

TIMBRO

Trendspaning – Världen2050

TRE TÄNKARE, TRE AVGÖRANDE TRENDER
Maria Ludvigsson, Nicklas Lundblad, Torbjörn Iwarson

TIMBRO • Juni 2013

© Författarna och Timbro 2013

ISBN: 978-91-7566-962-5

www.timbro.se

info@timbro.se

Innehåll

Inledning · 4

Energien 2050:
Allt förändras men ingenting förändras · 6

Tillväxten 2050:
Mänsklighetens tendens att inte följa beräkningarna · 10

Tekniken 2050:
Mjukvara kommer att "äta världen" · 13

Jag vågar inte ha någon alldeles bestämd uppfattning men jag tror inte att folk i längden kommer att vilja ägna så mycket tid, som det faktiskt tar, åt att surfa på nätet. ”

Ines Uusmann i Internetworld, nr 10, 1997.

Inledning

”Mitt ställtips är att regeringen Reinfeldt är rökt.” Det var Sören Holmberg, opinionsproffs och professor i statsvetenskap som i en intervju med tidningen Riksdag & Departement (2007-10-09) spånade om framtiden för en alliansregering med svagt opinionsstöd. Tre år senare hade regeringen tagit igen i opinionen och vann valet.

Miljöpartiets ekonomisk-politiska talesperson Per Bolund (MP), då oppositionsborgarråd, skriver i Svenska Dagbladet 2011 att oljan snart håller på att ta slut: ”Den samlade expertisen pekar på att om 5–20 år passeras Peak Oil världen över.” Sedan dess har fracking dramatiskt ökat tillgången på energi i världen. Samtidigt släpper skiffergas ut betydligt mindre koldioxid än både kol och olja. USA har nu lyckats sänka sina koldioxidutsläpp med 12 procent mellan 2007 och 2012.¹ Obamaadministrationens mål om att nå 17 procent mindre utsläpp till 2020 ser ut att kunna nås.²

Medan utsläppen i Europa är tydligt kopplade till ekonomisk tillväxt (ökar tillväxten ökar utsläppen och tvärtom) och användandet av kol ökar, så minskar USA nu sina utsläpp samtidigt som tillväxten stärks och kolkonsumtionen minskar. Inte ens den amerikanska naturgasbranschen själv trodde detta för tio år sedan. Då sa man att produktionen av naturgas hade nått sin topp och man började investera i terminaler för att importera flytande naturgas.

Att spå in i framtiden har alltid varit en högoddsbransch. De flesta minns kanske den vadslagning som biologen Paul Ehrlich och ekonomen Julian Simon gjorde på 1980-talet. Ehrlich menade att priset på råvaror skulle öka i takt med att jordens befolkning växte. Simon menade det motsatta. Fler personer skulle betyda mer tankar och fler innovationer, vilket skulle ge sänkta råvarupriser. Tio år efter vadslagningen visade råvarupriserna att Ehrlich hade förlorat och han fick skicka en check på knappt 600 dollar till Simon.

Genom historien slås man av hur vanligtvis klarsynta, uppfinningsrika och begåvade människor har sagt saker om framtiden som med facit i hand är befängda. En svensk klassiker är kommunikationsminister Ines Uusmann som i mitten på 1990-talet dömde ut Internet som en fluga. Men man glömmer att även de tyngsta förgrundsgestalterna till IT-utvecklingen missade var utvecklingen skulle ta vägen. IBM:s styrelseordförande Thomas Watson uppskattade i början av 1940-talet att världsmarknaden för datorer var runt fem stycken. Bill Gates menade så sent som i början av 1980-talet att ”640 kilobytes torde vara ett tillräckligt minnesutrymme”.

1. Data från U.S Energy Information Administration, Monthly Energy Review, mars 2013, hämtad 2013-06-25, <<http://www.eia.gov/totalenergy/data/monthly/archive/00351303.pdf>>.
2. Basår 2005.

Människor – oavsett hur vidsynta de är – tenderar att se nuläget som bestående. Men samhället och ekonomin är dynamisk. Ny teknik leder till förändrade priser och det påverkar både efterfrågan och tillgången till olika varor och viljan att utveckla alternativ. Det gör det inte bara enormt svårt att förutse vad som kommer att hända – utan också svårt att se de förändringar som redan sker. Visst inträffar avgörande teknikhopp, som internet. Men oftast sker förändringarna stegvis, som först senare blir till en revolution. Det är därför flera av de mest betydelsefulla innovationerna, som språket och matematiken, inte går att koppla till en enskild uppfinnare.

