

Dona’ls temps a créixer

2

3

Aquesta guia sorgeix de la necessitat d’oferir a les famílies
fórmules pràctiques i senzilles per a enfrontar-se al
conflicte quotidià de l’ús de les Tecnologies de la Informació
i la Comunicació (TIC en avant) amb les quals estem
irremeiablement condemnats i condemnades a conviure.

Al llarg de la guia parlarem de terminals TIC en general, perquè
la intervenció familiar serà similar, tant es tracta de telèfons
mòbils, televisors, tauletes, ordinadors o consoles de videojocs,
encara que el smartphone (telèfon intel·ligent) tindrà un pes
específic per la seua capacitat per a ser tots a l’hora.

Com a educadors ens hem iniciat maldestrament en el món de
les TIC i, al contrari que els i les nostres joves, no som “natius
i natives digitals”, amb la qual cosa anem incorporant-nos a
les tecnologies per darrere d’ells i elles. Això representa un
gran obstacle en la tasca d’educar, però l’experiència ens ha
mostrat els errors més freqüents que hem intentat plasmar en
aquesta guia, per a intentar evitar-los, tant com es puga.

Hem seleccionat deu temes clau per a analitzar la situació
del conflicte amb l’ús de terminals TIC en el si familiar, amb
la intenció de proposar pautes d’actuació que pogueren
previndre problemes de major gravetat. Totes les situacions
problema plasmades són reals i més freqüents del que ens
podem arribar a imaginar.

Posar en pràctica les mesures educatives recollides en
aquesta guia serà una tasca àrdua i costosa, som conscients
d’això. Però també som conscients que els problemes que
poden donar-se pel mal ús de les TIC seran molt difícils de
solucionar. Si no pots complir el 100% de les indicacions,
NO ET RENDISQUES, planteja’t com a objectiu aproximar-te
el màxim possible al seu compliment i intenta ser constant,
perquè un “pas arrere” pot suposar tornar a començar.IN

T
R

O
D

U
C

C
IÓ

4

06 34

10 40

14 44

20 48

24 50

1 6

2 7

3 8

4 9

5 10

5

ÍN
D

E
X

1. A QUINA EDAT PUC/ÉS CONVENIENT COMPRAR-LI EL MÒBIL AL MEU FILL/A?

2. CONTRACTE D’ÚS I COMPROMÍS DE LES PARTS

3. EDUCAR EN L’ÚS: NECESSITAT DE SUPERVISIÓ

4. ESPAIS I TEMPS

5. SOCIALITZACIÓ ENFRONT DE XARXES SOCIALS

6. PERILLS A L’AGUAIT

7. CIBERDELINQÜÈNCIA

8. PRIVACITAT

9. DEFINIM CLARAMENT EL CONCEPTE D’ENTRETENIMENT

10. CONSTITUCIÓ D’HÀBIT I ADDICCIÓ

6

A quina edat
puc/és

convenient
comprar-li el
mòbil al meu

fill/a?

1.

7

Segurament abans de qüestionar-te açò li has permés usar o fins i tot li has
comprat qualsevol altre TIC (tauleta, ordinador…). Para’t i analitza l’ús que fa
d’eixos terminals perquè segurament et donarà pistes del tipus de problemes
amb els quals et trobaràs quan tinga un telèfon mòbil.

Abans de decidir si la teua filla o el teu fill està preparat per a tindre un
Smartphone respon les següents preguntes:

Té un caràcter impulsiu?

L’ús adequat d’un terminal TIC comporta certa capacitat reflexiva i de
manejar situacions socials de conflicte amb maduresa i responsabilitat.

-	 Quina informació puc compartir?
-	 Com he de comunicar-me?
-	 Què puc o no puc fer, en general?

De la mateixa manera, des del primer moment han de ser acceptats els
límits d’us sense que es convertisca en origen de contínua discussió.

Es creu tot el que li diuen sense qüestionar-ho?

Acceptarà el que llija o veja com a veraç sense dubtar-ho?

Si no té criteri propi, consciència crítica i un sistema de valors ferm, correm
el risc que siga excessivament vulnerable a la manipulació i a l’engany.

 
Identifica possibles situacions de risc i reacciona adequadament a aquesta
identificació?

Risc de malware, grooming, sexting… (més endavant ho explicarem).

Risc sobre la salut física, mental i social.

“Soc l’únic de la classe que no té mòbil.” “Si tots el tenen… seria
normal que el meu fill també, no m’agradaria que el deixaren de
costat per no estar connectat al grup, però crec que és menut
encara per a manejar un mòbil” .

Si el teu fill o la teua filla té un caràcter impulsiu, si no ha desenvolupat
la capacitat d’anàlisi crítica, si no sap identificar possibles riscos o no té
eines adequades per a reaccionar de manera prudent davant d’aquests
i si té tendència a distorsionar la seua visió de la realitat per influència
de sèries, jocs o xarxes socials, segurament l’ús del mòbil originarà
innombrables conflictes i problemes i el més prudent seria esperar fins
que estiga preparat/da per a utilitzar-lo, independentment de la seua edat.

És possible que dins del seu grup d’iguals hi haja altres persones que sí que
el tinguen, de manera que pots utilitzar aquest ajornament per a educar en la
tolerància a la frustració i la resistència a la pressió grupal, ensenyant-li que ser
diferent no és un problema, si no fem un problema d’això nosaltres mateixos.

Diferencia adequadament realitat i ficció?

Hi ha xiquets i xiquetes als quals els costa més que a uns altres
diferenciar clarament la realitat i la ficció i acaben percebent el món
virtual com si fóra una extensió de la realitat.

Açò es dóna especialment en els jocs, però també en les xarxes socials.

Com més joves són, major risc que això es produïsca perquè el cervell
no ha acabat de madurar i acaben generant una distorsió de la seua
pròpia realitat que provoca innombrables problemes.

9

Aquesta informació és orientativa, com a educador/a hauràs de decidir a
quins continguts té accés el teu fill o la teua filla. Evidentment, segons vaja
creixent, aquesta responsabilitat passarà de la teua àrea competencial a
la seua pròpia, per la qual cosa prèviament hauràs d’haver fet un treball
formatiu perquè siga selectiu/va i tinga criteri propi.

