
EL ABUSO DEL MÓVIL
CREA UNA ‘GENERACIÓN

Están en todas partes,

conectados pero

solos, y casi siempre

pasmados frente a la

ANTONIO LORENZO

DE IDIOTAS’
pantalla. Prefieren

‘guasapear’ a hablar y

confunden la amistad

con los seguidores

ISTOCK

 Publicación El Economista Suplemento Fecha 18/07/2018

 Soporte Prensa Escrita País España

 Tirada 50 000 Página 6

 Difusión 30 000 Tamaño 319,1 cm² (51,2%)

 Audiencia 78 000 V.Publicitario 5812 EUR (6763 USD)

en portada

T
emo el día en que la tecnología sobrepase nuestra humanidad; el mundo

solo tendrá una generación de idiotas”. La frase, presuntamente atribuida a

Albert Einstein, retrata a una población dependiente hasta el pasmo del

dispositivo móvil. La pantalla del teléfono acapara la razón, el discurso, la

voluntad y los sentidos. Todo queda subyugado a su presencia. El denominado

phubbing -acto de ignorar al que se tiene al lado para concentrar toda la atención

en el smartphone-, se ha convertido en hábito de conducta de millones de

personas en el mundo. Egocentrismo, banalidad, inmediatez y superficialidad

forman el esqueleto de una sociedad de la información rendida a la fácil

digestión de contenidos condensados en el espacio de un tuit. Se trata de un

nuevo perfil de personas siempre cerca de centenares de personas de forma

online pero alejadas de los que tiene enfrente.

Existe una ilusión de compañía, con multitud de grupos de WhatsApp

demandado su aportación, pero sin que nadie les espere en la bar de su casa.

En general, el nuevo idiota tecnológico elige la conexión frente a la conversación

y prefieren enviar mensajes antes que hablar. De esa forma, al eludir el contacto

directo del cara a cara, el individuo no titubea al disponer de margen para editar,

corregir y repensar cada respuesta. La función del teclado del Control-Zeta -que

rehace cualquier texto sin dejar rastro- no tiene cabida en la vida real, en un

entorno donde los emoticonos se

adueñan de la expresividad y los

contactos visuales quedan reducidos a

la foto de perfil. La tecnología nos

convence de que todo es rápido,

sencillo, fácil, directo y ni mucho

menos es así en la vida alejada de los bits

y algoritmos.

El uso responsable del mejor invento del siglo

no ha encontrado su medida. Más de 3,7 millones

de españoles se reconocen incapaces de estar

más de un hora sin mirar el móvil y los jóvenes

entre 18 y 24 años consumen una media de seis

horas diarias consultando su smartphone, un

12,6 por ciento más que hace un año, según un

estudio del comparador online Rastreator. La fuerza

de la comunicación instantánea, insustancial y compulsiva se une al influjo de las

redes sociales. Todo fluye a velocidad viral en el universo online sin contrapeso

ante el abuso. El Internet de alta velocidad está en el aire y resulta casi gratuito

Fotogramas de ‘e-Wall’

película que aborda la

super dependencia

hacia las pantallas. EE

 Publicación El Economista Suplemento Fecha 18/07/2018

 Soporte Prensa Escrita País España

 Tirada 50 000 Página 7

 Difusión 30 000 Tamaño 321,2 cm² (51,5%)

 Audiencia 78 000 V.Publicitario 5844 EUR (6800 USD)

8

comparado con el precio de años atrás. Esa facilidad de uso alimenta las vidas

virtuales, espejismo la mayoría de las veces de la cruda realidad.

La popularización de la hiperconectividad invita a compartir o almacenar los

retazos de la existencia que acontecen en el breve espacio de tiempo que

transcurre cuando el usuario levanta la mirada del terminal. A lo anterior se une

el reclamo online de los vídeos y la música, contenidos que refuerzan el ocio

individual y ensimismado.

Hace menos de dos años bastaba un gigabyte para navegar durante un mes

con el móvil y ahora ese volumen apenas resiste cinco días de media. La

cámara de fotos y vídeo es cómplice del desvarío de usuarios que coleccionan

selfies como si no conocieran su rostro. Una de cada cuatro fotos ya es de uno

mismo entre los menores de 25 años.

Semejante dependencia tecnológica parece inocente, pero al ritmo de

desarrollo actual podría convertirse en un problema social de colosal magnitud. Y

no es una exageración. La adicción al entorno virtual ya es una patología que se

cobra miles de víctimas sociales y emocionales cada segundo. El fenómeno es

una epidemia. Ya es el primer factor de mortalidad al volante. Y lo mismo sucede

entre los peatones. En amplios segmentos de la población también arrebata

decenas de horas de sueño y descanso a la semana y sacrifica la práctica

totalidad del tiempo de lectura ajena a la red.

La gente sigue conversando entre sí, también fuera de WhatsApp, mientras

los pulgares se deslizan a velocidad de vértigo sobre la pantalla como si tuvieran

vida propia. Con aparente naturalidad, el intruso tecnológico se convierte en

protagonista de la mayor parte del tiempo habitual de socialización, como en la

familia reunida durante el desayuno, comida o cena. Algunas de las empresas

más clarividentes ya comienzan a prohibir el uso del móvil durante las reuniones

de trabajo, dado su efecto de distracción.

