
volumen 60 - nº 1

Buenos aires - Marzo 2014
ISSN: 0001 - 6896

Editorial

1. De la naturaleza de la creencia
Hugo R. Mancuso

Originales. Trabajos completos

4. Afecto positivo y negativo en
esquizofrenia y sus subtipos
FeRRan PadRós Blázquez, Rosa IRIs TRevIño MonToya,

MaRía PaTRIcIa MaRTínez MedIna

9. Instrumentos para el estudio de los
deseos y las defensas en los
desempeños motrices
davId Maldavsky

25. Parentalidad y emociones positivas
durante la niñez
lauRa B. oRos, Jael vaRgas RuBIlaR y gaBRIela l.

kRuMM

Original [comunicación preliminar]

36. Cyberbullying, características y
repercusiones de una nueva
modalidad de maltrato escolar
aleJandRa lanzIlloTTI, guIdo koRMan

Revisión

43. Memoria espacial e hipocampo en
taxistas londinenses
PaBlo MaRTIno, MauRIcIo ceRvIgnI, FloRencIa sTelzeR,

gusTavo TaFeT

Este número se terminó de imprimir en marzo 2014

Volumen 60 - Nº 1

Buenos Aires - Marzo 2014
ISSN: 0001 - 6896

Actualización

52. El cuerpo sin órganos en Deleuze y
el inconsciente real en Lacan:
consideraciones sobre la actualidad
de una clínica no edípica de la
psicosis
Silvia lippi

Historia

61. La Historia de la Psicología de
James Mark Baldwin en su primer
siglo
JoSé E. García

Informaciones

72. XXIX Congreso Argentino de
Psiquiatría APSA

I Congreso Internacional de
Psicología / IV Congreso Nacional de
Psicología «Ciencia y Profesión»

Fondo para la Salud Mental
Entidad de bien público sin fines de lucro

Personería Jurídica Nº 4863/66
Inscripta en el Ministerio de Salud Pública y

Acción Social con el Nº 1.777

CONSEJO DE ADMINISTRACIÓN

Sede Social: Marcelo T. de Alvear 2202, piso 3º - C1122AAJ - Ciudad de Buenos Aires, R. Argentina
Tel.: (54 11) 4966 -1454

Administración/suscripciones: CC 170, Suc. 25 - C1425WAD - Ciudad de Buenos Aires, R. Argentina
 (54 11) 4897 – 7272 int.: 100 - fuacta@acta.org.ar - www.acta.org.ar

el bullying se define como el maltrato que tiene lugar entre escolares

asociado a conductas de intimidación, acoso y exclusión social, inten-

cionales y reiteradas en el tiempo. nuestro objetivo es describir y

caracterizar una nueva modalidad de maltrato mediada por tecnologí-

as interactivas, actualmente denominada cyberbullying. se tomó una

muestra conformada por 36 estudiantes, varones y mujeres, de entre

12 y 18 años de edad (M: 15.83; DE: 1.97) residentes en la Ciudad

autónoma de Buenos aires, a quienes se les administró la Escala de

Victimización a través del teléfono móvil y de Internet. el 23.5% de los

adolescentes manifestó haber sido hostigado a través del teléfono

celular y el 44.1% a través de internet. Las modalidades de cyberbull-

ying más frecuentemente observadas fueron el envío repetido de

insultos y palabras desagradables, la divulgación de rumores falsos y

fotografías manipuladas y la violación a la intimidad a través del robo

de contraseñas.

Palabras clave: maltrato entre pares – tecnologías interactivas –

adolescencia.