LÍMIT LEGAL

No hi ha un límit legal per a usar el mòbil però sí per a xarxes socials i edats
mínimes recomanades per a algunes aplicacions i jocs. Has de tindre’ls molt en
compte.

Amb 13 anys poden tindre compte en:
-	 Twitter, Tumblr, Pinterest, Reddit, Snapchat, WhatsApp,

Foursquare
-	 Amb permís patern

• Youtube, Wechat i Flickr
Amb 14 anys:

-	 Instagram i Facebook

Quant a jocs i aplicacions, se sol utilitzar el codi “Pegi”, que ens ofereix informació
sobre l’edat recomanada i el contingut. De la mateixa manera, les pàgines, canals,
pel·lícules i sèries tenen informació similar.

10

Contracte
 d’ús i

compromís
 de les

parts

2.

11

Si encara no has comprat eixe terminal TIC que t’està reclamant insistentment,
encara estàs en posició de negociar un CONTRACTE D’ÚS, però si ja ho has fet, pot
ser que determinats privilegis s’hagen assentat com a drets inamovibles, així i tot
hauràs de garantir que queden clars els límits i les conseqüències d’un ús inadequat.

El primer que ha de quedar clar és que la possessió del telèfon mòbil
NO és un dret del o de la menor. No és obligació de la família dotar la
seua filla o el seu fill amb un telèfon intel·ligent.

El terminal pertany al familiar adult responsable, qui figura com a titular
de la línia i assumeix el cost de les factures, així com la responsabilitat
civil i penal de qualsevol fet delictiu que es puga cometre amb eixe
terminal. El familiar responsable haurà de conéixer i autoritzar l’ús que
se li done i restringir allò que considere inadequat d’aquest. Per tot això
la família haurà de conéixer el mètode de bloqueig, les contrasenyes i
tindre-hi accés lliurement.

Límits espaciotemporals: hauran de quedar definits els temps i els
espais en els quals es pot fer ús i seran ells i elles els responsables del
seu compliment sense que hi haja una verbalització expressa. En la
mesura que siga possible, hauran d’apagar/desconnectar uns minuts
abans de l’hora límit, sense que calga recordar-ho, ni de bon tros
insistir-hi. L’objectiu és que aprenguen a posar-se els límits i no sempre
depenguen de controladors externs.

El contracte pot ser verbal
o per escrit, però ha de

recollir, especialment en el
cas del telèfon intel·ligent,

clarament les següents
qüestions:

12

Els i les menors hauran de comprometre’s en la cura i protecció del
terminal garantint-ne la integritat.

De la mateixa manera ens assegurarem que coneixen els possibles
riscos del seu ús i es comprometen a adoptar mesures de seguretat.

Les i els menors acceptaran expressament la tutorització de la família
en l’ús d’aplicacions i xarxes socials.

L’incompliment dels límits ha de comportar restriccions clares
relacionades sempre amb el terminal TIC. Aquestes restriccions
poden anar des de la retirada total a limitar parcialment l’ús permés
o bloquejar o desinstal·lar algunes aplicacions. Perquè el càstig/
conseqüència tinga un sentit educatiu has de correlacionar-lo amb
la conducta que vols corregir i dimensionar-lo amb aquesta. Però,
sobretot, has d’assegurar-te que compleixes amb la conseqüència que
havies plantejat. Pensa que si retires totalment o parcialment el mòbil
tindràs un problema, però si no ho fas pots tindre molts més problemes
i de major gravetat.

Exercir l’autoritat raonadament sobre la base de l’incompliment de
compromisos adquirits i aplicant conseqüències pactades prèviament és
una eina educativa. Això no vol dir que ho acceptarà a la primera, lògicament
presentarà resistència, si et deixes portar pel teu fill/a quant a l’aplicació de
conseqüències et resultarà molt difícil la tasca educativa.

És convenient que la teua filla o el teu fill entenga el cost material del seu
terminal, hauràs de triar un model que s’ajuste a les seues necessitats i no
a les seues exigències i estaria bé que contribuïra econòmicament, segons
les seues possibilitats, a l’adquisició d’aquest. En el mateix sentit, seria
convenient que l’informàreu de les condicions del seu contracte i del seu
cost mensual.

13

14

EDUCAR
EN L’ús:

NECESSITAT
DE SUPERVISIÓ

3.

15

Igual que li has ensenyat a caminar pel carrer de manera segura, has d’ensenyar-
li a “moure’s” en entorns virtuals de manera segura. A més d’utilitzar eines de
control parental, ha de fer-se una exhaustiva supervisió, i educar-lo en l’ús
prudent del terminal TIC.

Respon les següents preguntes:

Si la resposta a totes aquestes preguntes és NO, difícilment podràs educar el teu
fill o la teua filla en l’ús correcte del smartphone. La idea principal que ha de quedar
clara és que les famílies eduquen més amb la seua conducta que amb les paraules.
L’ús que faces de dispositius ha de ser el mateix que desitges que faça ell/a.

Previ a l’adquisició del terminal, han de quedar clars els límits espaciotemporals
d’ús (els veurem en un altre apartat) i, sobretot, al principi és convenient que l’ús
siga en espais compartits per la família per a exercir una adequada supervisió.

Pots orientar el teu fill o la teua filla sobre les aplicacions que pot utilitzar i
les que no són convenients per a la seua edat o característiques personals.
També pots informar-lo dels possibles riscos que comporta l’ús quotidià i
com evitar-los.

Hi ha algunes pàgines web que utilitzen jocs per a ensenyar als xiquets i
xiquetes a navegar de manera segura, per exemple:

https://www.is4k.es/de-utilidad/cyberscouts

http://www.navegacionsegura.es/

CIBERFAMILIAS.COM

https://ineverycrea.net

Faig jo un ús adequat del mòbil? Em pose límits i els complisc?
Conec els riscos i tinc eines per a fer-los front?

16

Estic envaint la
intimitat del meu
FILL o la meua FIlla
per supervisar-li el
mòbil?

Sí, però no té per què ser un problema sempre que ho hages pactat prèviament.
Ha de quedar clar que coneixeràs el patró o clau que dóna accés al mòbil i que
estaràs entre els seus contactes en totes les xarxes socials en les quals tinga
compte. Aquesta supervisió serà temporal i quan tingues garanties que està
preparat/ada, podràs donar-li més marge d’intimitat.

