amb el fet que una persona coneguda els molesti o assetgi (el 78 % vs. el 70,5 %).
- ▶ **Hi ha una diferència important entre la preocupació del centre educatiu i de les famílies, respecte a les ofenses i assetjaments.** Per a les famílies, l'assetjament ocupa la posició dotzena entre totes les preocupacions consultades, mentre que el 77 % dels equips directius l'ha marcat i també el 48 % dels tutors. Pel que fa als comentaris ofensius, mentre que només els han marcat un 23 % de les famílies, en el cas del professorat, 3 de cada 4 han seleccionat l'ítem (un 77 % de tutors i un 81 % d'equips directius).

- ▶ **El paper de referència de l'adult davant situacions problemàtiques és escàs.** En les sis situacions plantejades, el percentatge més alt no s'adreçaria a ningú, especialment elevat és el 51 % d'alumnes que no s'adreçarien a ningú davant de l'enviament de fotos íntimes sense permís. També és destacable que els professors estiguin escassament visualitzats com a referents: mentre que les famílies se situen entre el 20 % i el 28 %, els professors de l'escola estan entre el 2,5 % i el 5,9 %. Quan se'ls ha demanat per què no s'adreçarien a ningú, en el cas de les noies, l'opció més majoritària era «Per por de tenir problemes» (al voltant del 40 %); en el cas dels nois, l'opció més majoritària era «Perquè no té importància» (al voltant del 40 %). Els alts percentatges a l'opció de «Perquè no té importància» ens haurà de fer replantejar aspectes bàsics (privacitat, intimitat).

9

Mirant cap al futur: reflexions i propostes

És evident que l'estudi aporta dades força significatives sobre les pràctiques de les persones adolescents de Granollers pel que fa als usos dels entorns digitals. I de tot el que els envolta. Aquests resultats han de servir-nos per qüestionar-nos aspectes de la nostra activitat professional. En aquest apartat, construïm un decàleg de reflexions-propostes que ens ha generat la recerca i tota l'activitat desenvolupada.

En primer lloc, i com dèiem a la introducció, les dades d'ús deixen clar que estem davant d'una realitat que, per molt que soni a tòpic, ha vingut per quedar-se. És clar que, davant d'aquesta reflexió, que en certes ocasions pot semblar simplista, estem obligats a introduir alguns interrogants: l'hem d'acceptar tal i com ens ha vingut, i prou? Cal incidir en els valors que hi ha al darrere (consumisme, hiperconnexió, immediatesa, etc.)? Ha vingut o ens ha estat imposada? Quines implicacions comporta aquesta immersió?

1.1. Pensem que pot ser positiu afrontar la revolució digital també des d'una perspectiva crítica. Esdevé una bona i bonica oportunitat per treballar aspectes lligats a la protecció de les nostres dades, drets i, per extensió, de la nostra privacitat.

A mesura que avança l'edat, s'hi intensifiquen els usos, que progressivament van incorporant-se ja, pel que sembla, des de la infància. Ens ha sorprès que la meitat de l'alumnat disposés d'una televisió en propietat. Tot ens fa pensar que, la major part de les vegades, aquesta és a la pròpia habitació.

1.2. Tot plegat comporta una obvietat: té sentit actuar des de la primera adolescència. No estem tractant res que sigui desconegut. En tot cas, acotem el sentit de la intervenció: a edats més precoces potser té sentit centrar-se en la qüestió relacional (els insults són força presents a 2n d'ESO) i, si més no, a mesura que augmenti l'edat, abordem-ho des d'una perspectiva més adolescent. Això és: fomentant la responsabilitat (com a bona companya de viatge), potenciant l'autonomia (com a fi) i tractant aquelles pràctiques que sabem que, tot i no ser majoritàries, poden generar problemes (assetjaments i addicció, principalment).

Com a segona qüestió: els nois i noies de Granollers utilitzen les tecnologies. I molt: contínuament (sensació de connexió permanent), de manera convergent (en una plataforma es donen diferents usos) i alternen diferents tasques (s'estudia mentre s'està connectat). Quina és la fina línia vermella que determina la multitasca cap a la dispersió? No és una pregunta fàcil de respondre. Tanmateix, partim d'una obvietat: una qüestió esdevé problemàtica si comporta repercussions negatives.

2.1. No entenguem la multitasca com un problema *per se*, sinó com una característica pròpia de l'ús. I afrontem-la preventivament en el moment que veiem que afecta la formalitat (per exemple,

si esdevé un factor feaent per suspendre). Molts nois i noies ja tenien dificultats prèvies a l'arribada d'Internet.

Això sí: si lliguem la multitasca amb el que ens diuen alguns experts, aquesta esdevé freqüent i poc problemàtica sempre que l'alternança sigui de tasques relativament senzilles, o de poca complexitat (Rosen, 2008).

Paral·lelament, ens adonem que estar davant d'una pantalla, o moure-s'hi ràpidament no implica directament fer-ne uns usos profunds o complexos. Un estudi recent de Jordi Busquet (2013) expressava, en una de les conclusions, que calia diferenciar diferents habilitats i competències: les estrictament tecnològiques, d'ús, o les de gestió i administració de la informació. Per tant, trobem essencial entendre que cal distingir entre ús i utilitat o, per exemple, consum i creació/producció (i en aquest últim veiem com les utilitzen poc per crear). Per això, ens trobem davant d'un repte important: com ajudar a desenvolupar usos complexos?

2.2. Aprofundir en els usos de les aplicacions més utilitzades (que vagin més enllà dels «clàssics»). Per exemple: ensenyar a configurar la privacitat de les xarxes socials, a crear comunitats o grups d'interessos, a desenvolupar recerques avançades, etc.

Una tercera evidència: els usos que en fan, majoritàriament, són per respondre a dues categories: construir identitat i establir relacions.

Cal veure quina importància donen als perfils i als continguts que allà es generen. I com moltes alarmes davant de certes informacions vénen més del camp adult que no pas d'ells mateixos (no els importen certes actituds o accions que a nosaltres sí).

3.1. Treballem la identitat digital des d'una perspectiva reflexiva i autoobservadora.

3.2. Ajudem a generar continguts deixant clar que estan permanentment interconnectats.

3.3. Exposem quines variables poden suposar un risc si no es gestionen òptimament, alhora que poden ser una oportunitat si s'utilitzen sota uns paràmetres lògics: l'exponencialitat de la xarxa, la rapidesa en la circulació de la informació i la importància que pot agafar un missatge sense control de qui l'envia.

3.4. Treballem la transició d'una mirada molt autocontemplativa a una altra de més social («del *selfie* a l'exterior»).

En quart lloc, un altre tema clau: el gènere. Els resultats reproduïxen una pràctica força quotidiana: (1) les noies les utilitzen més per parlar, i ells en canvi per jugar. Elles entenen, entre d'altres usos, el Facebook o el Whatsapp com un servei per conversar, i ells hi donen una finalitat més recreativa

(passar l'estona); (2) ells se centren en una tasca i elles tenen més capacitat per gestionar diverses qüestions alhora.

Davant d'aquesta realitat, ens assalten alguns dubtes, que volem transformar en propostes:

4.1. Possiblement tingui sentit plantejar intervencions separades en clau de gènere. Des d'una perspectiva normalitzadora. En aquesta separació, apostem per incidir en riscos propis de la seva condició: en els nois proposem treballar la vessant problemàtica de l'addicció o la sobreutilització, sobretot associada a jocs; i, per a les noies, centrar-se en els riscos des de la vessant relacional. No estem parlant d'evitar parlar de certs temes per gènere, sinó de remarcar idees-força en funció d'aquest.

4.2. També es pot tenir present que existeixen itineraris formatius en què la predominança d'un d'ambdós sexes és clara (com per exemple, un CFGM d'estètica o bé un de mecànica). Probablement, calgui acotar el missatge en aquests contextos, en la línia del que hem esmentat anteriorment.

4.3. I sobretot en ells, ja que –sobretot a menys edat– com que sembla que juguen força, per què no introduir dinàmiques d'aprenentatge basades en el joc? Caldrà explorar aspectes emergents com la *gamificació* o *ludificació*.

4.4. Pel que fa a elles, per què no potenciar el treball amb aspectes tecnològics (programació, robòtica, Arduino...) com una manera diferent d'aproximació a les pantalles.

La cinquena idea parteix d'una premissa molt clara: qualsevol exercici de prevenció ha d'integrar pares i mares en les seves propostes de funcionament. Ja en la lògica de la nostra feina a l'Ajuntament sempre hem apostat per diferents línies de treball:

5.1. Per una banda, si els nois i noies reben sessions de formació i sensibilització, per què no ho poden fer conjuntament amb els pares? Proposem la possibilitat d'integrar els familiars en les pràctiques preventives que es desenvolupen en horari lectiu. Les vegades que ho hem fet, n'hem sortit prou satisfets.

5.2. Per l'altra, cal oferir espais d'assessorament en què els familiars puguin disposar d'escolta i pautes de funcionament. Al cap i a la fi: acompanyar-los educativament.