Cyberbullying, Characteristics and Repercussions of a New

Modality of Bullying

Bullying is defined as the abuse that takes place among scholars,

associated with harassment, intimidation, and social exclusion, inten-

tionally and repeatedly over time. the aim of this work is to describe

and characterize a new form of peer maltreatment mediated by inter-

active technologies called cyberbullying. We took a sample consisting

of 36 students, males and females, aged between 12 and 18 years old

(M: 15.83, SD: 1.97) residing in the City of Buenos aires, who were

evaluated with the Victimization Scale through Mobile Phone and

Internet. 23.5% of the adolescents evaluated reported having been

harassed via cell phone and 44.1% through internet. We could

observe that repeatedly sending insults and harsh words, disseminat-

ing false rumors and manipulated photographs, and the violation of

privacy by stealing passwords, were the most frequent modalities of

cyberbullying.

Key Words: Bullying – interactive technologies – adolescence.

aLejandra LanziLLotti

Licenciada en psicología.

Facultad de psicología,

universidad de Buenos aires,

r. argentina. uBa.

Guido Korman

doctor en psicología.

Consejo nacional de

investigaciones Científicas y

técnicas. Centro argentino de

etnología americana

(ConiCet/Caea).

Facultad de psicología,

universidad de Buenos aires,

r. argentina.

Trabajo presentado en las

Segundas Jornadas de

PsicoSalud Pública,

de la Escuela de Salud de la

Facultad de Medicina,

Universidad de Buenos Aires.

Agosto 2013.

Cyberbullying, características y repercusiones de una nueva modalidad

de maltrato escolar

aLejandra LanziLLotti, Guido Korman

Acta Psiquiátr Psicol Am Lat. 2014; 60(1): 36-42

original [comunicación preliminar]

CorrespondenCia

Lic. alejandra Lanzillotti.

nogoyá 4397 1° 2, C1417Foe.

Ciudad de Buenos aires,

r. argentina;

alejandra.lanzillotti@gmail.com

Acta Psiquiátr Psicol Am Lat. 2014; 60(1): 36-42

Cyberbullying, CARACTERISTICAS y REPERCUSIOnES dE UnA nUEVA MOdALIdAd dE MALTRATO ESCOLAR 37

Las problemáticas asociadas a las violencias

escolares han sido en las últimas décadas

objeto de interés científico y social debido al

impacto negativo que producen tanto a nivel

individual y familiar como educativo e institu-

cional. Asimismo, el conocimiento de las

repercusiones negativas en la salud física,

psicológica y emocional de los actores invo-

lucrados ha hecho que los profesionales de

la salud hayan orientado su interés al estudio

de estas problemáticas, con miras a contri-

buir principalmente en la detección de situa-

ciones de vulnerabilidad y factores de riesgo,

para su prevención y asistencia [14].

La escuela es por excelencia uno de los pri-

meros espacios de socialización secundaria

donde los niños, niñas y adolescentes pro-

fundizan los vínculos con sus pares. El grupo

de iguales adquiere una gran relevancia y

significación, y dentro de la dinámica grupal

surgen muchas veces formas de maltrato y

hostigamiento. Muy a menudo, estas situa-

ciones se tornan sistemáticas y derivan en un

proceso de victimización que ocasiona en el

escolar acosado sentimientos de indefen-

sión, temor y amedrentamiento [15].

El maltrato entre pares dentro de las aulas

escolares ha sido nombrado internacional-

mente con el vocablo inglés bullying siendo

su traducción más aceptada la de maltrato o

acoso escolar [12]. Existe un amplio consen-

so en la utilización de la definición propuesta

por Olweus [10] a partir de la cual se conside-

ra que hay presencia de bullying cuando un

escolar está siendo acosado, siendo ella o él

expuesto, repetidamente y de forma prolon-

gada en el tiempo, a acciones negativas por

parte de una o más personas, que intencio-

nalmente causa, o trata de causar, daño o

molestias a otro. Lo que caracteriza a las rela-

ciones entre pares es la simetría y, en el caso

del maltrato, es precisamente esa reciproci-

dad la que se rompe. Se producen entonces

situaciones de abuso por parte de un sujeto

que deja de ser un igual, instalando de mane-

ra sistemática y continuada una relación asi-

métrica de hostigamiento e intimidación.