Cualquier rato de inactividad o de espera es excusa inevitable para echarse la

mano al bolsillo y ver qué se cuece en otras partes. El móvil es el rey del recreo

en algunos colegios e institutos. También en los medios de transporte públicos,

las salas de espera. Uno de cada cuatro transeúntes camina por la calle con el

artilugio en la mano, unas veces interactuando y otras como un nuevo apéndice

de su mano.

El dispositivo cuya función principal e histórica se reduce a hablar a distancia

con otras personas comienza a ser un uso secundario, por no decir residual.

Parece que el leve contacto con el prójimo a través de la voz resulta más

incómodo que un mensaje demandando respuesta. Incluso la propia

en portada

comunicación oral se prefiere enviar capsulada, a través de mensajes de voz,

quizá para así eludir la fricción del contacto en directo con el interlocutor.

El músico David Byrne publicó hace un año en la revista MIT Technology

Review un interesante artículo titulado Eliminating the human -eliminando lo

humano-, donde argumenta que el principal e inconsciente objetivo de la

tecnología de consumo “consiste en eliminar la necesidad de tratar directamente

con los seres humanos”. El que fuera líder del grupo Talking Heads no cuestiona

la conveniencia de las aplicaciones y tecnología para la vida de las personas,

aunque advierte que en “cierto sentido van en contra de lo que somos como

seres humanos”. En su opinión, la gente tiende a suprimir la interacción con sus

iguales en aras de la “simplicidad y la eficiencia”. El comercio online evita la

fugaz conversación con el dependiente de la tienda física. Los sensores de los

productos dejarán en paro al personal que gestiona los cobros en el

supermercado.

El pago automatizado sin contacto elude el trasiego de moneda de una mano

a otra. Los coches autónomos acabarán con los taxistas, camioneros y

repartidores, y así la gente podrá estar a sus cosas la mayor parte del tiempo.

Nadie discute el éxito de los denominados Moocs, es decir, la educación online

sin interacción directa con el profesor. También es más fácil, confiable y rápido

ISTOCK

 Publicación El Economista Suplemento Fecha 18/07/2018

 Soporte Prensa Escrita País España

 Tirada 50 000 Página 8

 Difusión 30 000 Tamaño 337,7 cm² (54,2%)

 Audiencia 78 000 V.Publicitario 6095 EUR (7092 USD)

en portada

reciente libro ¿Qué robot se ha llevado mi queso? (Alienta Editorial). En su

trabajo, el experto en marketing reflexiona sobre la identificación de los

micromomentos y las microexperiencias. “Decimos que el nuevo cliente es un

consumidor hiperconectado que está permanentemente mirando su móvil o un

dispositivo con conexión a Internet para informarse, comprar, tomar decisiones…

Pues bien: cada vez que alguien toma su smartphone o abre el navegador para

realizar una acción, estamos ante lo que podemos llamar un micromomento”.

Ante esas microexperiencias, compañías como Google se afanan por anticipar

ese tipo de instantes relevantes en la vida digital de las personas para así

realizar recomendaciones de valor para las marcas. “Vivimos tiempos

acelerados, en los que todo cambia rápidamente, y todo es cada vez más

efímero. Eso termina transformando la medida de las cosas. Lo pequeño tiene

cada vez un valor más grande”, explica Tamames. De esta forma, el mismo gurú

justifica que el final del camino ya no es el consumo, sino compartir las

pedir la ruta al navegador GPS antes que consultar el mapa físico o preguntar

por la dirección al viandante más cercano.

La generación de idiotas alcanzará nuevas cuotas de estupidez gracias a los

asistentes virtuales que poco a poco comienzan a convertirse en el próximo

objeto de compra en millones de hogares en todo el mundo. El reconocimiento

del habla natural de los Google Home o Amazon Echo jubilará muchos teclados,

pero también acaparará una atención que de otra forma sería de las personas.

La corriente de opinión que se rebela ante la estulticia de ciertos

comportamientos tecnológicos ha dotado de vigencia a Ned Ludd, el

cuestionable ciudadano británico de finales del siglo XVIII del que se dice prendió

fuego a varios telares industriales para defender los puestos de trabajo de los

artesanos tradicionales del gremio. Así, frente al desarrollo del maquinismo se

erigía el movimiento ludista, ahora convertido en neoludista, que se rebela ante

el desarrollo tecnológico debido al impacto en los individuos, medio ambiente y

relaciones sociales y personales.

Rafael Tamames, fundador y socio de Findasense, consultora tecnológica

especializada en transformación digital, abunda sobre estas cuestiones en su

La telefonía móvil

empieza a amenazar la

sociabilidad entre los

más pequeños.