5.3. Per últim, pensem que té sentit estandarditzar unes pautes d'ús mínimes –sense convertir-les en dogmes. Alguna cosa així com un contracte (no cal que sigui d'una formalitat alta) per marcar uns horaris, uns límits, determinar quines «sancions» davant els incompliments, alhora de com gestionar la desconexió. Pràctiques aplicables per a tota la unitat familiar. Durant el 2013, Gámez i Villa presentaven un estudi amb el nom *Normas y comunicación sobre el uso de Internet empleadas por los padres y adicción a Internet de los hijos*, i en trèiem algunes idees interessants (Gámez i Villa, 2013):

És possible que la qualitat de la comunicació, més que la freqüència, estigui relacionada amb l'ús problemàtic d'Internet (Van den Eijden et al., 2010).

El clima general de comunicació amb els pares, més que la comunicació específica relacionada amb Internet, podria precedir l'ús problemàtic d'Internet entre els adolescents.

Les estratègies de prevenció, de l'ús problemàtic de les noves tecnologies, haurien d'incidir sobre la importància de l'establiment d'un conjunt de normes bàsiques respecte a l'ús d'Internet dels fills.

En sisè lloc ens trobem amb un tema que ens genera força interès: qui són els seus adults de referència? A qui acudeixen quan tenen un problema? Disposen de persones adultes que, com diria el mateix Funes, esdevenen referents per la seva capacitat de generar sensatesa, proximitat i sensació d'utilitat? L'ascendència educativa (a qui tinc com a referent?) és clau en l'univers dels adolescents. I, en aquest sentit, els resultats ens mostren una realitat força complicada: no viuen els adults com a persones properes a qui explicarien els problemes. Sembla que no entenen (perquè potser no complim aquesta funció) el tutor com a persona que generi relació d'ajuda. Tanmateix, la por de la reacció dels pares també esdevé un fre important. D'altra banda, tampoc es connecten en equipaments públics, com podrien ser els juvenils; per tant, no hi ha adults en els seus moments de connexió.

Existeixen casos paradigmàtics del que implica un problema a Internet (tots coneixem el cas d'Amanda Todd, que va deixar un missatge a Youtube abans de suïcidar-se), que s'haurien pogut desenvolupar de manera diferent si haguessin existit persones amb capacitat d'intervenir en aquestes crisis. Per tot això, avancem tres propostes:

- 6.1.** Potenciar la figura del tutor i/o professor com a pont entre les persones afectades i els serveis especialitzats, garantint uns criteris d'intervenció: confidencialitat, rapidesa i sentit comú (no tot cal que ho resolguin els professionals externs i/o especialistes).
- 6.2.** Introduir els serveis especialitzats com a persones quotidianes en les seves vides, i en la comunitat educativa en general.
- 6.3.** Remarcar en qualsevol acció preventiva que explicar certs problemes (discrecionalment i a gent adulta de confiança) pot ser una bona manera de resoldre'ls.

Setena idea: no fem dels problemes de convivència un problema de tecnologia. En ple desenvolupament de l'estudi, va irrompre el fenomen Informer (més informació a <http://www.sobrepantalles.net/2013/01/sobre-el-boom-de-gossip-i-informer-i-algunes-possibles-consequencies>). I, lamentablement, en la majoria dels casos, la intervenció (impulsada des del Departament d'Ensenyament) ha estat centrada en el control i en l'alerta davant de possibles males gestions. En canvi, poc s'ha parlat de ciutadania, convivència i respecte relacional. Ens agrada molt la idea «Ciutadans, també a la xarxa», perquè té un clar sentit pragmàtic: per prevenir problemes, treballem bones pràctiques. Fomentem conductes desitjables i vetllem perquè espremin les oportunitats de l'entorn digital abans que centrar-nos en quins problemes poden trobar-se si

compleixen o no uns mínims de funcionament (que ni ells mateixos ni nosaltres –els adults– hem consensuat).

7.1. Treballar el respecte com a factor de protecció.

7.2. Desenvolupar accions que prevegin els escenaris digitals com a espais on desenvolupar ciutadania. En paraules de Reig (2010), transferim les TIC cap a les TEP (tecnologies per a l'empoderament i la participació).

A propòsit de la convivència: molts dels problemes de relació són entre ells mateixos. I això implica diferents aspectes:

7.3. Caldrà centrar-se en la gestió d'aquests amb persones conegudes (prioritzar l'intragrup per davant de l'intergrup).

I ja que ens ho plantegem, parem-nos a pensar sobre quin ha de ser el sentit del missatge que acompanyi qualsevol discurs de finalitat preventiva: cal prioritzar que vigilem què fan amb els mòbils o podem treballar des de la lògica sana de la convivència i l'autonomia? Cal que comencem a prohibir segons què a quines edats o ajudem a adquirir responsabilitzacions progressives? Cal que els obliguem a desconnectar-los (nit, classe...) o cal que aprenguem a diferenciar moments en què es pot estar pendent i moments en què no es pot? El nostre posicionament educatiu sempre es decanta vers la segona opció.

És molt probable que tingui més sentit primer treballar als instituts per a una major i millor convivència que no fer xerrades de caràcter tecnològic o organitzar visites de la policia per avisar-los dels seus problemes. Si existeixen riscos és perquè hi ha beneficis. No ens quedem només amb l'amenaça i potenciem-ne sobretot les oportunitats. Té més bon pronòstic treballar com construir un bon perfil de Facebook o Instagram i els avantatges d'una bona identitat digital que no pas els riscos de les fotos de perfil i certes imatges exposades a qualsevol de les xarxes socials.

L'assetjament, des d'un context tecnològic, és un fenomen relativament nou en la nostra societat. En el cas dels adolescents, ha modificat substancialment les formes de relació. Amb tot, la irrupció dels *smartphones* i l'eclosió de les xarxes socials han provocat un augment de les demandes per dificultats relacionals en adolescents en edat escolar.

7.4. Realitzar un nou estudi a propòsit de les relacions problemàtiques.

7.5. Donar a conèixer pautes de detecció i d'intervenció davant aquests problemes.

Tenim un dubte important: cal que l'adult (professor, familiar, professional, etc.) estigui present en els seus espais de relació? Si és que sí, de quina manera? Pensem que caldria un paper a mig camí entre la invasió i la discreció, però amb capacitat d'actuar i detectar. Si existeixen educadors de carrer o dinamitzadors als espais juvenils, per què no tenir educadors a la xarxa? En tot cas, i de manera complementària: no té sentit només treballar en el carrer, obviant la xarxa, ni a la inversa.

7.6. Calen educadors que es moguin amb comoditat i facilitat en els espais digitals. Ha de ser un element present en la formació, inicial o continuada, per tal que es pugui reflectir en la pràctica.

Tanmateix, estar *on-line* també ens pot ajudar a accedir a aquells nois i noies més hermètics en el cara a cara.

I el que és evident és que la presència de l'educador a la xarxa també ha d'anar acompanyada d'uns criteris. I el que considerem més transcendent: estar *on-line* no significa estar permanentment connectat i disponible.

La vuitena qüestió té a veure amb un tema que, almenys en el nostre context, genera molta preocupació: enganxar-se a la xarxa, que s'ha tractat amb molta profunditat en el marc teòric.

El que veiem a partir de l'estudi és prou positiu: la majoria d'adolescents no estan enganxats. Ara bé, existeix un petit reducte que ho està. I n'està molt.

Si en alguna cosa coincideix la comunitat científica internacional, és en la necessitat d'entendre aquestes tecnologies com a símptoma d'un problema de base i no causa d'aquest. És a dir, ens enganxem al mòbil o a les relacions en línia per suplir altres mancances tot sovint lligades al jo i a la qüestió social. Molts estudis proposen que aquelles persones que acaben utilitzant les pantalles problemàticament correlacionen amb simptomatologia afectiva i ansiosa. Dit d'altra manera, **aspectes com estar trist, deprimat, sentir-se sol o posar-se molt nerviós davant el contacte social són factors de risc que cal tenir presents.**

L'addició a Internet és un tema complex. Si bé és cert que hi ha nombrosos exemples d'ús problemàtic, manquen validacions consensuades vers què es considera o no un ús que respongui als criteris d'addicció. De fet, tot i que l'última revisió del manual diagnòstic DSM-5 recull aspectes relacionats amb l'ús problemàtic, no considera el fenomen en la seva globalitat: no hi queden classificats, per exemple, alguns usos relacionats amb les xarxes socials, entenem que a causa de la rapidesa i de la velocitat tant de l'aparició com del desenvolupament d'aquestes.

El debat se situa en si aquests problemes esdevenen causa o símptoma d'un trastorn de base. En el cas de la primera hipòtesi (l'addicció a Internet compleix diferents problemes que el classifiquen com a trastorn amb entitat pròpia), cosa que implica que Internet esdevindria element causal per a l'aparició d'uns problemes determinats (Young, 1997; Muñoz-Rivas, Fernández i Gámez-Guadix, 2010; Griffiths, 2010). En el segon cas (existeix un trastorn de base que desenvoluparia els usos problemàtics), representaria un símptoma d'una altra psicopatologia o un problema de salut mental que el precediria (Carbonell, Fuster, Chamarro i Oberts, 2012).