17

Com actue si detecte
que una altra
persona està fent-ne
un ús inadequat?

Si en supervisar les xarxes socials que utilitza el teu fill o la teua filla et trobes
que algun/a altre/a menor està compartint informació o imatges inadequades
(per exemple) o fent comentaris nocius cap a un/a altre/a company/a, el més
convenient és que analitzes la situació amb el teu fill o la teua filla i reviseu
possibles actuacions: des de bloquejar eixa persona fins a parlar amb ell o ella
perquè canvie d’actitud.

En última instància i només si no hi ha una altra solució millor, pots parlar
amb la família de la persona implicada. A vegades parlar amb la família pot ser
problemàtic, però si tens un relació de confiança et serà més fàcil fer-ho. En
qualsevol cas valora les dimensions del fet en si mateix i posa’t en el lloc d’eixa
família i si t’agradaria conéixer eixa conducta del teu fill o la teua filla i com
t’agradaria saber-ho.

18

EINES DE CONTROL
PARENTAL

1.

2.
3.
4.

5.

6.

Les TIC posen al teu abast una sèrie d’eines que et poden ser molt útils perquè:

Limiten l’accés a continguts inapropiats per a l’edat dels xiquets i
xiquetes.

Permeten l’opció de limitar el temps d’ús dels dispositius.

Permeten realitzar un seguiment de la seua activitat en Internet.
 

Els ensenyen que existeixen determinats continguts i llocs web que,
per la seua seguretat, han de evitar.

Permeten detectar comportaments inapropiats i, d’aquesta manera,
previndre riscos com el grooming o el ciberbullying.

Ofereixen als i les menors un entorn segur amb el qual poder
familiaritzar-se amb les noves tecnologies, així com un espai de
tranquil·litat per a les famílies.

Alguns exemples d’aplicacions de control parental són: Screen Time, Qustodio,
Secure Kids, Parental Clik, Norton Family, Kids Plau, etc. Algunes d’elles tenen
versions gratuïtes i unes altres comporten un cost. Hauràs de triar aquella que
s’adapte millor a les teues circumstàncies. Es poden utilitzar en mòbils, tauletes i
ordinadors, i l’ideal és que no solament pugues supervisar-ne l’activitat, sinó també
limitar el temps d’ús i incorporar filtres. Una altra de les prestacions interessants
d’aquestes aplicacions és la possibilitat de geolocalització del dispositiu.

19

Pots visitar la pàgina https://www.incibe.es de l’Institut Nacional de
Ciberseguretat o https://www.csirtcv.gva.es/ del Centre Seguretat TIC de
la Comunitat Valenciana on es donen consells pràctics sobre seguretat i
control parental.

A més d’aplicacions de control parental i un adequat sistema de filtres que
impedisca l’accés a continguts no adequats, és molt important comptar amb
un antivirus actualitzat que protegisca de malware. Així mateix, recomanem
revisar el contracte amb la companyia telefònica per a confirmar que no
tens activat el “pagament a tercers” si no vols trobar-te amb una sorpresa
desagradable en la factura, ja que poden contractar accidentalment serveis i
aplicacions que comporten un cost encara que no s’usen.

La teua filla o el teu fill és menor, immadur/a, imprudent, impulsiu/
va, hedonista, es a dir, que la seua conducta serà arriscada per les
característiques pròpies de la seua edat i etapa evolutiva. Per això és la teua
responsabilitat protegir-lo.

Exercir adequadament el control parental en l’ús del dispositiu et facilitarà
la tasca d’educar però la principal eina educativa ets tu. Exercir un control
sobre la quantitat i qualitat de l’ús del telèfon que fa el teu fill o la teua
filla serà una tasca dura i conflictiva, però la recompensa és que quan ell/a
aprenga a ser prudent i segur/a, podràs donar un pas arrere i delegar en
ell/a la responsabilitat de les seues pròpies accions.

20

ESPAIS
I TEMPS

4.

21

Un dels grans avantatges del telèfon intel·ligent és la possibilitat d’estar en
connexió sempre i en quasi qualsevol lloc i és aquest precisament un dels seus
més grans “paranys”, eixa permanent disponibilitat, si no es manegen bé els límits
temporals, incrementa la possibilitat de pèrdua de control sobre l’ús.

Per a educar la teua filla o el teu fill en l’ús dels terminals TIC el primer que
ha de quedar clar són els límits espaciotemporals. *+ç Val la pena ser molt
estrictes al principi amb aquests perquè el que es pretén és que aprenguen
a posar-se els seus propis límits. Si entenen que els límits són elàstics i
variables, no aprendran correctament. Si s’acostumen des del principi a
usar els terminals amb límits evitaràs les temudes interferències que tants
problemes poden arribar a causar.

Et recomanem que enfoques el tema amb el teu fill o la teua filla de manera
positiva i no des de la prohibició, és a dir, acordeu els espais i els temps en els
quals es pot usar i no aquells que estan prohibits. Per a delimitar-los, et serà molt
útil parlar amb la teua filla/o de la funcionalitat del terminal:

Si s’usa com a entreteniment i/o relació social pot dedicar-li el
percentatge del seu temps d’oci que consideres convenient segons la
seua edat i característiques personals, sempre tenint com a referència
que eixe temps no pot ser major del que dedica a la socialització “real”,
al joc i a l’activitat física en espais oberts. En cap cas el temps que
dedica a aquest concepte ha de superar 1 hora seguida, especialment
abans d’anar a dormir.

Si s’usa com a eina de comunicació familiar, pots permetre l’ús quan
siga impossible comunicar-se per altres vies. Per exemple, quan ha eixit
a soles amb amics i amigues i necessiteu estar en contacte. En cap cas
durant el temps escolar és necessari mantindre la comunicació familiar,
si per raó d’emergència hagueres de contactar amb ell/ella i viceversa
durant el temps escolar, podeu cridar a o des del centre.

22

Si s’usa com a eina d’estudi pot utilitzar-se en el temps de tasques
escolars, però aneu en compte perquè ens podem trobar amb un
problema i és que es passen fàcilment de l’estudi a l’entreteniment,
per tant el més pràctic serà que es faça prèvia autorització explícita en
moments puntuals i sota supervisió.