ISTOCK

 Publicación El Economista Suplemento Fecha 18/07/2018

 Soporte Prensa Escrita País España

 Tirada 50 000 Página 9

 Difusión 30 000 Tamaño 331,7 cm² (53,2%)

 Audiencia 78 000 V.Publicitario 6004 EUR (6986 USD)

10

experiencias. Por extrapolación, esa mecánica permite entender a los usuarios

de redes sociales que sólo alcanzan la plenitud de su disfrute cuando pregonan

sus momentos felices a los cuatro vientos. “No basta con vivirlo, hay que

compartirlo”, podría ser otro rasgo de identidad de la generación de idiotas, en su

versión 2.0.

El narcicismo también define a la nueva estirpe de individuos dependientes de

las endorfinas de los likes. Para profundizar en ese sentimiento merecerá

la pena esperar al próximo septiembre, cuando está previsto que

llegue a las librerías el libro Amar en tiempo de Internet, de la

psicoanalista Martina Burdet, trabajo donde describe un nuevo

orden en el que la búsqueda de followers resulta más

seductora que el propio amor. La experta asume que el

smartphone ha venido “a revolucionar las relaciones

humanas en general y las relaciones amorosas en

particular”. Según explica, “empecé a percatarme de

que la mitad de las personas que atendía en mi

consulta estaba adscrita a una u otra página de

contactos, pero que la totalidad de la gente joven lo

estaba, salvo excepción, como modo tan válido como

otro de contactar y empezar historias de amor y

desamor, de ilusión y desilusión, con desconocidos,

personas que se conocían solo online, o bien online y

luego en persona. Ni siquiera tenían a veces el número

de teléfono de la otra parte. Otras veces ni siquiera

sabían el nombre”. La psicoanalista explica que “se

empieza por un ofrecimiento de contacto acompañado de

una imagen de perfil, como definición de la totalidad de la

persona. Se ve, se mira, se es mirado. Exhibicionismo y

voyeurismo se refuerzan, mientras la noción de intimidad emprende el

camino de la desaparición”.

Ese fin de la intimidad es otra tara del colectivo alienado por la intromisión de

las máquinas en todo lo relacionado con la vida online de las personas. La gente

retransmite en sus redes cada viaje, cada cena en compañía, cada brindis, cada

pequeña alegría… información aparentemente nimia, pero de extraordinario

valor cuando surge la alquimia del Big Data y la analítica de los referidos

micromomentos.

Otra forma de fatuidad lo protagoniza el uso de la cámara del móvil en

momentos de vanidad. De hecho, los segundos que se alejan de la rutina diaria

ya no se graban en el alma ni forman parte de los recuerdos si antes no quedan

almacenados en la memoria del smartphone. Por ejemplo, como si fuera un

comportamiento orquestado, los pasajes más intimistas de cualquier concierto

de música moderna solo merecen la consideración de memorable si intermedia

una pantalla de móvil entre la persona y el evento. En lugar de disfrutar del

acontecimiento con todos los sentidos, cada usuario se torna en operador de

cámara para grabar unos segundos condenados a la papelera de

reciclaje cuando se cambie de móvil.

La psicóloga Sherry Turkle, una de las voces más autorizadas

del Massachusetts Institute of Technology (MIT) en materia de

riesgos de la tecnología en el ser humano, cautivó hace unos

años en una celebrada conferencia TED con sus tesis

sobre las personas conectadas pero solitarias. En su

ponencia, la gurú explicaba que “los dispositivos que

llevamos en el bolsillo tienen tanta fuerza psicológica

que no solo cambia lo que hacemos, sino también lo

que somos. De esa manera, la tecnología puede

llevarnos donde no debemos ir”. Turkle propone crear

“espacios sagrados para la conversación, como la

cocina o el comedor, por ejemplo, donde la familia

puede dejar el móvil a un lado y conversar, hablar de algo

y escuchar cosas que incluso pueden resultar aburridas”.

En su opinión, los dispositivos llenan cualquier espacio

de soledad para ofrecer una compañía engañosa, sin las

exigencias propias de la amistad. “Es Siri el que nos escucha

siempre que queramos, justo lo que no hace la gente real. Y lo

mismo sucede con Facebook o Twitter, siempre con interés en las

cosas que contemos, aunque se trata de algoritmos diseñados para

audiencias virtuales”, añade. Así, la experta propone reconsiderar la

tecnología, “ya que la gente no puede estar sola, aburrida, sin hacer nada, sin

pensar en uno mismo. Y eso es grave, puesto que la soledad es el espacio

donde uno se encuentra consigo mismo”. Lo anterior explica la sensación de

vértigo y aprensión que sufre la generación idiota cuando olvida el móvil cuando

sale de su casa, o cuando se queda sin batería. “El estar siempre conectados

nos hace estar menos solos y si no enseñamos a nuestros hijos a estar solos, no

sabrán qué hacer cuando estén aislados”, advierte.

en portada

ISTOCK

 Publicación El Economista Suplemento Fecha 18/07/2018

 Soporte Prensa Escrita País España

 Tirada 50 000 Página 10

 Difusión 30 000 Tamaño 337,6 cm² (54,1%)

 Audiencia 78 000 V.Publicitario 6094 EUR (7091 USD)