8.1. Integrem la qüestió de l'addicció en un marc d'intervenció més ampli i no el fem el centre de les nostres preocupacions i conseqüents intervencions.

8.2. Possibles missatges a transmetre: del «no et connectis a l'habitació» al «vine a connectar-te al menjador que així ens veiem», de l'«estàs enganxat al whatsapp» a «què et sembla si un dia

parlem? I a més m'escrivi una cosa maca?», del «quan estudiis tanca el Facebook» a «tu millor que ningú saps què et distreu i què no», del «no et compro el mòbil» a «regalar-te'l implica acceptar uns pactes», del «no et deixis controlar» a «estima't i sàpigues què et fa mal i què no», etc.

En penúltim lloc (novena qüestió): hem pogut analitzar les diferències entre aquells centres que continuen aplicant el programa 1x1 i els que no i veure com els indicadors problemàtics referents a l'ús –sobretot pel que fa a addicció– sobresurten especialment en aquells centres –amb diferències significatives– que no apliquen el programa i això ens genera una hipòtesi de treball important i amb moltes ganes de desenvolupar: podem considerar l'1x1 com un factor de protecció? En tot cas, pot semblar agosarat llançar aquesta afirmació. El que tenim clar és que aquells que disposen de dispositius i se'ls acompanya en usos més educatius i se'ls ajuda a controlar-ne l'ús, tenen menys problemes. Alhora, els integren també com una eina de treball.

Tanmateix, cal qüestionar-nos: cal un ordinador per persona si aquest es destina a fer la mateixa funció que el paper? Cal prioritzar que cada persona disposi d'un aparell (que en poc temps pot quedar desfasat) o destinar les energies a garantir bons dinamitzadors de la informació?

9.1. La proposta passa per seguir analitzant les implicacions del programa, no només com a mecanisme d'aprenentatge i coneixement, sinó pel que fa a la seva vessant educativa i socialitzadora.

En desè i últim lloc: manca un consens al voltant dels usos que es fan dels mòbils i de les xarxes socials als centres d'ensenyament. Ens hem trobat polítiques i normatives molt diferents. I tot i que aquesta diferència es pot viure com a sinònim de varietat, valorem com a interessant generar un procés que faciliti el debat, que ens ajudi a apropar posicions i a compartir propostes.

10.1. Cal desenvolupar normatives raonables, sensates i possibles sobre els usos del mòbil i les xarxes socials en general als centres d'ensenyament. I que treballin aspectes que vagin més enllà de prohibir o no l'accés al Facebook o de generar tallafocs.

10.2. Crear una comissió intracentres que ajudi a desenvolupar una base comuna sobre normatives i abordatges. I cal incorporar-hi diferents visions (com per exemple, la dels juristes).

És evident que partim d'un enfocament constructiu. I, sent conscients que en educació el pragmatisme com a mètode suposa riscos, pensem que la nostra funció és pensar com afrontar tots aquests reptes per transformar-los en oportunitats. I ens agradaria acabar amb algunes propostes que, més enllà d'aquest estudi, sorgeixen de la nostra pràctica professional i d'haver compartit sessions i estones amb molts professionals i adolescents:

10.3. Cal permetre que professors, i professionals en general, amb inquietuds i motivacions respecte als usos de les tecnologies, puguin dur a terme experiències d'ús de dispositius mòbils com a eina per construir coneixement i crear espais per compartir-lo.

10.4. Plantejar espais o temps de desconnexió conscients per proporcionar a l'alumnat reflexió al voltant del binomi *online-offline* (*on-off*).

10.5. Posar en valor tota la producció que fan les persones adolescents (per exemple, donar major visibilitat a certs treballs de classe, etc.).

10.6. S'han de crear «excuses» que permetin incidir sobre els usos dels diferents perfils personals (introducció de *hashtags* en assignatures, concursos basats en la seva participació en determinades xarxes, etc.).

En el món de les noves tecnologies, o de velles tecnologies que corren en nous aparells, no sembla haver-hi lloc per a reflexions ètiques. En parlen tècnics i professionals, de les seves excel·lències, i allò que en diuen té el pes de la practicitat. No perden temps a justificar la implantació de l'app, el programari que funciona amb tecnologia AJAX o la tauleta que aprèn de les rutines i funciona ja amb ordres de veu.

Qui no veu això té la ceguesa de Saramago, però condemnada a la solitud. I, si cal, es diu alguna frase de no més de 140 caràcters que inclou alguna cosa semblant a “varem sortir temps ençà de les caveres”. Ja no es parla del percentatge del cervell que no explotem, sinó del del mòbil (“mobail”, “àifon”), que donaria molt més de si.

Qui va al Mobil Congress és més guai que nosaltres, com abans ho fou qui anava al Sónar o al Primavera Sound. Qui no és 2.0 no és i no *hi* és. I qui ho és ja no empra el terme perquè en poc temps l'*e-language* quedà obsolet [val més fer referència a la web semàntica].

La iaia aprèn internet d'un jove que li ensenya de manera desinteressada en una biblio de Granollers. El profe de l'Ins supervisa com l'operària munta la nova pantalla electrònica: “l'esforç ha estat gran però és una despesa que, sens dubte, amortitzarem”. La tutora aprofita que el tren de Vic arriba tard [“que poc original”] per llegir-se amb calma l'estudi sobre pantalles en què tant han treballat l'Isi i en Jordi. Twitters i piulencaires esperen amb ansietat que es pengi la notícia a Sobrepantalles.net per repiular-la, i seguir els *hashtag* que l'acompanyaran. I quan un noi nou (un *noivingut*) demana que què és això, la profe de música li explica que és un sostingut i la d'informàtica riu.

I llegirem l'estudi i n'aprendrem molt. La novetat i l'aprofundiment en els continguts la tenim

assegurada. Ens preocuparem i alhora ens relaxarem perquè sembla que la conclusió és alguna cosa semblant a: “Parem atenció i ocupem-nos-en, però no ens preocupem que no n'hi ha per tant”.

Seguirem amb la nostra feina, tot i què amb una eina més. Ens preocuparem pel *freaky* de 3r que està pillat als jocs multijugador online i no sembla que hi haurà cap canvi ni per part seva ni per la seva família. Farem un experiment amb el mòbil en una aula perquè en Senén diu que no li hem de tenir por. Criticarem el jovent per l'ús que en fa, tot i que quan tornem cap a casa amb la Sagalés ja no hi hagi manera de parlar amb ningú; i jove, allò que es diu jove, no ho és, tota la gent que hi està pillada.

“Les pantalles han vingut per quedar-s'hi” “No són dolentes, depèn de l'ús que se'n fa” “No sé què faria sense el grup de guatsap de l'handbol de la nena” “Aneu amb compte i no us mostreu massa” “Seeeelfi”.

Però no voldrem tenir en compte que la primera i tercera webs més consultades del món pertanyen a la mateixa empresa, la que condueix les nostres cerques i posa el sistema operatiu en la gran majoria de mòbils vallesans. O que “feisbuc” ha comprat “guatsapp” per fer més fort el seu oligopli i que d'aquí a poc caurà també “tuitar”, ni que el món seria molt millor si no hagués nascut Bill Gates. No veurem el docu *Blood in the mobile* o el *Made in China*. Negarem que l'ús de la nostra tecnologia necessita el coltan i que aquest ha estat una dels factors que han explicat les anomenades Guerres del Congo i els seus milions de persones mortes i centenars de milers violades. Evitarem reflexionar sobre la uniformitat malaltissa que provoquen les pantalles (igual com ho fan els centres comercials o “disnei-txanel”).

Obviarem que el mòbil és l'escola del consumisme

devorador d'un capitalisme que tenim implantat a la medulla espinal de Granollers i que aplega el millor de cada casa, pel que fa a les tècniques de publicitat, obsolescència forçada, cultura del crèdit o tecnologia a comptagotes. Parlarem de corrupció de persones però obviarem que els "grans" de les tecnologies no paguen –gairebé– impostos i els que en paguen no ho fan aquí.

...Que la paraula intimitat i pantalles és un oxímoron, que alimentem el Gran Germà d'Orwell amb una tranquil·litat espatarrant, i que els cervells de control i espionatge –el nostre estimat Echelon– són al bar perquè ja fem nosaltres la feina. Que fem menys esport –sobretot les noies–, que tenim més sobrepès, que parlem menys, que no ens mirem a la cara, que estem veritablement enganxats, que qui treballa amb joves els i les obliga a fer-les servir (per matar la remota

possibilitat que alguna persona no les emprés). Que estem abandonant l'espai públic o que no sabem què li passarà a un cervell que està 24 h al costat d'unes radiacions. Que deixarem per a una altra ocasió passar la nostra línia a una empresa ètica de telecomunicacions (eticom.coop) o comprar un mòbil a qui el fabrica amb criteris ètics (fairphone.com).