Una revisión de los estudios realizados sobre

el fenómeno de bullying permite concluir que

estas situaciones de maltrato escolar presen-

tan al menos tres características básicas:

intencionalidad de agredir a la víctima; repe-

tición en el tiempo; y desequilibrio de poder

[15]. Existen varias formas de clasificar las

conductas de bullying de acuerdo a la natura-

leza de la agresión; así pueden distinguirse

formas físicas (golpes, pellizcos, patadas);

formas verbales (insultos, ofensas, burlas); y

formas indirectas (amenazas, chantajes, difu-

sión de falsos rumores, exclusión grupal). Si

bien estas categorías de análisis resultan úti-

les, cabe destacar que, en la mayoría de las

situaciones de acoso escolar, estas diversas

formas se presentan combinadas. Por otra

parte, existe un amplio acuerdo en la consi-

deración de los diferentes roles ejecutados

en situaciones de bullying, los cuales permi-

ten distinguir entre agresores, víctimas, agre-

sores-victimizados y espectadores [15]. Se

destaca la importancia del grupo de especta-

dores ya que son aquellos que no participan

directamente en la agresión-victimización

pero que pueden contribuir a prevenir, dete-

ner o animar la situación de maltrato. Este rol

de espectador es el mayoritario en las diná-

micas de bullying, situándose en torno al

80% de la población escolar [1].

En relación con las consecuencias y repercu-

siones de este fenómeno, se destaca que son

numerosos los efectos negativos que reper-

cuten en la salud psicológica y emocional de

los implicados en situaciones de bullying. Por

ejemplo, Rigby [14] encontró que los implica-

dos en situaciones de maltrato escolar pre-

sentaban un bajo bienestar psicológico, un

pobre ajuste psicosocial, problemas psicológi-

cos y malestar físico. Varios estudios hallaron

una relación entre victimización y bajo nivel

de autoestima, depresión y alto nivel de sole-

dad [4]. También se ha encontrado relación

entre este fenómeno e ideaciones suicidas o

propensión al suicido [8].

Con el surgimiento de las Tecnologías de la

Información y la Comunicación (TIC), el

mundo en el que se relacionan las niñas,

niños y adolescentes se extendió de una

manera impactante para quienes no forman

parte de los denominados nativos digitales

[13]. los estudiantes de la actualidad conci-

ben gran parte de sus interacciones media-

das por los recursos tecnológicos a su alcan-

ce; en este sentido, la utilización de medios

interactivos-digitales, sobre todo, teléfonos

celulares e internet, se ha extendido de

forma muy rápida en la población infanto-

juvenil. el bullying se está valiendo de las tiC

para transformarse en un nuevo fenómeno

denominado cyberbullying. Si bien en la lite-

ratura internacional se utilizan diferentes tér-

minos para mencionar este fenómeno, —

bullying electrónico, acoso online, ciberagre-

sión, ciberacoso— gran parte de la comuni-

dad científica acuerda en la denominación

cyberbullying [4].

Smith y colaboradores [15] manifiestan que

el cyberbullying es una agresión intencional,

por parte de un grupo o un individuo, usando

formas electrónicas de contacto, repetidas

veces, a una víctima que no puede defender-

se fácilmente por sí misma. Según Chisholm

[5] el cyberbullying incluye conductas online

entre menores orientadas al acoso, a la

humillación y a la intimidación. en esta línea,

Willard [16] destaca diferentes modalidades

de cyberbullying en relación con el tipo de

acción que se realice: hostigamiento, deni-

gración, suplantación de la personalidad, vio-

lación a la intimidad, ciber-exclusión, y divul-

gación de fotografías y videos; a través de e-

mail, mensajería instantánea, chat, páginas

web, llamadas, mensajes de texto y mensa-

jes multimedia.