Folkhälsoprofessor Hans Rosling brukar dock påpeka att det finns parametrar som går att prognostisera och som vi vet har stor inverkan på både samhället och ekonomin. Demografi har historiskt sett varit en sådan faktor. Det mesta pekar nu på att vi kommer att gå från 7 miljarder till omkring 9 miljarder till 2050. Vad kommer det att innebära?

I den här korta essäsamlingen spekulerar tre intressanta personer om den saken. De försöker besvara tre frågor: Hur ser tillväxten ut till 2050? Hur kommer energikonsumtionen att utvecklas? Och hur kommer den tekniska utvecklingen att se ut? Råvaruanalysiker Torbjörn Iwarson ser att världens energimarknad förändras, men är trögrörlig. Ledarskribenten Maria Ludvigsson misstänker att mänskligheten kanske kommer att överträffa sig själv, som den gjort så många gånger förut. Och fil dr i informatik Nicklas Lundblad ser att kostnaden för teknikskepticism ökar exponentiellt, när världen består av mer och mer data.

Glad sommar!

Lydia Wålsten,

programansvarig Miljö, tillväxt och konsumtion, Timbro

En utgångspunkt är alltså att medan allt ständigt förändras, är ändå allt i stort sett samma sak. ”

Torbjörn Iwarson

Energien 2050: Allt förändras men ingenting förändras

Torbjörn Iwarson

Torbjörn Iwarson är en av landets mest erfarna råvaruexperter med ett förflutet som chef för Handelsbankens råvaruavdelning, i dag arbetar han för SEB. Torbjörn Iwarson är också en flitigt anlitaad föredragshållare, bland annat av landets jordbruksorganisationer.³

Inte ens konsumentföreningen IEA, västvärldens svar på OPEC, vågar göra prognoser om energi till 2050. För att säga något om framtiden måste man därför göra det ur något perspektiv. När det gäller energi finns det flera tänkbara angreppssätt: Ett neoklassiskt, ett marxistiskt, ett malthusianskt och numera kanske en spekulation om ny teknik, som vi i brist på bättre kan kalla för ett schumpeterianskt perspektiv.

Att göra prognoser om energi till 2050 är svårt, därför att politik spelar en stor roll i rika länder. Som tillväxten ser ut i dag kommer de flesta av världens länder ha ett högre BNP per capita och vara mer eller mindre rika i framtiden. Även i Kina, dragloket bakom 2000-talets råvaruboom – där hälsningsfrasen traditionellt har varit ”Har du ätit i dag?” – har miljö placerat sig högt upp på den politiska agendan. Skillnaden när det kommer till energival är att om ett land är på inkomstnivån ”Har du ätit i dag?” använder den billigaste energikällan, medan man vid en rikare tidpunkt kanske väljer en annan energikälla av miljöhänsyn.

37 år framåt i tiden är en så lång tidsrymd att man lockas tänka i långa perspektiv. Och de långa perspektiven hittar vi i historien. Där ser vi att energianvändningen inte har förändrats särskilt mycket de föregående 37 åren. Det tar i regel längre tid än så för skiften att ske inom detta område.

För 70 år sedan var energikällorna två: antingen solen eller jordens innandöme. Sedan tillkom kraften i atomen. Trots detta har kärnkraft än i dag en liten andel av den globala energimarknaden. En utgångspunkt för min spaning är alltså att trots att energimarknaden ständigt förändras, är den i stort sett oförändrad. Jag tror därför att resonemang- et bör utgå från att vi kommer ha ungefär den energimix vi har i dag om 37 år, på global basis.

Men vi kan resonera om avvikelser från detta antagande utifrån de fyra perspektiv som har använts för att analysera historiska skeenden, det vill säga ett neoklassiskt, ett marxistiskt, ett malthusianskt och ett schumpeterianskt perspektiv.

3. Åsikterna i denna artikel är författarens och speglar inte nödvändigtvis arbetsgivarens åsikter.