No hi ha res més perillós que qui va de neutre. Sigui un tecnòcrata que vol *salvar* una economia, o sigui una tècnica que no veu *més enllà* que una pantalla.

Tant de bo que aquest estudi –i moltes gràcies a l'equip per fer-lo i compartir-lo– sigui una excusa per fer un cafè [amb cafeïna i sense llet de civada ni mandangues], veure'ns, parlar-ne i fer-nos pensar.

QÜESTIONARI PER A ALUMNES

Per conèixer quin ús feu d'aquestes noves tecnologies us passem aquesta enquesta a vosaltres i als vostres pares i mares. Us demanem 10 minuts del vostre temps i que intenteu que les respostes s'apropin, el màxim possible, a l'ús real que feu de les pantalles. Us recordem que aquesta enquesta és totalment anònima.

1. Ets noi o noia?

- Noi
 Noia

2. Quina edat tens?

- 12
 13
 14
 15
 16
 +16

3. Escriu el nom del teu centre de secundària

4. Què estàs estudiant actualment?

- 2on ESO
 4rt ESO

5. Quines d'aquestes "Pantalles" fas servir normalment?

- Telèfon mòbil amb Internet
 Telèfon mòbil sense Internet
 Ordinador amb Internet
 Ordinador sense Internet
 Televisió
 Tauleta tipus Ipad o similar
 Consoles o videoconsoles
 Dispositius per escoltar música (ipod, mp3, mp4, etc.)

6. Aquests dispositius que utilitzes són: Marca amb una X la casella que més s'ajusti en cada cas.

	Meu	D'algú de la família	D'un amic	Altres
Telèfon mòbil amb Internet				
Telèfon mòbil sense Internet				
Ordinador amb Internet				
Ordinador sense Internet				
Televisió				
Tauleta tipus IPAD o similar				
Consoles o videoconsoles				
Dispositius per escoltar música (ipod, mp3, mp4, etc.)				

7. Quant temps dediques cada dia a l'ús de totes aquestes pantalles. Marca amb una X la casella que més s'ajusti en cada cas.

	Mai	Menys d'una hora	Entre una i dues hores	Entre dues i tres hores	Més de tres hores
Telèfon mòbil amb internet					
Telèfon mòbil sense internet					
Ordinador amb internet					
Ordinador sense internet					
Televisió					
Tauleta tipus Ipad o similar					
Consoles o videoconsoles					
Dispositius per escoltar música (ipod, mp3, mp4, etc.)					

8. Especifica en quines activitats dediques aquest temps quan utilitzes l'ordinador . Marca amb una X la casella que més s'ajusti en cada cas.

	Mai	Menys d'una hora	Entre una i dues hores	Entre dues i tres hores	Més de tres hores
Oci i entreteniment					
Treballs d'escola					
Per parlar amb els amics, família, etc.					

9. On fas servir aquestes "pantalles"? Marca amb una X la casella que més s'ajusti en cada cas.

	Mai	Menys d'una hora	Entre una i dues hores	Entre dues i tres hores	Més de tres hores
A la meua habitació					
Al menjador o espai comú de casa					
A l'escola					
En un equipament públic (casal, biblioteca, etc.)					
En un equipament privat (bar, locutori, etc.)					
Al carrer					

10. Quan utilitzes aquestes pantalles, les utilitzes a la vegada (veure televisió i utilitzar el mòbil, o escoltar música i fer els deures) o per separat? *Selecciona una única resposta.*

- Mai les utilitzo a la vegada
- Alguna vegada ho he fet
- Sovint acostumo a utilitzar-ne més d'una
- Sempre en tinc dos com a mínim en ús

11. A quines de les següents xarxes socials tens perfil?

- Facebook
- Tuenti
- Twitter
- Google +
- Line

- WhatsApp
- Instagram
- Viber
- Skype
- Altres: _____

12. Escull les teves motivacions per usar les pantalles

- Perquè m'agrada
- Perquèestic sol i m'avorreixo
- Per feina de l'escola o treballs
- Per comunicar-me amb amics
- Per comunicar-me amb familiars
- Per informar-me de temes que m'interessen
- Per poder jugar
- Per escoltar música
- Per tafanejar les activitats i fotos de la gent
- Per descarregar música, sèries i/o pel·lícules que m'agraden
- Per fer bromes als amics
- Per hackejar els comptes d'altres persones
- Per riure dels companys i ficar-me amb ells
- Per poder lligar
- Per conèixer gent nova
- Per guanyar diners
- Altres: _____

13. He utilitzat les pantalles per... Marca amb una X la casella que més s'ajusti en cada cas.

	Mai	Alguna vegada	Sovint	Molt
Passar l'estona				
Fer deure o treballs escolars				
Pujar fotos o vídeos personals				
Jugar on-line				
Comprar				
Guanyar o apostar diners (jocs d'atzar, apostes, etc.)				
Vendre				
Escoltar música				
Mirar fotos				
Mirar vídeos				
Mirar pornografia				
Descàrregues música, pel·lis, sèries de tv, etc.				
Crear els meus propis continguts (blocs, web, etc.)				
Lligar				
Conèixer gent nova				
Fer bromes o "gamberrades" a altres				
Cercar informació que m'interessa				
Compartir i difondre informació				

14. En cas que facis compres per Internet, com fas el pagament?

- Amb el compte Paypal o tarja bancària d'una familiar
- Contra reemborsament
- En efectiu
- Altres: _____

15. Quan et connectes a Internet... Marca amb una X la casella que més s'ajusti en cada cas.

	Mai	Alguna vegada	Sovint	Molt
Quan tens problemes, connectar-te a Internet t'ajuda a evadir-te'n?				
Amb quina freqüència penses en la teva propera connexió a la xarxa?				
T'has sentit malament alguna vegada per passar massa temps connectat?				
T' enfades o t' irrites quan algú et molesta mentre estàs connectat?				
Quan no estàs connectat a Internet, et sents agitat o preocupat?				
Quan navegues per Internet, et passa el temps sense adonar-te'n?				
Et resulta més fàcil o còmode relacionar-te amb la gent a través d'Internet que en persona?				
Amb quina freqüència fas noves amistats amb persones connectades a Internet?				
Has deixat d'anar a classe per a seguir connectat a Internet?				
Has deixat d'anar a classe per a utilitzar Internet per a temes de classe o d'una assignatura?				
Has mentit sobre el temps que passes connectat?				

16. Quin ús fas del mòbil? Marca amb una X la casella que més s'ajusti en cada cas.

	Mai	Alguna vegada	Sovint	Sempre
Has tingut el risc de perdre una relació important per l'ús del mòbil?				
Penses que el teu rendiment acadèmic o laboral s'ha vist afectat negativament per l'ús del mòbil?				
Sofreixes canvis en els teus horaris de son a causa d'aspectes relacionats amb el mòbil?				
Tens la necessitat d'invertir cada vegada més temps en el mòbil per sentir-te satisfet?				
Deixes de sortir amb els teus amics per passar més temps utilitzant el mòbil?				
Et sents inquiet quan no reps missatges (whatsapp, mencions, tuits, etc.), trucades o comentaris?				
Quan t'avorreixes, utilitzes el mòbil com una forma de distracció?				
Amb quina freqüència dius coses pel mòbil que no diries en persona?				
Penses que la vida sense el mòbil és avorrida, buida i trista?				
T' enfades o t' irrites quan algú et molesta mentre utilitzes el mòbil?				
Has utilitzat el mòbil a l'aula durant la classe, sense permís?				

17. T'has trobat alguna vegada en alguna d'aquestes situacions? Marca amb una X la casella que més s'ajusti en cada cas.

	Ho he patit	Ho he fet	Ho he fet i ho he patit	Mai m'hi he trobat
Insults i ofenses pel xat, xarxes socials, mail... de persones conegudes				
Insults i ofenses pel xat, xarxes socials, mail... de persones desconegudes				
Fer-se passar per una altra persona				
Publicació de fotos/vídeos ofensius				
Etiquetatge sense autorització				
Enviament de fotos íntimes sense permís				
Entrar a un ordinador o compte sense permís				
Molestar o assetjar alguna persona coneguda per Internet				
Molestar o assetjar alguna persona desconeguda per Internet				

18. En cas afirmatiu, explica breument, si vols, què va passar i quines conseqüències va tenir.

19. Quan t'has trobat en aquestes situacions, a qui t'has adreçat o creus que t'adreçaries? Marca amb una X la casella que més s'ajusti en cada cas.

	Professors escola	Membres de la família	Amics	Fòrums o espais d'Internet	A ningú
Insults i ofenses pel xat, xarxes socials, mail...					
Publicació de fotos/vídeos ofensius					
Fer-se passar per una altra persona					
Enviament de fotos íntimes sense permís					
Etiquetatge sense autorització					
Molestar o assetjar a una persona per Internet					
Entrar a un ordinador o compte sense permís					

20. En cas que t'adreçis a ningú quan et trobes en aquestes situacions, quin seria el motiu? Marca amb una X la casella que més s'ajusti en cada cas.