Si bien no existe hasta el momento una defi-

nición globalmente aceptada, varios autores

consideran al cyberbullying como una nueva

forma de bullying que tiene lugar en el cibe-

respacio, pero es precisamente esta diferen-

cia la que genera una serie de particularida-

des en las características comunes entre

ambos fenómenos. en este sentido, se men-

cionan características específicas de esta

forma de agresión a través de las tiC como

ser: el mayor alcance o extensión del maltra-

to, la posibilidad del anonimato del agresor,

la mayor masividad y audiencia, la continui-

dad en el tiempo y en el espacio, y el escaso

feedback físico y social entre los participan-

tes el cual daría lugar a una disminución de

la empatía afectiva [11]. Cabe destacar que,

si bien es cierto que el cyberbullying ocurre

principalmente fuera del establecimiento

escolar, estos episodios comienzan o conti-

núan dentro de la escuela. una investigación

exploratoria llevada a cabo sobre cien estu-

diantes en la Ciudad Autónoma de Buenos

Aires [9] halló que el 30% de los adolescen-

tes encuestados había experimentado situa-

ciones de bullying tradicional, el 26% situa-

ciones de cyberbullying, mientras que el 39%

refirió haber experimentado ambos tipos de

maltrato en similar proporción. de manera

recurrente, los diversos estudios han hallado

correlación entre bullying y cyberbullying y

han encontrado una fuerte relación entre ser

agresor en situaciones de bullying y serlo a

través de las tiC, al igual que entre ser vícti-

ma en uno y otro contexto [11].

en relación con las consecuencias en la

salud de los implicados en este fenómeno,

una revisión de los resultados de los estudios

permite concluir que el cyberbullying tiene

efectos significativos a nivel emocional y psi-

cosocial [6, 11]. la revisión realizada por

Garaigordobil [7] ha puesto de relieve la afec-

tación del bienestar psicológico de los impli-

cados, encontrando que el cyberbullying está

asociado a la depresión, a la baja autoesti-

ma, a la ansiedad y al consumo de sustan-

cias. el efecto más extremo y fatal del cyber-

bullying es el suicido [2] por lo que las reper-

cusiones de este fenómeno no pueden

subestimarse.

el objetivo de este trabajo es aportar nuevos

conocimientos al estudio del fenómeno recien-

te de cyberbullying. en este sentido, nos inte-

resa observar las características y modalida-

des de esta nueva forma de maltrato escolar a

través de medios interactivos-digitales; su

Acta Psiquiátr Psicol Am lat. 2014; 60(1): 36-42

AlejAndrA lAnzillotti, Guido KormAn38

intensidad y duración; y la prevalencia de vic-

timización, en adolescentes escolarizados en

la ciudad autónoma de Buenos aires.

para este estudio, se utilizó una muestra con-

formada por 36 adolescentes escolarizados,

varones y mujeres, de entre 12 y 18 años de

edad (M: 15.83; De: 1.97) pertenecientes a

sectores socioeconómicos medios y altos de

la ciudad autónoma de Buenos aires. en

cuanto al sexo, la distribución fue 41.7% varo-

nes y 58.3% mujeres. en relación con el

grado escolar, el 44.4% de los estudiantes

cursaba los tres primeros años, mientras que

el 55.6% los últimos años de escolarización

secundaria (cuarto, quinto y sexto año).

se utilizó la escala de Victimización a través

del teléfono móvil y de internet – CybViC [3],

la cual permite observar la prevalencia de

victimización a través del teléfono celular y

de internet en el último año. compuesta de

18 ítems, permite conocer si una persona o

personas reiteradamente ejercen cyberbull-

ying sobre el alumno o alumna que contesta

el cuestionario. ofreciendo cuatro opciones

de respuesta, desde (1) nunca a (4) muchas

veces, los primeros 8 ítems indagan sobre

situaciones de cyberbullying a través del telé-

fono celular, mientras que los otros 10 ítems

refieren a situaciones de cyberbullying a tra-

vés de internet. además, recoge información

sobre la/s persona/s que la víctima cree (o

sabe) que son sus acosadores, sobre el

modo en que la víctima actúa ante el acoso y

sobre su percepción sobre los motivos de

esta situación. asimismo, incluye una escala

de duración y otra de intensidad, la cual per-

mite evaluar el acoso moderado (menos de

una agresión por semana) y el acoso severo

(más de una agresión por semana).