DET NEOKLASSISKA PERSPEKTIVET

Den energiråvara som är billigast kommer det att konsumeras mer av. Den billigaste energiråvaran är antingen kol eller vattenkraft och det beror på att de finns nära till hands. Jordskorpan är pepprad med kol. Kol finns nästan överallt, utom kanske just i Norden. Eftersom kol är billigt just nu, säger det neoklassiska synsättet att kol kommer att vara en favoriserad energikälla framöver, i synnerhet i tillväxtländer som prioriterar grundläggande behov framför mer avlägsna miljöfrågor. Även i europeiska länder som Tyskland är kol på frammarsch för att det är billigt – och för att Europa har ont om pengar. Dessutom går det fort att bygga kolkraftverk.

Att billig energi leder till tillväxt kan illustreras med att korrelationen mellan oljeprisförändringar och aktieindexförändringar på årsbasis sedan 1970 är negativt ($p = 0,004$). Förändringar i aktieindexet MSCI World är då en ledande konjunkturindikator. Den observanta läsaren kan notera att energikonsumtion alltså inte är ett resultat av välstånd, utan en förutsättning för att uppnå välstånd.

Naturgas har också – genom en innovation bestående av korsning av gammal teknik och utvinning av sedan länge kända resurser – blivit en billig källa till energi, i nivå med kol. Andelen naturgas i energimixen kommer att växa. Olja är dyrt i dag och det kommer att ha en påverkan på konsumtionen en bit på vägen fram mot 2050, även om oljan förmodligen kommer att bli väsentligt mycket billigare. Det neoklassiska perspektivet säger dock ingenting om varför energi blir billigare eller dyrare. För att svara på den frågan måste vi gå vidare till de nästföljande synsätten.

DET MALTHUSIANSKA SYNSÄTTET

För att analysera en så lång tidsperiod som 37 år har vi nytta av demografi och tillväxt. Precis som 1970-talet var en tid präglad av höga råvarupriser har 2000-talet varit det. Efterfrågan på råvaror av alla slag, även energi, har i stort sett följt befolkningstillväxten i världen, utom när stora populationer har haft en tillväxt som tagit dem från fattiga till någorlunda rika. 1970-talet var en sådan period. De som då ”industrialiserades” var vi i Sverige tillsammans med resten av Europa, Nordamerika och Japan. Människor fick sin första Volvo eller sin första Volkswagen. Sverige lämnade den här perioden mellan 1980 och 1985.

Den tyske ekonomen Ernst Engel beskrev skeendet under industrialismens genombrott i Tyskland på 1800-talet. En person som har två dollar om dagen och får en dollar till, han köper råvaror. Mer eller bättre mat i första hand, därefter kläder och så småningom mer energi. Samma sak sker nu i Kina och börjar ske i Indien. 1970-talets kraftiga efterfrågeökning vände när produktionen och substitutionen hade kommit ikapp, med riktigt låga energipriser som följd. Den demografiskt orsakade efterfrågeökningen som vi ser nu tack vare tillväxt i Kina

och Indien och kanske även på den afrikanska kontinenten, lär vara över när vi har kommit fram till 2050. Historiskt sett har det tagit länder ungefär 20–25 år att göra resan från 2 000 dollar i BNP per capita till över 13 000 dollar i BNP per capita. Det är denna förflyttning som förklarar råvaruprisboomen bäst.

DET MARXISTISKA SYNSÄTTET

Det marxistiska synsättet är användbart när man ska analysera länder som har olja och de som inte har det. I Mellanöstern är produktionskostnaden mycket låg per fat råolja, men det är den enda tillgång man har. Därför vill man hushålla med den. Via kartellen OPEC har man också en viss möjlighet att hålla ett väsentligt högre pris på oljan än vad produktionskostnaden är. Professor Marian Radetzki har även visat att produktionskatter i länder som har begåvats med oljereserver bidrar till det höga priset på olja och är en viktig förklaring till varför oljepriset stigit så mycket mer än andra råvaror under den nuvarande efterfrågeboomen.⁴ Den arabiska våren kan hållas i schack genom inkomster från oljan.

Det antas automatiskt att ett sönderfall av den befintliga ordningen i dessa producentländer skulle leda till mycket högre oljepriser. Men ett sönderfall inom en kartell kan ha motsatt effekt, och leda till individuell inkomstmaximering. Minskande inkomster på grund av billigare substitut, som till exempel naturgas från skifferresurser som finns på helt nya platser i världen, kan också få de oljeproducerande länderna att öka produktionen för att behålla statsintäkterna.