	Perquè no té importància	Per por a tenir problemes	Per vergonya	Perquè no confio en ningú
Insults i ofenses pel xat, xarxes socials, mail...				
Publicació de fotos/vídeos ofensius				
Fer-se passar per una altra persona				
Enviament de fotos íntimes sense permís				
Etiquetatge sense autorització				
Molestar o assetjar a una persona per Internet				
Entrar a un ordinador o compte sense permís				

QÜESTIONARI PER A FAMÍLIES

Per conèixer quin ús fan els vostres fills d'aquestes noves tecnologies us passem aquesta enquesta i us demanem 10 minuts del vostre temps. Us recordem que aquesta enquesta és totalment anònima. Les respostes d'aquesta enquesta s'han de referir al teu fill en 2on o 4rt d'ESO.

1. Ets el pare/tutor o la mare/tutora?

- Pare / tutor
- Mare / tutora
- Altres: _____

2. Escriu el nom del centre de secundària al que assisteix el teu fill/a

3. En quin curs està actualment el teu fill/a?

- 2n d'ESO
- 4t d'ESO

4. El teu fill/a adolescent és:

- Noi
- Noia

5. Quines d'aquestes "Pantalles" fas servir?

- Telèfon mòbil amb Internet
- Telèfon mòbil sense Internet
- Ordinador amb Internet
- Ordinador sense Internet
- Televisió
- Tauleta tipus IPAD o similar
- Consoles o videoconsoles
- Dispositius per escoltar música (ipod, mp3, mp4, etc.)
- Altres: _____

6. Participes a les xarxes socials i amb quin motiu? Marca amb una X la casella que més s'ajusti en cada cas.

	No	Sí, només per feina	Sí, per feina i per oci	Sí, només per oci
Facebook				
Tuenti				
Twitter				
LinkedIn				
Google +				
Line				
WhatsApp				
Instagram				
Viber				
Skype				

7. En cas de participar a les xarxes socials, alguna vegada les has fet servir per controlar al teu fill/a? *Selecciona una única resposta.*

- Mai
- Alguna vegada puntual
- Cada setmana
- Cada dia

8. Saps si el teu fill/a té perfil en les següents xarxes socials? *Marca amb una X la casella que més s'ajusti en cada cas.*

	Sí en té	No en té	Ho desconec
Facebook			
Tuenti			
Twitter			
Google +			
Line			
WhatsApp			
Instagram			
Viber			
Skype			

9. Quines d'aquestes "Pantalles" fa servir el teu fill/a?

- Telèfon mòbil amb Internet
- Telèfon mòbil sense Internet
- Ordinador amb Internet
- Ordinador sense Internet
- Televisió
- Tauleta tipus Ipad o similar

- Consoles o videoconsoles
- Dispositius per escoltar música (ipod, mp3, mp4, etc.)

10. Quant temps dedica cada dia a l'ús d'aquestes pantalles. *Marca amb una X la casella que més s'ajusti en cada cas.*

	Mai	Menys d'una hora	Entre una i dues hores	Entre dues i tres hores	Més de tres hores
Telèfon mòbil amb internet					
Telèfon mòbil sense internet					
Ordinador amb internet					
Ordinador sense internet					
Televisió					
Tauleta tipus Ipad o similar					
Consoles o videoconsoles					
Dispositius per escoltar música (ipod, mp3, mp4, etc.)					

11. On fa servir aquestes "pantalles"? *Marca amb una X la casella que més s'ajusti en cada cas.*

	Mai	Menys d'una hora	Entre una i dues hores	Entre dues i tres hores	Més de tres hores
A la seva habitació					
Al menjador o espai comú de casa					
A l'escola					
En un equipament públic (casal, biblioteca, etc.)					
En un equipament privat (bar, locutori, etc.)					
Al carrer					

12. Per quin motiu consideres que les utilitza?

- Perquè els agrada
- Perquè s'avorreixen
- Per feina de l'escola o treballs
- Per comunicar-se amb amics
- Per comunicar-se amb familiars
- Per informar-se de temes que l'interessen
- Per jugar
- Per escoltar música
- Per tafanejar les activitats i fotos dels companys
- Per descarregar música, sèries i/o pel·lícules
- Per fer bromes als amics
- Per hackejar els comptes d'altres persones
- Per riure dels companys i ficar-se amb ells
- Per lligar
- Per conèixer gent nova
- Per guanyar diners
- Altres: _____

13. Quina opinió tens de l'ús que el teu fill/a fa de les pantalles?

- Perd el temps
- Implica molts riscos
- Gasta diners i ens fan gastar diners
- Visita pàgines amb contingut adult

- Són una oportunitat educativa i d'aprenentatge
- Desenvolupa competències
- Es queda enganxat/da
- S'aïlla molt i no fa vida social
- Coneix gent que els pot enganyar
- Tot aquest coneixement l'ajuda a ser més crític/a
- Altres: _____

14. L'ús que fa el teu fill/a de les pantalles li ha suposat cap problema?

- Cap
- Conflictes amb companys d'institut
- Aïllament
- Baixada de notes als estudis
- Conflictes amb la resta de la família
- Poca comunicació amb la resta de la família
- Altres: _____

15. Què et preocupa de l'ús que en pugui fer?

- L'addicció
- Que s'exposi a situacions problemàtiques
- L'assetjament
- La manca de privacitat
- La suplantació d'identitat
- L'aïllament social

- El sedentarisme
- Que sigui ell/a que en faci un mal ús
- Que tingui problemes al centre escolar
- L'accés a continguts d'adult
- Que imiti comportaments o modes que veu a Internet
- Que el que publiquen repercuteixi en les seves oportunitats futures
- Que baixi el rendiment acadèmic
- Que siguin objecte de comentaris ofensius
- Altres: _____

16. Deixaries la teva tarja bancària o compte de Paypal al teu fill/a perquè faci compres per Internet? *Selecciona una única resposta.*

- Sí, confio totalment
- Sí, però si joestic davant
- No, mai ho faria
- Altres: _____

17. Consideres que l'ús de les pantalles als centres escolars pot ser problemàtic? *Selecciona una única resposta.*

- Sí
- No
- Altres: _____

18. En cas afirmatiu, quins creus que poden ser els problemes que generen?

- Porten els mòbils a classe i es distreuen
- Els hi poden robar els dispositius
- Es fan fotos dins l'horari escolar o en viatges d'escola i les posen al Facebook
- Es connecten a les xarxes en horari lectiu
- Copien els materials quan fan els deures
- Altres: _____

19. Has assistit a xerrades al centre escolar de temes relacionats amb l'ús de les pantalles? *Selecciona una única resposta.*

- Sí
- No
- No tinc notícia que es facin

20. Si consideres que hi ha algun tema relacionat que no s'hagi tractat en aquest document, et convidem a fer-nos arribar la teva reflexió abans d'acabar el qüestionari.

QÜESTIONARI PER A L'EQUIP DIRECTIU

Dins el context Granollers_Acció Preventiva sobre l'ús de les Noves Tecnologies, el Departament de Salut i Consum de l'Ajuntament de Granollers, conjuntament amb el Servei d'Educació, està elaborant unes estratègies de detecció i intervenció en cas d'ús problemàtic de la tecnologia en l'alumnat dels centres de secundària de Granollers.

Per conèixer quina és al percepció dels centres i quins usos heu detectat com a problemàtics, us demanem uns minuts del vostre temps per respondre aquest qüestionari que ens servirà per poder establir quin seria l'estat de la qüestió a nivell del nostre municipi.

Pel contingut del qüestionari recomanem que el respongui el responsable d'informàtica conjuntament amb la persona de l'equip directiu que rebí o gestioni les incidències rebudes per l'ús d'Internet, xarxes socials o mòbils dins el centre.

DADES DEL CENTRE

1. **Escriu el nom del teu centre de secundària**

2. **Persona que contesta el qüestionari i càrrec que ocupa al centre educatiu**

3. **El centre disposa de... Es poden marcar diferents opcions a la vegada**

- Web estàtica
- Web 2.0 amb perfil a les xarxes socials
- Perfil a les xarxes socials, però no tenim web
- Blog

- Entorn d'aprenentatge virtual (tipus moodle)
- Sistema de comunicació online amb les famílies (p.e. grup al facebook, newsletter, etc.)
- Sistema de comunicació online amb els alumnes (p.e. grup al facebook, newsletter, etc.)
- Intranet per professors
- Altres: _____

4. **En cas de tenir perfil a les xarxes socials... hi ha alguna persona al centre que s'encarregui de la seva gestió i dinamització? *Selecciona una única resposta.***

- No
- Sí, és una persona o empresa externa
- Sí, és un membre de l'equip docent

5. **De quin equipament tecnològic disposa el centre?**

- Aula d'informàtica
- Aules específiques amb ordinadors
- Aules específiques amb videoprojectors
- Aules específiques amb pissarra digital
- Totes les aules ordinàries disposen d'equipament tecnològic
- Wifi obert per tothom
- Wifi pel professorat
- Wifi amb clau d'accés pels alumnes
- Altres: _____

6. **Quin tipus de connexió a la xarxa té el centre? ADSL, Fibra òptica, RDSI,...**

7. **Tots els espais del centre disposen de punts de connexió o accés a wifi?**

Selecciona una única resposta.