para este estudio, se realizó una adaptación

lingüística y conceptual del instrumento a fin

de obtener una prueba comprensible para

adolescentes residentes en la ciudad

autónoma de Buenos aires.

teniendo en cuenta que los sujetos que con-

formaban la muestra eran menores de edad,

se les solicitó de forma escrita el consenti-

miento informado tanto a ellos como a sus

padres. se les brindó información acerca de

los objetivos del estudio y se les aseguró el

carácter confidencial de la información reve-

lada. una vez obtenido los consentimientos,

los estudiantes completaron el instrumento

previamente detallado de manera individual y

anónima.

para el procesamiento estadístico de la infor-

mación se generaron bases de datos especí-

ficas con el paquete estadístico ibM SPSS

Statistics (Statistical Package for the Social

Sciences) en su versión 20.0. para el cumpli-

miento de los objetivos propuestos se realizó

un análisis descriptivo de cada una de las

variables que componen este estudio.

se destaca que el 23.5% de los adolescentes

manifestó haber sido hostigado a través del

teléfono celular y el 44.1% a través de

internet.

las modalidades de Cyberbullying más fre-

cuentemente observadas fueron el envío de

insultos o palabras desagradables (hostiga-

miento); la divulgación de rumores falsos o

mentiras para dañar la reputación de la vícti-

ma, y la difusión de fotografías o imágenes

manipuladas para humillarla (denigración); el

robo de contraseñas o password para acce-

der a sus cuentas personales (violación a la

intimidad); y el envío o divulgación de falsos

comentarios y/o imágenes maliciosas en

nombre de la víctima (suplantación de la

identidad).

en cuanto a la intensidad del acoso a través

del teléfono celular, se observó que el 38.7%

de los adolescentes refirió haber recibido

menos de una agresión por semana (intensi-

dad moderada), mientras que el 22.6% mani-

festó haber sido hostigado más de una vez

por semana (intensidad severa). en similar

proporción, se observó una intensidad mode-

rada en las agresiones recibidas a través de

internet (35.5%), pero se destaca que casi la

acta psiquiátr psicol am lat. 2014; 60(1): 36-42

Cyberbullying, caracteristicas y repercusiones de una nueva modalidad de maltrato escolar 39

mitad de los adolescentes (41.9%) informó

una victimización severa producto de las

agresiones recibidas más de una vez por

semana a través de herramientas interacti-

vas de la web (Messenger-Skype, correo

electrónico, salas de chat/foros, Facebook,

Twitter, Ask u otros).

respecto a la duración del cyberbullying, la

mayoría de los adolescentes (55.6%) mani-

festó que el mismo se ha extendido durante

un mes o menos a través del teléfono celular.

en cuanto a las agresiones recibidas a través

de internet, el 17.6% informó que la duración

de las mismas abarcaron un período com-

prendido entre tres y seis meses, mientras

que el 16.7% manifestó haber sido acosado

durante un año o más.

en cuanto a las creencias o conocimiento

acerca del agente de la agresión, el 47.7%

de los adolescentes refirió haber sido hosti-

gado vía internet por compañeros/as de la

escuela, o ex amigos/as o ex novios/as

(16.7%). en relación con las agresiones reci-

bidas a través del teléfono celular, el 41.7%

consideró que los agentes de la agresión fue-

ron compañeros/as de colegio. en menor

medida (5.6%) manifestaron haber sido aco-

sados por personas conocidas solo en

internet. en relación con el anonimato del

agresor, el 2.8% de los adolescentes mani-

festó no conocer a su hostigador.