Val la pena parar-nos a comentar amb deteniment els innombrables
desavantatges que comporta el fet que la teua filla o el teu fill tinga a la seua
habitació terminals TIC, bé siga un televisor, un ordinador, una consola, una
tauleta o un telèfon intel·ligent (o tot això junt):

La font de distracció és constant i produeix interferències en la
concentració durant l’estudi i les tasques escolars.

La interferència en el temps de son i descans tan necessari en edats de
creixement.

L’absència de control i supervisió, la qual cosa pot donar lloc a
conductes de major risc.

La possibilitat de hacking de les càmeres dels dispositius que podrien
captar imatges íntimes.

L’aïllament i la falta de comunicació familiar.

Com a recomanació general els terminals no poden estar, ni tan sols presents,
en espais d’estudi i que requerisquen atenció i concentració, en el llit quan
van a dormir i en la taula durant els menjars.

Sobretot al principi i amb la finalitat d’exercir el control i la supervisió
adequats, ha d’usar-los en espais comuns i en presència d’algun adult.

23

En general, els moments de relació familiar han de quedar “lliures de
terminals” a fi d’afavorir la comunicació i la construcció de la relació positiva.
No solament durant activitats quotidianes (àpats); si, per exemple, eixim junts
a dinar o sopar fora de casa o ens hem anat de viatge o excursió familiar, hem
d’evitar l’ús de “barreres comunicatives” per part de tota la família.

24

Socialització
enfront

de Xarxes
Socials

5.

25

Al principi aquestes relacions són complicades, alguns dels factors que les
dificulten són: la immaduresa emocional de l’adolescent, la inseguretat i la por al
rebuig i sobretot la falta d’habilitats socials. Per tot això, els primers passos de les
i dels adolescents en les xarxes socials sense l’adequada guia i supervisió poden
arribar a convertir-se en “armes de destrucció massiva”.

Per açò (entre altres raons) és molt important que el mapa de relacions socials de
l’adolescent no sols se circumscriga al món virtual, ben al contrari, aquest ha de
ser un mínim percentatge dins de la seua xarxa de relacions.

Facilita / fomenta / procura que el teu fill/a es relacione amb persones del
seu grup d’edat al marge de l’escola en entorns reals i controlats. Açò li
permetrà desenvolupar les habilitats socials necessàries per a no generar-se
problemes en el món de les xarxes socials.

La comunicació i la
relació en un entorn

d’iguals és una peça clau
en el desenvolupament

de la personalitat. En
entrar en l’adolescència

comencem a deixar
arrere l’individualisme i a
entendre’ns com a éssers

socials que formen part
d’una col·lectivitat. La por

al rebuig del nostre grup
de referència és inherent a

l’adolescent.

26

FERRAMENTES
BÀSIQUES
PER A UNA
SOCIALITZACIÓ
SALUDABLE

Aquesta és una habilitat bàsica que ha de fomentar-se, perquè lamentablement
en el món virtual sol perdre’s amb facilitat.

Per a una bona comunicació cal reconéixer que el meu interlocutor és un ésser
humà que sent, i el que jo diga o faça en comunicar-me amb ell o ella generarà
un impacte, per la qual cosa és convenient que em pose en el seu lloc i connecte
amb els seus sentiments. En la mesura que siga possible, la comunicació virtual
no pot substituir la comunicació real i com a norma general has d’ensenyar-li que
el que no siga capaç de dir-li a algú mirant-lo a la cara, tampoc pot dir-ho a través
d’una xarxa social.

1. EMPATIA

Invita la teua filla o fill a posar-se en el lloc d’un altre/a: com et sentiries
tu si…? En el mateix sentit pots ensenyar-li l’impacte dels distints estils
comunicatius i recomanar-li l’ús d’una comunicació positiva, oberta al diàleg,
educada i respectuosa.

27

Una de les característiques intrínseques a l’adolescència és el canvi físic que
pateix l’adolescent. Aquest canvi és tan dràstic que es fa necessari un procés
psicològic d’adaptació i acceptació de les seues noves característiques físiques.
L’adolescent tendeix a donar una consideració negativa a tots aquells trets que
no s’ajusten als seus patrons de referència, no són prou alts, prims, forts o el color
i la forma del cabell o els ulls, el nas o les orelles no tenen la forma correcta i
això representa un greu problema per a ells i elles en la mesura que les relacions
personals es basen únicament i exclusivament en l’aparença física.

Un patró de relació basat en la imatge personal és un factor de distorsió important
a l’hora de construir relacions saludables, volen agradar a qualsevol preu. La seua
autoestima es mesura en nombre de likes d’una foto o vídeo i quan no tenen aqueix
reconeixement pateixen. Com evitar açò? És molt complicat en una societat tan
consumista i en la qual es dóna tanta importància a la cultura de la imatge.

2. AUTOIMATGE I AUTOESTIMA

“L’altre dia em vaig fer 120 fotos i no me’n va agradar cap”
A.C. 2n ESO

28

Pots intentar contrarestar-ho en la mesura de les teues possibilitats:

•	 Impedint que publiquen la seua imatge en xarxes socials.
•	 Evitant que seguisquen comptes d’influencers que promocionen

aquesta conducta.
•	 Fomentant el qüestionament crític.

El reforç positiu. Convé donar-li importància al que fan bé, fixar-se en allò
positiu.

Afavorir l’autonomia personal i exigir responsabilitat.

Escoltar intentant no emetre juís ni crítiques.

Reforçar la seua autoestima donant importància al seu caràcter i conducta i
no a la seua aparença física.

Assegura’t que, quan dius “eres...”, a continuació ve un qualificatiu positiu.

La família és el pilar fonamental i més estable, a partir del qual
poder construir i consolidar una autoestima ferma. Els vincles
afectius i els llaços de compromís familiar conformen la xarxa de
seguretat que ens permet desenvolupar-nos com a individus,
per a això cal:

29

Invita’l a disfrutar de les xicotetes coses, pel pur plaer de viure-les, sense
haver de fotografiar-ho, gravar-ho o compartir-ho.

Les xarxes socials poden convertir-se en un aparador de postureig on es fa una
representació maquillada i/o filtrada d’una realitat que no els agrada o que no
accepten.