- Sí, a tots els espais hi ha connexió
- No, però no tots els punts estan habilitats o hi ha bona connexió
- No a tots els espais

8. **Teniu algun tipus de problema amb la connexió a Internet?** *Selecciona una*

única resposta.

- No, no tenim problemes
- La línia cau quan hi ha moltes connexions a la vegada
- Sempre va molt lenta
- És poc segura (virus, hackers, trojans, etc.)
- Altres: _____

9. **Existeixen algun altre tipus de limitacions físiques dins al centre per a l'ús de la xarxa com a recurs educatiu?**

10. **Els ordinadors del centre tenen filtres de seguretat?** *Selecciona una única resposta.*

- Sí
- No

POLÍTICA DEL CENTRE

11. **Existeix pressupost destinat a la formació docent en l'àmbit TIC?**

Selecciona una única resposta.

- Sí
- No

12. **Percentatge aproximat de mestres que no volen utilitzar les TIC**

(ordinador, pissarra digital, videoprojector, etc.)? *Selecciona una única resposta.*

- 0%
- Menys del 10%
- Entre el 10 i el 25%
- Entre el 25 i el 50 %
- Entre el 50 i el 75 %
- Més del 75 %

13. **En cas afirmatiu, quins serien els motius?**

- Por als problemes tècnics
- Manca de formació
- No creuen que el seu ús sigui útil pels alumnes
- Per l'edat del docent

Altres: _____

14. Es treballa a l'aula amb dispositius tecnològics (1*1, tablets, etc.)?

Selecció una única resposta.

- Sí, és una pràctica habitual
- No, varem començar però ho hem descartat
- No, per motius de pressupost
- No ens ho hem plantejat
- Es va plantejar i es va descartar
- Altres: _____

15. En cas que s'hagi descartat, quins han estat els motius?

16. Existeix algun tipus de política de seguretat en l'ús d'Internet que s'apliqui al centre? *Selecció una única resposta.*

- Sí
- No
- S'està avaluant actualment

17. Existeixen instruccions sobre l'ús de les xarxes socials dins el centre?

Selecció una única resposta.

- Sí
- No
- S'està avaluant actualment

18. En cas que sí existeixi una política restrictiva respecte a l'ús d'Internet i de les xarxes socials, hi ha excepcions pels alumnes per aspectes concrets?

- Es permet només en treballs en grup
- Es permet a l'hora del pati
- Es permet en horari extraescolar
- El professor decideix l'excepció en funció de la programació a l'aula
- Altres: _____

19. Hi ha recomanacions específiques sobre ús de la tecnologia i de les xarxes socials adreçades al professorat? *Selecció una única resposta.*

- Sí
- No

20. Quina regulació dels mòbils (o altres dispositius) hi ha al centre?

- No hi ha regulació
- Hi ha espais i moments on està permès l'ús
- No està permès l'ús i es requisa el dispositiu
- No està permès l'ús i hi ha una amonestació disciplinària
- No està permès i el càstig s'avalua en cada cas
- Altres: _____

21. S'ha plantejat l'ús d'inhibidors de freqüència o d'altres elements que impossibilitin l'accés a la xarxa? *Selecció una única resposta.*

- Sí
- No
- S'està avaluant actualment

22. Les recomanacions i/o política d'ús de les TIC que s'han comentat fins ara, queda recollida a alguna normativa del centre? *Selecció una única resposta.*

- Sí
 No
 S'està avaluant actualment

23. En cas que hi hagi una política d'ús de les TIC, s'ha consensuat aquesta amb les famílies? *Selecció una única resposta.*

- Sí
 No

24. En cas negatiu, s'ha informat a les famílies de quina és la política d'ús de les TIC al centre? *Selecció una única resposta.*

- Sí
 No

25. S'han donat recomanacions a les famílies sobre quins han de ser els hàbits d'ús de la tecnologia (seguretat, privacitat) dins i fora del centre? *Selecció una única resposta.*

- Sí
 No

26. Compteu amb activitats d'informació a les famílies dels alumnes sobre l'ús de les TIC? *Selecció una única resposta.*

- Sí
 No

27. Quins canals fas servir per contactar amb els pares i/o tutors?

- Telèfon
 Correu electrònic
 Sistema de comunicació online amb les famílies (p.e. grup al facebook, newsletter, etc.)
 Facebook
 WhatsApp

INCIDÈNCIES DERIVADES DE L'ÚS

28. S'han detectat problemes derivats de l'ús que l'alumnat fa d'Internet?

- No hem tingut problemes
 Descàrregues no autoritzades
 Visites a pàgines amb continguts per adults
 Publicació de comentaris/fotos/vídeos ofensius
 Joc online
 Compres online
 Virus
 Intents de connectar-se a les xarxes socials en horari lectiu
 Altres: _____

29. S'han detectat problemes al centre derivats de l'ús que els alumnes fan de les xarxes socials?

- No hem tingut problemes
 Etiquetatge no autoritzat
 Publicació de comentaris ofensius (inclòs Informer i gossip)
 Publicació de fotos/vídeos ofensius

- Enviament / publicació de fotografies amb contingut que pot resultar polèmic
- Assetjament individual (rel. amb persones del centre)
- Assetjament grupal (rel. amb persones del centre)
- Assetjament sexual (rel. amb persones del centre)
- Assetjament individual (rel. amb persones de fora del centre)
- Assetjament grupal (rel. amb persones de fora del centre)
- Assetjament sexual (rel. amb persones de fora del centre)
- Suplantació d'identitat
- Altres: _____

30. En cas que s'hagin detectat problemes associats a l'ús de les TIC, podrieu exemplificar breument alguna situació que sigui habitual?

31. En un cas com l'exemple, quines són les mesures que s'activen al centre i amb quins serveis us heu coordinat en cas necessari?

32. Quins temes creus que preocupa a les famílies en relació amb la problemàtica associada a l'ús de les TIC?

- L'addicció
- Que els seus fills s'exposin a situacions problemàtiques
- L'assetjament
- La manca de privacitat
- La suplantació d'identitat
- L'aïllament social
- El sedentarisme
- Que sigui el seu/seva fill/a qui en faci un mal ús
- Que tingui problemes al centre escolar
- L'accés a continguts d'adult
- Que imiti comportaments o modes que veu a Internet
- Que el que publica repercuteixi en les seves oportunitats futures
- Que baixin el rendiment acadèmic
- Que siguin objecte de comentaris ofensius

33. Quins temes creus que preocupen al professorat en relació amb la problemàtica associada a l'ús de les TIC?

- L'addicció
- Que els alumnes s'exposin a situacions problemàtiques
- L'assetjament
- La manca de privacitat
- La suplantació d'identitat
- L'aïllament social
- El sedentarisme
- Que siguin ells/es qui en faci un mal ús
- Que tingui problemes al centre escolar
- L'accés a continguts d'adult
- Que imiti comportaments o modes que veu a Internet
- Que el que publica repercuteixi en les seves oportunitats futures
- Que baixin el rendiment acadèmic
- Que siguin objecte de comentaris ofensius (ells o els seus alumnes)

34. Quines considereu que serien les possibles actuacions a dur a terme per reduir la problemàtica associada a l'ús de les TIC?

- Requirir els dispositius
- Instal·lar inhibidors
- Establir sancions en cas d'usos problemàtics
- Establir competències transversals per treballar els usos TIC
- Ampliar la oferta de formació específica i xerrades sobre usos TIC
- Integrar l'ús de les xarxes socials a l'aula

- Ampliar la formació del professorat
- No limitar la connexió de cap forma
- Regular la connexió i limitar l'accés a la xarxa dins el centre
- Altres: _____

35. Què creus que s'ha guanyat amb la introducció de les TIC a l'aula?

- Accedir a més informació de forma immediata
- Accés a instruments mediadors de les meves activitats (blocs, aplicacions, WebQuest, etc.)
- Incorporació d'espais d'aprenentatge (aules virtuals, xarxes socials, Wikis, etc.)
- Faciliten la comunicació amb els alumnes
- Faciliten la comunicació amb les famílies
- Fan de mediadors entre professorat i alumnes (correu electrònic, xat, blocs, etc.)
- Resulta més fàcil motivar els alumnes a l'aula
- Altres: _____

36. Què creus que s'ha perdut amb la introducció de les TIC a l'aula?

- Privacitat (p.e. els alumnes em busquen a Google, m'envien missatges pel WhatsApp, etc.)
- Límits entre els horaris personals i els laborals (rebo notificacions fora d'horari al mòbil, al meu mail personal, etc.)
- Costa més mantenir l'atenció i concentració a l'aula
- Els alumnes qüestionen més els coneixements que es transmeten
- Altres: _____

QÜESTIONARI PER A L'EQUIP DOCENT

Dins el context Granollers_Acció Preventiva sobre l'ús de les Noves Tecnologies, el Departament de Salut i Consum de l'Ajuntament de Granollers, conjuntament amb el Servei d'Educació està elaborant unes estratègies de detecció i intervenció en cas d'ús problemàtic de la tecnologia en l'alumnat dels centres de secundària de Granollers.