respecto a la actitud y/o comportamiento de

la víctima frente al cyberbullying, más de la

mitad de los adolescentes (52.8%) informó

haber logrado resolver esta situación. Frente

a la pregunta acerca de los intentos de reso-

lución, la mayoría de los adolescentes

(37.5%) manifestó que logró detener el

acoso hablando con los agresores; mientras

que un 25% refirió haber asumido una posi-

ción de indiferencia frente a las agresiones

como un intento de inhibir la continuidad de

las mismas. Alrededor del 30% manifestó

haber recurrido además al bloqueo del agre-

sor en las redes sociales, al cambio del

número del teléfono celular y a la modifica-

ción de contraseñas personales. Solo un

6.2% refiere haber dialogado con sus padres

acerca de la existencia del acoso. Se desta-

ca que más de un cuarto de la muestra infor-

ma no haber podido inhibir completamente la

situación de acoso.

Por último, en relación con las creencias acer-

ca de los motivos del maltrato, el 26% de los

adolescentes percibió que la motivación de

sus pares era molestar. una indagación más

profunda al respecto permitió concluir que la

mayoría de los adolescentes consideraron

que la motivación principal estaba relaciona-

da probablemente con diferencias individua-

les («porque no les gusta como soy», «por-

que me ven diferente a ellos»). en menor pro-

porción refirieron que sus pares hostigan por

diversión (21.7%) o por envidia (13%).

teniendo en cuenta que el maltrato entre

pares dentro de las aulas escolares no cons-

tituye un fenómeno nuevo, la incorporación

de las tecnologías interactivas-digitales en la

vida cotidiana de los púberes y adolescentes

ha posibilitado que el ciberespacio se institu-

ya como un nuevo escenario de intimidación

y acoso. las modalidades de cyberbullying

más frecuentemente observadas proponen

una reflexión para la consideración tanto de

estrategias preventivas como para su abor-

daje e intervenciones asistenciales.

Si bien el maltrato escolar que hoy podríamos

llamar «tradicional» comparte con el cyber-

bullying las características básicas de inten-

cionalidad, repetición en el tiempo y asimetría

de poder, éstas merecen ser entendidas den-

tro de un nuevo contexto; el hecho de que el

acoso escolar se desarrolle en el ciberespa-

cio requiere que se las considere de una

manera particular. Por ejemplo, en cuanto a la

repetición, en el caso del cyberbullying, un

solo episodio de maltrato puede ser entendi-

do como repetido si la agresión es vista varias

veces por otras personas o por los propios

implicados. en cuanto al desequilibrio de

poder, esta característica tampoco puede ser

entendida exactamente igual que en el caso

Acta Psiquiátr Psicol Am lat. 2014; 60(1): 36-42

AlejAndrA lAnzillotti, Guido KormAn40

del bullying donde el desequilibrio suele pro-

ducirse debido a diferencias de poder físico,

psicológico o social del agresor. en el cyber-

bullying este desequilibrio de poder puede

venir dado por la indefensión de la víctima

ante las agresiones, la brecha digital o el ano-

nimato. la brecha digital se refiere al hecho

de que el agresor sea tecnológicamente más

hábil mientras que el anonimato es una de las

características que se consideran exclusivas

del fenómeno de cyberbullying. el acoso

escolar mediado por las tic, también da lugar

a la masividad, ya que la agresión adquiere

un alcance mayor considerando que una infi-

nita audiencia puede tener acceso a esa

humillación. también permite la continuidad

en el tiempo; si el hogar, los fines de semana

y los períodos de vacaciones escolares se

presentan como espacios de refugio ante el

maltrato recibido dentro del colegio, el cyber-

bullying invade la intimidad del hogar de los

escolares agredidos, cualquier día, en cual-

quier momento, acrecentando en la víctima el

sentimiento de desprotección e indefensión.

cabe destacar en este sentido que casi la

mitad de los adolescentes que conforman la

muestra de estudio informó una victimización

severa producto de las agresiones recibidas

más de una vez por semana a través de

herramientas interactivas de la web

(Messenger-Skype, correo electrónico, salas

de chat/foros, Facebook, Twitter, Ask u otros)

y alrededor de un 15% una duración del

acoso que supera los 12 meses.