 
Alguns/es adolescents arriben a instagramitzar les seues vides, tot el que fan
està en funció de la foto que poden publicar en aquesta xarxa social per a
aconseguir el reforç positiu dels seus contactes.

“No publicaré fotos si viatge amb la meua família al poble, quan
la gent posa fotos del creuer o del viatge a Tailàndia” M. L. 4t ESO

30

ALERTA AMB LA MODA DELS
REPTES! QUANTS LIKES VAL UNA
VIDA?

En els últims anys s’han produït
nombrosos accidents greus causats
per reptes absurds que es graven i
es publiquen en xarxes socials: fer-se
fotos en situacions de risc físic com
la vora d’un penya-segat, durant
un temporal d’ones, a les vies quan
s’aproxima un tren (es calcula que en
set anys 259 persones han mort fent-
se selfies); menjar-se una cullerada de
canella o introduir-se un preservatiu
pel nas i traure’l per la boca; tirar-se
aigua bullint per damunt, etc.

La finalitat última de tots aquests reptes és aconseguir reconeixement social,
sense qüestionar-se com, per què o per a què i amb una preocupant sensació
d’impunitat i immunitat, ja que no són capaços d’anticipar les conseqüències
negatives del que estan fent.

Pots dedicar un temps per a parlar amb la teua filla o fill d’aquest tema,
ensenyant-li a qüestionar la necessitat de buscar acceptació a qualsevol
preu i t’invitem a exercir adequadament el control parental per a evitar
aquestes situacions.

“Per fer-se fotos assegut en la cornisa d’un seté pis no passa res.
No?” P. G. 1r ESO

31

32

3. RESOLUCIÓ DE PROBLEMES

Davant dels problemes, instintivament
actuem com els animals: atacant
o fugint. Però afortunadament,
com a éssers racionals, hem aprés
a desenvolupar ferramentes i
habilitats per a resoldre’ls. Els
terminals TIC, com a porta d’accés
a xarxes socials i aplicacions de
comunicació interpersonal, afavoriran
que el teu fill/a visca innombrables
situacions conflictives; en funció
de les ferramentes que tinga per a
solucionar-les actuarà de manera
instintiva o com un “ésser racional”
evitant que els conflictes “virtuals”
traspassen la frontera de la pantalla i
es convertisquen en conflictes reals.

 L’empatia, l’autoestima i la resolució positiva
 de conflictes són tres ferramentes bàsiques que
 li permetran a la teua filla o fill desenvolupar
 relacions socials saludables tant en el món virtual
 com en el real.

“Les meues companyes han fet un grup de whatsapp per a parlar
malament de mi i quedar sense que jo me n’assabent. Em sent
molt malament i no vull tornar a l’institut i veure-les cada dia”
S. P. 1r ESO

33

Com hem comentat anteriorment, no has de donar-li a la teua filla o fill una
classe teòrica de resolució de conflictes, ja li has ensenyat prèviament amb
la teua conducta quina és la teua manera de resoldre’ls i segurament t’imite
perquè eres el seu referent.

Per a poder ajudar el teu fill o filla d’una manera eficient i eficaç de resoldre
conflictes, segueix aquests senzills consells:

1.	 PREPARA I ABONA EL CAMP. La teua filla o fill ha de sentir-se segur/a
i confiat/da a l’hora de demanar-te ajuda davant d’un conflicte, si
pensa que el rebutjaràs o que el castigaràs o renyiràs o que per a
ella o ell tindrà una conseqüència negativa demanar ajuda, no te la
demanarà i el conflicte podria agreujar-se.

2.	 PLANTA LA LLAVOR. Ajuda’l a definir clarament la naturalesa del conflicte,
invita’l a generar possibles respostes i a analitzar la conseqüència de cada
una d’elles i reforça’l perquè desenvolupe les habilitats necessàries per a dur
a terme la resposta que considere més convenient.

3.	 DEIXA QUE LA PLANTA CRESCA. La solució no està en les teues mans
sinó en les seues, pots ajudar, reforçar, aportar idees, acompanyar, etc.,
si confies que ell o ella pot solucionar-ho, se sentirà capaç.

34

Perills
a l’aguait

6.

35

PRINCIPALS RISCOS
Risc de malware (virus troians, programes espia, etc.) tant en mòbils,
pastilles o PC, que s’incrementa per visitar pàgines no segures o
descarregar-se música, pel·lícules, jocs, etc. Alguns poden copiar dades
personals i suplantar la seua identitat per a activitats fraudulentes. És
imprescindible comptar amb un antivirus actualitzat i educar en l’ús
segur d’internet.

Falta de protecció davant de desconeguts: els i les adolescents es
consideren segurs/es en la xarxa i tenen conductes més arriscades
que en la vida real, no els importa entrar en contacte amb algú que
no coneixen. És relativament senzill posar-los “esquers” en què cauen
sense malícia i això ho saben multitud de depredadors que utilitzen
la xarxa per a arribar fins a ells. El grooming o assetjament sexual
exercit per una persona adulta a través d’internet comença amb una
suplantació d’identitat per a guanyar-se la confiança del o de la menor,
passant després al control emocional i finalment al xantatge amb fins
sexuals. Aquesta pràctica té com a finalitat:

Les Tecnologies de la
Informació i la Comunicació

són ferramentes bàsiques del
segle XXI i s’han convertit

en indispensables, però
al mateix temps són una

espècie d’imant per a
innombrables problemes

i/o situacions conflictives.
Has de conéixer-ne els

riscos que comporta l’ús
per a desenvolupar les

ferramentes necessàries per
a afrontar-los.

36

-	 La producció d’imatges i vídeos amb connotació o activitat
sexual, destinats al consum propi de pederastes o a xarxes de
pornografia infantil.

-	 Trobades en persona amb el o la menor i abús sexual físic.
-	 Explotació sexual i prostitució infantil.

Danys irreparables a la pròpia imatge ja que moltes vegades no són
conscients de l’impacte social que pot arribar a tindre una imatge
seua compartida en les xarxes socials i en quina mesura poden arribar
a perdre el control d’aqueixa imatge (qui la veu, per a què s’usa, etc.).
Una de les situacions més extremes en aquest sentit és el sexting, que
consisteix en l’enviament de continguts de tipus sexual (principalment
fotografies i/o vídeos) produïts generalment pel mateix remitent a
altres persones per mitjà de missatgeria instantània. Han de ser molt
conscients que no poden controlar l’ús que se li donarà a aqueixa
imatge i les conseqüències que pot tindre.