DET SCHUMPETERIANSKA SYNSÄTTET

Schumpeter skrev i *Business cycles* (1982, sid 89) att ”the old total or marginal cost curve is destroyed and a new one is put in place each time there is an innovation”. På samma sätt som de höga energipriserna på 1970-talet ledde till substituering av villaolja med isolering och med stora framsteg i energieffektivitet för till exempel bilar och framväxten av kärnkraft, kan vi förvänta oss att dagens höga priser leder till nya innovationer som för alltid förändrar både efterfrågan och produktionen av energi – skifferolja och skiffergas är redan tydliga exempel på detta. Redan nu drivs många bilar och lastbilar av gas som ett substitut till den dyraste energin från olja. Fler och större framsteg i energieffektivitet är en annan effekt som vi kan se av de höga priserna. Vi har också fått se solcellstekniken utvecklas.

SLUTSATSER

Det låga priset och det faktum att halva jordens befolkning har behov av billig energi, som finns nära till hands och går fort att få fram, talar för kol. Att olja kunde ta marknadsandelar från kol fram till 1970-talet berodde på att oljan då var billig. Att oljan återtog en del marknadsandelar från kol på 1980- och 1990-talen, berodde på att den var billig igen. Den här gången, på 2000- och 2010-talen, är det inte så. Tillväxtländer väljer nu kol av kostnadsskäl.

Andelen gas i energimixen kommer att öka därför att även gas är billigt tack vare ny teknik och genom att den finns på många håll – frakten är gasens stora problem. Kärnkraft är på frammarsch i flera tillväxtländer som Kina, Indien, Iran, men är fortfarande lite stigmatiserat i västvärlden. Kärnkraft är dock en förhållandevis ny teknik i ett längre tidsperspektiv och lär ha många innovationssteg kvar.

Biobränslen väntas öka och kan komma att göra det, men eftersom en stor del av dem är olönsamma och beroende av statliga subventioner från skuldsatta statskassor i västvärlden måste man ifrågasätta rimligheten i till exempel IEA:s prognos som för år 2035 förutspår att 15 procent av den globala energiproduktionen kommer att komma från förnyelsebara källor (exkl vattenkraft). Med väsentligt billigare energi från olja, gas, kol och kanske kärnkraft är det svårt att se att förnyelsebar energi ska kunna konkurrera på marknadsmässiga grunder, det vill säga om vi bortser från politisk styrning till förmån för förnyelsebar energi.

När det gäller Sverige har vi i dag knappt någon industri kvar. Näringslivet växer på områden som inte är energikrävande. Med respekt för det betydande tankearbete som har lagts ner det senaste halvsekle på vad som är bäst för Sverige framgent, tror jag att man ska fortsätta göra det man är bra på, det vill säga fortsätta med ungefär samma energimix som i dag och dra nytta av de tekniska framsteg och innovationer som gjorts inom dessa områden, men i övrigt ha en öppenhet för att ta till sig de energikällor som är billiga i vår närhet, exempelvis gas skulle kunna vara.

Det mänskliga
har en tendens
att inte alltid följa
beräkningarna,
och det är i högsta
grad av ””
godo.

Maria Ludvigsson

Tillväxten 2050: Mänsklighetens tendens att inte följa beräkningarna

Maria Ludvigsson

Maria Ludvigsson är sedan 2011 ledarskribent på Svenska Dagbladet. Hon har en bakgrund på Svenskt Näringsliv och som policy manager på Sydsvenska Industri- och Handelskammaren, har arbetat för Kvällsposten, Expressen och som svensk i exil på Norges första think tank, Civita.

När han var liten var det nästan alltid sommar och om det någon gång var vinter var den gnistrande vit och skidbackslycklig. Allt fanns där inom räckhåll, sjön, backarna, lekarna och äventyren. I dag är han över 80 år och hälsar till oss alla, att trots det barndomslyckliga kan han lova, att den som påstår att det var bättre förr, har inte begripit någonting. The best is yet to come!

...

Det var en middag med bekanta, och som det ofta blir när middags-sällskapet har förstätt att det finns en högervriden, rentav nyliberal, person med vid bordet trevades det en smula med ingångarna till samhällsfrågorna. Man närmade sig det känsliga, inledningsvis med viss takt och ton, med tiden allt mer bryskt och som på förekommen anledning med bekännelser till vänstern och solidariteten.