por otro lado, las repercusiones y conse-

cuencias psicológicas en la salud de los invo-

lucrados resulta un punto que merece espe-

cial atención, ya que las mismas pueden lle-

gar a implicar un alto grado de malestar en

esta particular etapa del desarrollo evolutivo.

asimismo, resulta relevante destacar que al

tratarse de un fenómeno que incluye en su

ejecución el uso de las tic por parte de

púberes y adolescentes, y teniendo en cuen-

ta la importancia que ha adquirido en sus

vidas el ciberespacio, suele suceder que los

adultos y la institución escolar se encuentren

frente a cierto desconcierto al momento de

abordar esta nueva modalidad de maltrato.

la brecha generacional-digital a menudo

conlleva el desconocimiento por parte de

padres y docentes de los múltiples efectos

que este tipo de hostigamiento genera y del

modo en el que repercute en la vida de los

adolescentes. siguiendo esta línea, podría

inferirse que en muchas ocasiones los adul-

tos no se encuentran al tanto de las relacio-

nes que mantienen los niños y adolescentes

a través de la web ni de la significación que

le atribuyen a las mismas. de este modo, el

maltrato recibido y ocasionado a través de

las tic podría no ser percibido por los adul-

tos, ya sea por docentes o padres, o ser mini-

mizado como una broma de mal gusto, situa-

ción que contribuiría al hecho de que se torne

más difícil evitar este tipo de hostigamiento.

en este sentido, se destaca que una propor-

ción muy pequeña de los adolescentes

encuestados refirió haber dialogado con sus

padres acerca de la existencia del acoso.

teniendo en cuenta las características y

repercusiones de esta nueva modalidad de

maltrato escolar, se torna imprescindible que

el trabajo de prevención y asistencia incluya

en su consideración no solo a los implicados

directos —víctimas y agresores— sino tam-

bién a todo el grupo de iguales. los especta-

dores, tanto de las situaciones que se produ-

cen dentro del establecimiento escolar como

de aquellas que se producen en la web, cum-

plen un rol muy importante en la inhibición y

detención de las conductas de acoso.

por último, es necesario mencionar las limita-

ciones metodológicas en la investigación de

este fenómeno. el campo del cyberbullying es

relativamente nuevo y existen muchas dificul-

tades tales como el acuerdo en la definición

misma del concepto, así como también en los

instrumentos de medición o metodologías

empleadas. las diferentes frecuencias en las

que ocurre el cyberbullying para cada autor y

el período de tiempo informado hacen de la

comparación entre estudios algo particular-

mente complicado. podría considerarse que

acta psiquiátr psicol am lat. 2014; 60(1): 36-42

Cyberbullying, caracteristicas y repercusiones de una nueva modalidad de maltrato escolar 41

dichas dificultades se asociarían a la natura-

leza misma del fenómeno de cyberbullying,

considerando la velocidad del avance tecno-

lógico, la multiplicidad de herramientas y

recursos, y las posibles nuevas utilidades

otorgadas por los estudiantes de la actualidad

—«pericia tecnológica»— para hostigar a sus

pares. También, cabe mencionar que las vías

principales que vienen siendo consideradas

de manera diferencial por los diversos auto-

res —teléfono celular e Internet— en la actua-

lidad se perciben de manera menos explícita

debido al surgimiento y uso masivo de smart-

phones que incluyen al mismo tiempo recur-

sos interactivos propios de la telefonía celular

(llamadas, mensajes de texto, mensajes mul-

timedia) como de Internet (por ejemplo,

Whatsapp, Line, WeChat, Blackberry

Messenger, Skype, correo electrónico,

Facebook, Twitter y otros).

Considerando las implicancias de este fenó-

meno, se torna imprescindible la reflexión

acerca de políticas digitales-legales que

garanticen la ausencia de comportamientos

difamatorios en línea, así como también el

conocimiento de las ya existentes, tanto por

parte de los púberes y adolescentes como de

los adultos.