La manipulació que exerceixen fonts de desinformació (intencionades
o no) i davant de la qual menors i adolescents són especialment
vulnerables. Dins d’aquest àmbit de risc podem trobar:

-	 El fenomen conegut com fake news (notícies falses), que
s’emeten amb la intenció d’induir a error, manipular decisions
personals, desprestigiar o enaltir una institució, entitat o
persona o obtindre benefici econòmic.

-	 En alguns casos, influencers o youtubers també utilitzen la
manipulació amb fins comercials o amb fins semblants a les
fake news.

-	 El gossip o rumors que es difonen per les xarxes socials i que
acaben perjudicant greument la imatge d’aqueixa persona,
siga o no cert el que es diu.

L’assetjament entre iguals, conegut com ciberbullyng, consisteix en un
conjunt d’accions: assetjament, amenaces, humiliacions, insults, etc.,
que els i les menors realitzen a través de les xarxes socials, telèfons
mòbils i consoles de videojocs (atenció amb els jocs online) a fi de
turmentar i vexar altres menors.

Accés a continguts perillosos. Dos de cada deu joves entre els 14 i
els 24 anys reconeixen haver visitat pàgines sobre com autolesionar-

37

se, com fer mal a altres persones, pàgines on s’ataquen individus i/o
col·lectius, pàgines on parlen o comparteixen experiències sobre
consum de drogues, imatges o continguts explícitament violents i/o
sexuals o com estar extremadament prim/a (dada de l’estudi Jóvenes
en el Mundo Virtual: Usos, Prácticas y Riesgos publicat per FAD i
Fundació MAPFRE en 2018).

Parla amb el teu fill/a de tots aquests possibles riscos i de com prendre les
precaucions necessàries perquè no es donen.

Utilitza ferramentes de control parental per a poder actuar preventivament.

38

En el cas que la prevenció no haja sigut eficaç i es done una de les situacions
descrites, segueix els passos següents:

Ajuda’l a superar el trauma que aquesta situació pot haver causat, si ho
consideres necessari no dubtes a demanar ajuda professional per a això.

No el culpabilitzes, escolta i analitza el que ha passat sense dramatitzar.
Pot ser que la teua filla o el teu fill siga la víctima (llavors amb major raó) o
l’assetjador/a, en qualsevol de les dues situacions has d’ajudar-lo a resoldre
el problema des de l’afecte i la comprensió.

Si la situació no es considera greu, es pot dur a terme una mediació i
una intervenció educativa, però si estem davant una activitat delictiva, el
protocol d’actuació ha de ser diferent.

Denúncia si el fet constitueix una activitat delictiva i consideres que no hi
ha possibilitat d’intervenció per una altra via. La denúncia pot fer-se davant
3 instàncies:

Policia, Guàrdia Civil o
Policia Autonòmica

Jutjat de Guàrdia Fiscalia de Menors

La possibilitat de
reparació del mal
causat

Dimensionar el problema, la gravetat de la situació vindrà determinada
pels següents factors:

El mal produït a la
víctima

La possible
implicació d’adults

La possible
qualificació com a
conductes delictiva
dels fets

39

L’Institut Nacional de Ciberseguretat té una línia d’ajuda i una línia de report/
denúncia: https://www.is4k.es. A més, les mateixes xarxes socials i buscadors
tenen obertes línies de denúncia per a poder informar de llocs, no sols
delictius sinó agressius o perillosos per als i les menors i adolescents.

40

CIBERDELIN-
QÜÈNCIA

7.

41

Les TIC ens ofereixen la possibilitat de convertir-nos en ciberdelinqüents d’una
manera molt senzilla, fins i tot sense ser conscients que estem cometent un
delicte. Si és així per als adults, podem imaginar que per a les i els menors també.
No sols en el cas del ciberassetjament o el ciberbullying, també delictes contra
la intimitat, estafes, danys per intromissió en sistemes aliens, distribució de
pornografia infantil, etc. La teua filla o fill pot cometre un delicte amb un clic i
sense eixir de casa.

Les famílies s’entropessen moltes vegades amb una “barrera tecnològica” per
analfabetisme digital que els impedeix conéixer tots els riscos possibles associats
a les TIC i, d’altra banda, desconeixen l’àmplia gamma de delictes que poden estar
cometent. Aquesta situació dificulta que puguen educar adequadament els seus
fills i filles en aquest àmbit.

Per la seua banda, les i els menors a vegades desconeixen i a vegades minimitzen
les conseqüències que els pot ocasionar cometre un d’aquests ciberdelictes.
De molts d’ells no sols es deriva una responsabilitat penal (que recaurà sobre el/
la menor), sinó una responsabilitat civil en forma de sanció econòmica per danys
i perjuís (que recaurà sobre la família). El món virtual ens pot oferir una falsa
sensació d’anonimat i impunitat que cal explicar-los clarament que no és real.

42

PRINCIPALS LÍMITS A LA
CIBERACTIVITAT

DELICTES MÉS HABITUALS

Límits establits per la llei de protecció de dades:

-	 No es poden compartir dades personals d’algú en xarxes socials

sense autorització expressa, la qual cosa afecta especialment grups

de whatsapp.

La llibertat d’expressió té el seu límit en:

-	 El dret a l’honor, no es pot insultar, vexar o denigrar una persona

utilitzant com a suport les xarxes socials.

-	 La incitació a l’odi per raó de raça, sexe, ideologia religió, etc.
-	 L’ofensa al sentiment religiós.
-	 …

Límits establits pel dret a la intimitat i a la pròpia imatge:

-	 No pot pujar-se a una xarxa social una fotografia en
què apareguen persones que no hagen prestat el seu
consentiment exprés per a la captació, reproducció o
publicació de la seua imatge i la seua posterior utilització.

-	 No poden utilitzar-se imatges publicades en xarxes socials
sense consentiment.

-	 En el cas dels menors d’edat, són els pares i mares els que
exerceixen la tutela del dret a la pròpia imatge.