Per conèixer quina és al percepció de l'equip docent als centres de secundària i quins usos heu detectat com a problemàtics, us demanem uns minuts del vostre temps per respondre aquest qüestionari que ens servirà per poder establir quin seria l'estat de la qüestió a nivell del nostre municipi.

1. Escriu el nom del teu centre de secundària

2. Quina funció docent desenvolupes al centre?

- Tutor de 2on d'ESO
- Tutor de 4rt d'ESO

3. Existeixen limitacions dins al centre per a l'ús de la xarxa com a recurs educatiu?

4. Teniu algun tipus de problema amb la connexió a Internet? *Selecciona una única resposta*

- No, no tenim problemes
- La línia cau quan hi ha moltes connexions a la vegada
- Sempre va molt lenta
- És poc segura (virus, hackers, trojans, etc.)
- Altres: _____

5. Els ordinadors del centre tenen filtres de seguretat? *Selecciona una única resposta*

- Sí
- No

ÚS DE LES TIC

6. A les teves matèries treballes a l'aula amb dispositius tecnològics (1*1, tablets, etc.)?

- Sí, és una pràctica habitual
- No, per opció personal
- No ens ho hem plantejat
- No, per motius de pressupost
- Es va plantejar i es va descartar
- Els alumnes no disposen d'1*1
- Altres: _____

7. En cas de s'hagi descartat, quins han estat els motius?

8. Quin percentatge de temps s'està utilitzant Internet a l'aula aproximadament? *Selecció una única resposta*

- 0%
- 10%
- 30%
- 50%
- 70%
- 100%

9. Existeix algun tipus de política de seguretat en l'ús d'Internet que s'apliqui al centre? *Selecció una única resposta*

- Sí
- No
- S'està avaluant actualment
- Ho desconec

10. Existeixen instruccions sobre l'ús de les xarxes socials dins el centre? *Les xarxes socials són aquelles que permeten establir relacions interpersonals, definir un perfil, compartir continguts, comunicació a temps real, etc., com serien Facebook, Twitter, Tuenti, Google+, Youtube, etc. Selecció una única resposta.*

- Sí
- No
- S'està avaluant actualment
- Ho desconec

11. En cas que existeixi una política d'ús d'Internet al centre, hi ha excepcions pels alumnes per aspectes concrets? *És a dir, es permet l'ús d'Internet...*

- Es permet només en treballs en grup
- Es permet a l'hora del pati
- Es permet en horari extraescolar
- El professor decideix l'excepció en funció de la programació a l'aula
- No hi ha excepcions, sempre es permet
- Altres: _____

12. Hi ha recomanacions específiques sobre ús de la tecnologia i de les xarxes socials adreçades al professorat? *Selecció una única resposta*

- Sí
- No
- Ho desconec

13. Quina regulació dels mòbils (o altres dispositius) hi ha al centre en cas d'incidència?

- No hi ha regulació
- Hi ha espais i moments on està permès l'ús
- No està permès l'ús i es requisa el dispositiu
- No està permès l'ús i hi ha una amonestació disciplinària
- No està permès i el càstig s'avalua en cada cas
- Altres: _____

14. S'ha plantejat l'ús d'inhibidors de freqüència o d'altres elements que impossibilitin l'accés a la xarxa? Selecció una única resposta.

- Sí
- No
- S'està avaluant actualment
- Ho desconec

15. Les recomanacions i/o política d'ús de les TIC que s'han comentat fins ara, queda recollida a alguna normativa del centre? Selecció una única resposta.

- Sí
- No
- S'està avaluant actualment
- Ho desconec

16. En cas que hi hagi una política d'ús de les TIC, s'ha consensuat aquesta amb les famílies? Selecció una única resposta.

- Sí
- No
- Ho desconec

17. En cas negatiu, s'ha informat a les famílies de quina és la política d'ús de les TIC al centre? Selecció una única resposta.

- Sí
- No
- Ho desconec

18. S'han donat recomanacions a les famílies sobre quins han de ser els hàbits d'ús de la tecnologia (seguretat, privacitat) dins i fora del centre? Selecció una única resposta.

- Sí
- No
- Ho desconec

19. Compteu amb activitats d'informació a les famílies dels alumnes sobre l'ús de les TIC? Selecció una única resposta.

- Sí
- No
- Ho desconec

20. Quins canals fas servir per contactar amb els pares i/o tutors?

- Telèfon
- Correu electrònic
- Sistema de comunicació online amb les famílies (p.e. grup al facebook, newsletter, etc.)
- Facebook
- WhatsApp
- Paper (agenda o notes)

INCIDÈNCIES DERIVADES DE L'ÚS

21. S'han detectat problemes derivats de l'ús que l'alumnat fa d'Internet?

- No hem tingut problemes
- Descàrregues no autoritzades
- Visites a pàgines amb continguts per adults
- Publicació de comentaris/fotos/vídeos ofensius
- Joc online
- Compres online
- Virus
- Intents de connectar-se a les xarxes socials en horari lectiu
- Altres: _____

22. S'han detectat problemes al centre derivat de l'ús que els alumnes fan de les xarxes socials?

- No hem tingut problemes
- Etiquetatge no autoritzat

- Publicació de comentaris ofensius (inclòs Informer i gossip)
- Publicació de fotos/vídeos ofensius
- Enviament / publicació de fotografies amb contingut que pot resultar polèmic
- Assetjament individual (rel. amb persones del centre)
- Assetjament grupal (rel. amb persones del centre)
- Assetjament sexual (rel. amb persones del centre)
- Assetjament individual (rel. amb persones de fora del centre)
- Assetjament grupal (rel. amb persones de fora del centre)
- Assetjament sexual (rel. amb persones de fora del centre)
- Suplantació d'identitat
- Altres: _____

23. En cas que s'hagin detectat problemes associats a l'ús de les TIC, podrieu exemplificar breument alguna situació que sigui habitual?

24. En un cas com l'exemple que acabes de posar, quines són les mesures que s'activen al centre i amb quins serveis us heu coordinat en cas necessari?

- Que imiti comportaments o modes que veu a Internet
- Que el que publica repercuteixi en les seves oportunitats futures
- Que baixin el rendiment acadèmic
- Que siguin objecte de comentaris ofensius

26. Quins temes creus que preocupa al professorat en relació amb la problemàtica associada a l'ús de les TIC?

- L'addicció
- Que els alumnes s'exposin a situacions problemàtiques
- L'assetjament
- La manca de privacitat
- La suplantació d'identitat
- L'aïllament social
- El sedentarisme
- Que siguin ells/es que en facin un mal ús
- Que tinguin problemes al centre escolar
- L'accés a continguts d'adult
- Que imitin comportaments o modes que es veuen a Internet
- Que el que publiquen repercuteixi en les seves oportunitats futures
- Que baixin el rendiment acadèmic
- Que siguin objecte de comentaris ofensius (ells o els seus alumnes)

25. Quins temes creus que preocupa a les famílies en relació amb la problemàtica associada a l'ús de les TIC?

- L'addicció
- Que els seus fills s'exposin a situacions problemàtiques
- L'assetjament
- La manca de privacitat
- La suplantació d'identitat
- L'aïllament social
- El sedentarisme
- Que sigui el seu/seua fill/a qui en faci un mal ús
- Que tinguin problemes al centre escolar
- L'accés a continguts d'adult

27. Quines consideres que serien les possibles actuacions a dur a terme per reduir la problemàtica associada a l'ús de les TIC?

- Requirar els dispositius
- Instal·lar inhibidors
- Establir sancions en cas d'usos problemàtics
- Establir competències transversals per treballar els usos TIC
- Ampliar la oferta de formació específica i xerrades sobre usos TIC
- Integrar l'ús de les xarxes socials a l'aula
- Ampliar la formació del professorat
- No limitar la connexió de cap forma
- Regular la connexió i limitar l'accés a la xarxa dins el centre
- Altres: _____

28. Què creus que s'ha guanyat amb la introducció de les TIC a l'aula?

- Accedir a més informació de forma immediata
- Accés a instruments mediadors de les meves activitats (blocs, aplicacions, WebQuest, etc.)
- Incorporació d'espais d'aprenentatge (aules virtuals, xarxes socials, Wikis, etc.)
- Faciliten la comunicació amb els alumnes
- Faciliten la comunicació amb les famílies
- Fan de mediadors entre professorat i alumnes (correu electrònic, xat, blocs, etc.)
- Resulta més fàcil motivar els alumnes a l'aula
- Altres: _____

29. Què creus que s'ha perdut amb la introducció de les TIC a l'aula?

- Privacitat (p.e. els alumnes em busquen a Google, m'envien missatges pel WhatsApp, etc.)
- Límits entre els horaris personals i els laborals (rebre notificacions fora d'horari al mòbil, al correu personal, etc.)
- Costa més mantenir l'atenció i concentració a l'aula
- Els alumnes qüestionen més els coneixements que es transmeten
- Altres: _____

30. Si considereu que hi ha algun tema relacionat que no s'hagi tractat en aquest document, us convidem a fer-nos arribar les vostres observacions abans d'acabar el qüestionari.