En este sentido, la concientización sobre la

existencia del fenómeno de cyberbullying,

sus características y repercusiones, permiti-

ría incrementar la detección precoz y la pro-

moción de conductas no violentas; así como

también la reflexión e implementación de

estrategias preventivas y asistenciales para

el abordaje adecuado de esta problemática.

Acta Psiquiátr Psicol Am Lat. 2014; 60(1): 36-42

ALEJANDRA LANzILLOTTI, GUIDO KORMAN42

Referencias

1 Avilés JM, Monjas I. Estudio de incidencia de
la intimidación y el maltrato entre iguales en la
educación secundaria obligatoria mediante el
cuestionario CIMEI -Cuestionario sobre
Intimidación y Maltrato Entre Iguales- (Avilés,
1999). Anales de Psicología. 2005; 21(1):27-41

2. Bhat CS. Cyber Bullying: Overview and
Strategies for School Counsellors, Guidance
Officers, and All School Personnel. Aust J
Guid Counsell. 2008; 18(1):53-66.

3. Buelga S, Cava MJ, Musitu G. Cyberbullying:
Victimización entre adolescentes a través del
teléfono móvil y de internet. Psicothema.
2010; 22(4):784-89.

4. Calmaestra Villén J. Cyberbullying: Prevalen-
cia y características de un nuevo tipo de bull-
ying indirecto [Internet]. Tesis Doctoral.
Universidad de Córdoba, España; 2011
disponible en: http://helvia.uco.es/xmlui/bits-
tream/handle/10396/5717/9788469490976.pd
f?sequence=1

5. Chisholm J. Cyberspace violence against girls
and adolescent females. Ann N Y Acad Sci.
2006; 1087:74-89.

6. Dehue F, Bolman C, Vollink T. Cyberbullying:
Youngsters’ experiences and parental percep-
tion, Cyberpsychol Behav. 2008; 11:217-23.

7. Garaigordobil M. Prevalencia y consecuen-
cias del cyberbullying: una revisión.
International Journal of Psychology and
Psychological Therapy. 2011; 11:233-54.

8. Klomek AB, Sourander A, Gould M. The
association of suicide and bullying in child

hood to young adulthood: A review of cross-
sectional and longitudinal research findings.
Can J Psychiatry. 2010; 55(5): 282-88.

9. Laplacette J, Becher C, Fernández S, Gómez
L, Lanzillotti A, Lara L. Ciberbullying en la ado-
lescencia: Análisis de un fenómeno tan virtual
como real. En: Memorias del III Congreso
Internacional de Investigación y Práctica
Profesional en Psicología. Buenos Aires:
Ediciones de la Facultad de Psicología –
UBA; 2011. pp. 316-19.

10. Olweus D. Conductas de acoso y amenaza
entre escolares. Madrid: Morata; 1998.

11. Ortega R, Calmaestra J, Mora-Merchán JA.
Cyberbullying. Intern Jour Psych Psychol
Therapy. 2008; 8(2):183-192.

12. Palacios de Torre C. Acoso escolar: la perse-
cución como forma de agresión.
Contribuciones a las Ciencias Sociales.
[Internet] 2009. Diposnible en:
www.eumed.net/rev/cccss/03/cpt3.htm

13. Prensky M. Digital Natives, Digital Immigrants.
On the Horizon. 2001; 9(5):1-6.

14. Rigby K. Consequences of Bullying in Schools.
Can J Psychiatry. 2003; 48(9):583-90.

15. Smith P, Brain P. Bullying in schools: Lessons
from two decades of research. Aggress
Behav. 2000; 26(1):1-9.

16. Willard N. Cyberbullying and Cyberthreats.
Effectively Managing Internet Use Risks in
Schools. [Internet] 2006. Disponible
enhttp://new.csriu.org/cyberbully/docs/cbctp-
resentation.pdf