Límits establits pel dret a la Propietat Privada i la Propietat
Intel·lectual

1.	 AMENACES: consisteixen a advertir una altra persona que es causarà un
dany a ella o algú del seu entorn. En aquest sentit es considera agreujant
amenaçar per escrit i/o amb publicitat per haver sigut publicades en una
xarxa social.

43

2.	 INJÚRIES, insults i comentaris vexatoris contra una altra persona, novament
amb l’agreujant de publicitat i tracte degradant que afecte de manera greu la
integritat moral.

3.	 DELICTES D’OPINIÓ, com l’apologia de terrorisme o l’ofensa als sentiments
religiosos.

4.	 DELICTES CONTRA LA INTIMITAT, tractament de dades personals
de tercers sense el seu consentiment. La imatge també és una dada
personal. També entren en aquesta categoria de delictes el secret de les
comunicacions, és a dir, que interceptar, llegir, copiar o utilitzar el correu
electrònic o missatgeria instantània, etc., és delicte.

5.	 DELICTES CONTRA LA LLIBERTAT SEXUAL: assetjament, exhibicionisme,
possessió, elaboració o difusió de pornografia infantil.

6.	 DELICTES CONTRA LA PROPIETAT INTEL·LECTUAL, les descàrregues
il·legals no poden ser emparades i fomentades en el si familiar.

7.	 DELICTE DE ROBATORI, a vegades acudeixen a aplicacions de
“compravenda” per a vendre o comprar objectes que prèviament han sigut
robats encara que no ho saberen. ATENCIÓ A LES TARGETES DE CRÈDIT!
Tin en compte que per a fer ús d’una targeta de crèdit només és necessari
manejar una sèrie de números clau als quals els resulta molt fàcil accedir, amb
aquestes dades poden donar-se d’alta fins i tot en pàgines de joc i apostes.

Novament, la “vacuna” enfront d’aquestes situacions és la intervenció
educativa. Has de parlar amb la teua filla o fill dels límits que imposa la llei i
ajudar-li en la comprensió d’aquests com a espai de protecció i deixar-li molt
clares les possibles conseqüències de botar-se aqueixos límits.

44

Privacitat

8.

45

L’àmbit de privacitat és tot allò relacionat amb la vida íntima d’una
persona i ha de gaudir d’especial protecció, perquè un mal ús
d’aqueixes dades ens podria ocasionar greus perjuís.

Explicar aquest concepte a un xiquet o una xiqueta pot ser molt complicat
perquè són molt innocents; si li preguntem el seu nom, ens dirà nom i cognoms,
edat i fins i tot adreça i número de telèfon dels seus pares, simplement per
a demostrar-nos que se’ls sap. Si açò ocorre en la xarxa, pot tindre terribles
conseqüències.

La primera cosa que pots “posar en valor” amb el teu fill/a és el concepte
de privacitat, ensenyar-li la importància de preservar-la, que entenguen
clarament la diferència entre informació que pot ser pública i la que ha de
ser privada i protegida. I evidentment ha d’entendre que açò també és vàlid
per a la privacitat d’altres persones, per la qual cosa tampoc podem publicar
informació que no ens pertany.

Quan comence a tindre perfils en xarxes socials, ensenya-li a controlar amb
qui vol compartir la informació que publica, a posar un accés restringit, a
valorar conscientment a qui segueix i per qui vol ser seguit/da i supervisa
que açò es fa segons ho heu acordat.

46

Està clar que no podràs controlar totes les possibles fonts d’intromissió en la
privacitat que pot patir el teu fill/a i fins i tot tu. Cada vegada que acceptes
sense llegir els termes, permets l’accés al teu dispositiu i ubicació, etc., estàs
posant en risc la teua privacitat. Però pots minimitzar-les:

Impedint o bloquejant descàrregues de llocs no segurs.

No donant més dades de les estrictament necessàries.

No identificant-se amb noms i cognoms reals (ni en les aplicacions ni
en els dispositius).

Tapar les càmeres dels dispositius.

Canviar ben sovint les contrasenyes.

Evitar enviaments massius i cadenes que moltes vegades només
serveixen per a robar les dades de contactes.

Una de les informacions que qualsevol persona hauria de protegir especialment
és la seua pròpia imatge (que és just el que ells i elles volen compartir). Val la
pena que dediques un temps perquè entenga que qualsevol informació (inclosa
la imatge de persones) que es publica en internet deixa una empremta digital
difícil de controlar i molt menys d’eliminar quan ens interesse. Quina imatge de
nosaltres mateixos desitgem transmetre al món? Quin impacte generarà en qui
la veu? Quines conseqüències pot tindre? Tot açò s’ho ha de plantejar abans de
publicar res i la teua tasca serà la de controlar que no “lesiona” la seua imatge
pública o que no publica imatges que donen massa informació privada. Si entens
que has d’educar la teua filla o fill en aquest sentit, entendràs que tampoc tu pots
fer un ús indiscriminat de la imatge de la teua filla o fill en les xarxes socials.

47

48

Definim
clarament

el concepte
d’entrete-

niment

9.

49

Ja hem comentat que les TIC poden arribar a ser una eina de treball, però
sobretot són eines d’entreteniment, ja que ens ofereixen un accés il·limitat a
nombrosos continguts la funció principal dels quals és l’entreteniment: jocs,
pel·lícules, contacte social, etc.

L’entreteniment engloba totes les activitats que es desenvolupen en
el temps d’oci i ens proporcionen diversió davant de l’avorriment.

Açò implica fonamentalment dos riscos:

Si la teua filla o fill l’assentes davant d’una taula plena de dolços i
pastissos i li poses davant un plat de verdura, creus que se la menjarà?
De la mateixa manera actua la constant distracció que exerceix
“l’ham” de l’entreteniment en el temps i l’espai que hauria d’estar
destinat a tasques i obligacions que ells viuran com a contraposades a
l’entreteniment. “Només una partida i em pose amb els deures”, “només
mire a veure si X ha publicat alguna cosa”, “només...”

No és necessàriament roín avorrir-se, quan no estem fent res el nostre
cervell continua funcionant i és capaç de generar les seues pròpies
idees, NO PASSA RES PER ESTAR SENSE FER RES CONCRET I
SIMPLEMENT PENSAR. Quan comença a avorrir-se sempre que no està
usant un terminal TIC? L’usa perquè s’avorreix o s’avorreix sempre que
no l’usa?