- Ángel-Méndez, M. (2010). «El mito de la adicción a Internet». *El País*. [En línea]. Recuperat el novembre de 2012 a la URL http://elpais.com/diario/2010/05/27/ciberpais/1274927065_850215.html.
- Avilés, J.M. (2013). «Análisis psicosocial del cyberbullying. Claves para una educación moral». *Papeles del psicólogo*, vol. 34 (1), p. 65-73.
- Bakken, I.J.; Wenzel, H.G.; Gøtestam, K.G., *et al.* «Internet addiction among Norwegian adults: a stratified probability sample study». *Scand J Psychol*, 2009; 50: 121–7.
- Bernardi, S.; Pallanti, S. (2009). «Internet addiction: a descriptive clinical study focusing on comorbidities and dissociative symptoms». *Comprehensive Psychiatry*, vol. 50, núm. 6, novembre-deseembre 2009, p. 510–516.
- Bertomeu, M. (2012). Dins de Pérez, L.; Nuez, C.; Del Pozo, J. «Redes sociales: conversaciones multipantalla, riesgo y oportunidades». (p. 116-150). Gobierno de la Rioja. Recuperado en http://www.riojasalud.es/f/drojnet2/docs/Tecnologias_de_la_Comunicacion_Jovenes_y_Promocion_de_la_Salud.pdf
- Black, D.W.; Belsare, G.; Schlosser, S. (1999). «Clinical features, psychiatric comorbidity, and health-related quality of life in persons reporting compulsive computer use behavior». *The Journal of Clinical Psychiatry*, 1999, 60 (12):839-844.
- Block J.J. «Pathological computer use in the USA», *2007 International Symposium on the Counseling and Treatment of Youth Internet Addiction*. National Youth Commission, 2007, Seül, Corea, p. 433.
- Buelga, S.; Cava, M.J.; Musitu, G. (2010). «Cyberbullying: victimización entre los adolescentes a través del teléfono móvil y Internet». *Psicothema*, vol. 22, núm. 4, p. 784-789.
- Busquet, J.; Uribe, A. (2012). «El uso de las TICs y la Brecha Digital entre adultos y adolescentes. Primer avance de resultados». Recuperat de http://www.educacionmediatica.es/comunicaciones/Eje_4/Jordi_BUSQUETy_Ana_Cinthy_URIBE.pdf
- Carbonell, X. (coord.). *Adicciones tecnológicas: qué son y cómo tratarlas*. Editorial Síntesis. 2014.
- Carbonell, X.; Fúster, H.; Chamarro, A.; Oberst, U. (2012). «Adicción a Internet y móvil: una revisión de estudios empíricos españoles». *Papeles del Psicólogo*, vol. 33(2), p. 82-89.
- Carbonell, X.; Talam, A.; Beranuy M.; Oberst U., i Graner C. (2009). «Cuando jugar se convierte en un problema: el juego patológico y la adicción a los juegos de rol online». *Aloma*, núm. 25, p. 201-220.
- Castaño, C. (2009). «Los usos de Internet en las edades más jóvenes: algunos datos y reflexiones sobre hogar, escuela, estudios y juegos». *CEE Participación Educativa*, p. 73-93. Recuperat a <http://nntt.elefectovaca.com/wp-content/uploads/2013/11/n11-castano-collado1.pdf>
- Castellana, M.; Sánchez-Carbonell X.; Graner C.; Beranuy, M. (2006). «El adolescente ante las tecnologías de la información y comunicación: Internet, móvil y videojuegos». *Papeles del Psicólogo*. Ref. 2006/32.
- Castells, M. (2007). *Comunicación móvil y sociedad: una perspectiva global*. Barcelona: Ariel.
- Chóliz, M.; Villanueva, V.; Chóliz, M.C. (2009). «Ellas, ellos y su móvil: Uso, abuso (y ¿dependencia?) del teléfono móvil en la adolescencia». *Revista de drogodependencias*, núm. 34. p. 74-88.
- Deresiewicz, W. (2009): «The End of Solitude», *The Chronicle of Higher Education*, <http://chronicle.com/article/The-End-of-Solitude/3708>.
- De Pagès, E. (2011). *La generació Google. De l'educació permissiva a una escola serena*. Pagès Editors.
- Echeburúa, E. i de Corral, P. (2010). «Adicción a las nuevas tecnologías y a las redes sociales en jóvenes: un nuevo reto». *Adicciones*, núm. 22 (2), p. 91-96.
- Everitt, B.J.; Robbin, T.W. (2005). «Neural systems of reinforcement for drug addiction: from actions to habits to compulsion». *Nature Neuroscience*, núm. 8, p. 1481-1489 Recuperat a: <http://www.nature.com/neuro/journal/v8/n11/abs/nn1579.html>.

- Funes, J. (2011). «Educadors virtuals d'adolescents digitals». *ARA Criatures*, 25 de juny de 2011, p. 11.
- Funes, J. (2012). «Vidas virtuales y muertes reales». *El Periódico*, 22 d'octubre de 2012, p. 11.
- García, J.A.; Terol, M.C.; Nieto, M.; Lledó, A.; Sánchez, S.; Martín-Aragón, M., i Sitges, E. (2008). «Uso y abuso de Internet en jóvenes universitarios». *Adicciones*, núm. 20(2), p. 131-142.
- Gámez-Guadix, M. i Villa-George, F. (2014). «Normas y comunicación sobre el uso de Internet empleadas por los padres y adicción a Internet de los hijos: un estudio longitudinal y multi-informante». *Cuadernos de Medicina Psicosomática y Psiquiatría de Enlace*, núm. 108, p. 50-59.
- Gentile, A.; Sanmartín, A., i Hernández, A.L. (2013). *La sombra de la crisis. La sociedad española en el horizonte 2018*. Centro Reina Sofía sobre Adolescencia y Juventud.
- Griffiths, M. (2008). «An overview of online addictions». Recuperat de http://www.belspo.be/belspo/fedra/DR/DR64_Griffiths_present_en.pdf
- Han, D.H.; Kim, S.M.; Lee, Y.S.; Renshaw, P.F. (2012). «The effect of family therapy on the changes in the severity of on-line game play and brain activity in adolescents with on-line game addiction». *Psychiatry Res.*
- Hooper, V.; Zhou, Y. (2007). «Addictive, dependent, compulsive? A study of mobile phone usage». Recuperat de [https://domino.fov.uni-mb.si/proceedings.nsf/0/637808f705bd12d2c12572ee007a38f8/\\$FILE/22_Hooper.pdf](https://domino.fov.uni-mb.si/proceedings.nsf/0/637808f705bd12d2c12572ee007a38f8/$FILE/22_Hooper.pdf)
- Infocop (2008). «Adicción a Internet – Nueva propuesta para el DSM-V». [En línia]. Recuperat l'octubre 2012 a la URL http://www.infocop.es/view_article.asp?id=1960
- Insua, J. (2014) «Web 2.0. 10 anys després» al bloc CCCBLab (http://blogs.cccb.org/lab/article_web-2-0-deu-anys-despres/).
- Kuss, D. J; Griffiths, M. D. (2011). «Excessive online social networking: Can adolescents become addicted to Facebook?». *Education and Health*, núm. 29, p. 63-66.
- Ko, C.H.1; Yen, J.Y.; Chen, C.C.; Chen, S.H.; Yen, C.F. (2005). «Proposed diagnostic criteria of Internet addiction for adolescents». *J Nerv Ment Dis.*, nov., núm. 193(11), p. 728-33.
- López, L. (2004). «Adicción a Internet: conceptualización y propuesta de intervención». *Revista Profesional Española de Terapia Cognitivo-Conductual*, vol. 2, p. 22- 52
- Marí-Klose, P.; Gómez-Granell, C.; Brullet, C. i Escapa, S. (2008). «Temps de famílies: anàlisi sociològica dels usos dels temps dins de les llars catalanes a partir de les dades del Panell de Famílies i Infància.»
- Navarro, J.C.; Morales, R. (2001). «Internet: ¿verdad o ficción?» *Revista de Psiquiatría de la Facultad de Medicina de Barcelona*, vol. 28, núm. 3, p. 168-169.
- Navarro, A.; Rueda, G. (2007). «Adicción a Internet: revisión crítica de la literatura». *Rev. Colomb. Psiquiat.*, vol. XXXVI, núm. 4.
- Pedrero, E.; Rodríguez, M.T.; Ruiz, J.M. (2012). «Adicción o abuso del teléfono móvil. Revisión de la literatura». *Adicciones*, vol. 24, núm. 2, p. 139-152.
- Sáez, C. (2013).« Univers Internet, més superficials o més llestos?» al bloc CCCBLab (http://blogs.cccb.org/lab/article_univers-Internet-mes-superficials-o-mes-llestos).