Una persona ha de buscar una font d’entreteniment quan se’n va al llit? Ha de
fer-ho quan va caminant pel carrer? És un moment d’entreteniment el canvi
de classe en l’institut? És un lloc adequat per a usar-lo una biblioteca o un
espectacle?

Sens dubte, ensenyar-li que tot té el seu temps i espai adequat t’evitarà
innombrables problemes, tant com ensenyar-li a ordenar les seues coses.

50

Constitució
d’hàbit

i addicció

10.

51

Parlar d’addicció és utilitzar un terme que comporta una situació extrema de
pèrdua de control, hem d’assegurar-nos que un diagnòstic d’aquesta gravetat
es realitza correctament.

Abans d’arribar a l’addicció, el que és més comú que passe és que es crea un
hàbit d’ús. L’hàbit, pel seu component repetitiu, té una gran part d’inconsciència,
el nostre cervell economitza esforç i aquelles conductes que fem repetitivament
les posa en “pilot automàtic”, de manera que les fem sense adonar-nos-en i fins
i tot si algú ens preguntara si ho hem fet dubtaríem a l’hora de contestar, per
exemple, apagar el llum abans d’eixir de casa, tancar amb clau la porta, etc.

Si limites al teu fill/a el temps i l’espai d’ús de terminals TIC, evitaràs l’ús
repetitiu i indiscriminat, a més aquestes senzilles pautes et seran d’ajuda:

•	 Evita mirar-lo immediatament després de despertar, que no siga la
primera cosa que fas cada dia.

•	 Evita portar-lo en la mà contínuament.
•	 Si hi ha una altra ferramenta per a la mateixa finalitat, usa-la. Per

exemple: no el faces servir com a despertador, calculadora, llanterna o
per a escoltar música a casa. Fes servir un rellotge per a veure l’hora.

•	 No l’associes a activitats quotidianes com anar caminant pel carrer o
durant el desdejuni o els menjars.

•	 Evita la doble pantalla, no és convenient usar-los alhora que es veu la
TV, ja que es produeix un patró de distorsió de la concentració que pot
ser perillós en el cervell adolescent.

•	 És convenient almenys un dia complet de desconnexió.
•	 Abans d’usar-lo decideix què és el que faràs i limita’t a això, “dirigeix tu

la nau”.

Quantes vegades al dia mires el mòbil? Inenarrables, segurament
ho fas per a mirar l’hora i no saps l’hora que és. Açò precisament
és el que cal evitar.

52

QUAN PODEM PARLAR
D’ADDICCIÓ?

Per a detectar un problema d’addicció hauràs d’estar atent/a als símptomes següents:

L’ús del terminal TIC es converteix en l’activitat més important en la
seua vida, dominant els seus pensaments, sentiments i conductes.

Experimenta sentiments desestressants o tranquil·litzants quan es
connecta. S’usa com a evasió. En alguns casos s’observa eufòria i
activació anòmales quan s’està usant.

S’incrementa gradualment la necessitat d’ús o cada vegada s’usa per a
més coses.

Hi ha contínues interferències amb activitats importants que li poden
haver ocasionat problemes de distinta gravetat (a l’institut, entrenant,
etc.)

Hi ha repetits intents de controlar o limitar per ell o ella que han
resultat infructuosos i es produeix angoixa i/o malestar per la seua
incapacitat de control.

Menteix sobre el temps real que està usant el terminal.

Aïllament social, caràcter irritable i baix rendiment escolar.

Si segueixes totes les indicacions d’aquesta guia, tindràs àmplies
garanties que no arribaràs a aquest problema perquè hauràs educat
la teua filla o fill en l’ús limitat i controlat dels terminals TIC, de
manera que l’hàbit instaurat serà el de la moderació i l’autocontrol.
Si no és així, és possible que de la instauració de l’hàbit a l’addicció
es passe fàcilment.

53

Si es retira o desapareix el terminal, apareix un estat físic i/o psicològic
que podem identificar com una “síndrome d’abstinència”. La nomofòbia
s’ha definit com la por de la desconnexió i arriba a manifestar-se fins
i tot amb simptomatologia física (sensació d’ansietat, taquicàrdia, mal
de panxa, etc.). Ací cal diferenciar clarament un quadre d’ansietat per
nomofòbia d’una enrabiada per baixa tolerància a la frustració quan
s’aplica una conseqüència de retirada temporal del terminal.

L’aparició de diversos d’aquests símptomes ens pot indicar que la situació
requereix d’intervenció professional. És el moment de demanar ajuda.

C
A

T
À

L
E

G
 D

E

RE
C

U
RS

O
S

55

Unitat de Prevenció Comunitària en
Conductes Addictives (UPCCA)

962 655 858, ext.: 6612
Av. Nou d’Octubre núm. 7,
el Port de Sagunt
Cita prèvia a través de “Sagunt
Avança” (web Ajuntament de Sagunt)
https://ids.idieikon.com/sagunt/
e-mail: ssupc@aytosagunto.es

Unitat de Conductes Addictives
(UCA)

962 617 040
C/ Sagasta, s/n, el Port de Sagunt
(Centre de Salut Port II)

Fiscalia de menors

Ciutat de la Justícia, av. Professor
López Piñero, 14 (València)
961 929 139

Centre de Tractament d’Addiccions
no Tòxiques (Fundació PATIM)

GUILLEM DESPUIG, 9ac baix, València
Telèfon: 963 824 671
email: ludopatia@patim.org
url: www.patim.org

Unitat d’Investigació: Joc i
Addiccions Tecnològiques

https://juegoetico.wixsite.com/
juegoetico

Projecte Home

http://www.proyectohombrevalencia.org
963 597 777
 info@proyectohombrevalencia.org

Institut Nacional de Ciberseguretat

https://www.incibe.es

Pantalles Amigues

http://www.pantallasamigas.net

Associació Protégeles

www.bienestaryproteccioninfantil.es

Fundació ANAR

https://www.anar.org

Guàrdia Civil, Unitat de Delictes
Telemàtics

https://www.gdt.guardiacivil.es

Policia Nacional

https://www.policia.es/colabora.php

CSIRT (CENTRE SEGURETAT TIC
COMUNITAT VALENCIANA)

https://www.csirtcv.gva.es