En var vänster eftersom hen ville vara solidarisk med världens fattiga. Jag konverserade. Problemet menade hen var klyftorna, att den rika delen är så rik och den fattiga så fattig. Jag högg! ”Problemet i världen är inte rikedom, problemet är fattigdom. Vad de behöver är möjlighet att lyfta sig ur fattigdom och hopplöshet.” Och nu var vi igång och övriga i sällskapet lyssnade nervöst, några vittrade blod. (En liberal hysterika kan förstöra vilken tillställning som helst). Men min sympatiska samtalspart gick inte på den lätta, hen frågade i stället uppgivet om det var pengar som skulle göra de fattiga lyckliga. Jag förstod att mitt engagemang för mer pengar till fler personer upplevdes vulgärt.

Det är lätt för oss som har, att förhålla oss till pengar på just det sättet. Som något ytligt och vulgärt. Lycka kan inte köpas för pengar och så vidare. Och visst visar lyckoforskningen att när man väl har en god inkomst är marginalnyttan på ytterligare intäkter relativt liten. Men samma forskning visar också hur avgörande de första intäkterna är. Ingen kan köpa mening, lycka eller kärlek för pengar. Men för pengar kan man köpa mat, mediciner och bostad till de människor man älskar. Det har vi inte rätt att fnysa åt eller förakta. Det vore allt annat än solidariskt. Varför ska de inte ha rätt till samma välmående som vi? Varför ska de inte ha rätt att bygga välstånd och rikedom?

Middagen tog en ände med förskräckelse. Världen är tack och lov

inte som middagar: Maten tar inte slut, inte heller vinet, och den går varken mot förskräckelse eller upplösning. Tvärtom är det ständigt allt fler som äter sig mätta, får tillgång till rent vatten och kan bjuda in till egna middagar.

Aldrig har så många varit så fria som i dag och aldrig har så många kunnat se med förväntan på den kommande dagen. Fattigdomen minskar snabbare än någonsin, inte ens FN hinner med. FN:s millenniemål var att halvera fattigdomen till 2015. Redan 2010 var vi där. Sedan 1981 har den extrema fattigdomen i världen minskat från 51 till mindre än 21 procent – från hälften av världens befolkning, till drygt en femtedel. Bara det senaste decenniet har 454 miljoner människor tagit sig ur extrem fattigdom. Det motsvarar 138 200 färre fattiga varje dag, 5 758 varje timme, 96 människor varje minut. Att FN:s beräkningar har legat så hopplöst efter verklighetens utveckling visar att det inte är stater, institutioner och multilaterala organisationer som FN som får fattigdomen att krympa. Det kan bara människor göra.

Och krymper gör fattigdomen i alla delar av världen. I Östasien sjönk den extrema fattigdomen från 77 procent 1981 till 14 procent 2008. I dag är andelen fattiga i Afrika söder om Sahara för första gången mindre än 50 procent och nu återfinns sju av tio av världens snabbast växande ekonomier i Afrika. Fnys åt det, vänstern, om ni har mage!

Över hela världen får allt fler människor det allt bättre, allt fortare. Allt fler har tillgång till rent vatten. I dag har nästan nio av tio människor världen över tillgång till rent dricksvatten, en ökning från 76 procent för lite mer än 20 år sedan.

90 procent av världens unga kan läsa och skriva. Den största ökningen har skett i Sydostasien där fattigdomen länge har varit utbredd. Här har andelen läs- och skrivkunniga ökat från 61 procent 1990 till 81 procent 2010. I Nordafrika har ökningen gått från 68 till 88 procent. Siffrorna representerar miljoner människor som har fått helt nya förutsättningar att leva bättre liv än sina föräldrar.

Spädbarnsdödligheten i utvecklingsländer har minskat med nästan hälften sedan 1990 – från 97 per 1 000 födselar, till 63 per 1 000 år 2010. Fler barn har fått växa upp och bli vuxna. Fler föräldrar har fått se sina barn utvecklas till självreflekterande personer, med egna tankar och känslor. Samtidigt har den förväntade medellivslängden i världen ökat.

Resonemang och bevisföring ”i tangentens riktning” brukar vara vänsterns drag. Tror man att människans vilja att göra skillnad inte spelar någon roll är det logiskt att göra streckade linjer över framtida elände. (I den här ökningstakten för andel kvinnor i styrelserna kommer vi vara jämställda först om 120 år brukar det heta, och man undrar stilla hur det kommer att fungera när kvinnorna spränger 100-procentsgränsen.) FN:s millenniemål beräknades på en takt som visade sig allt för långsam. Verkligheten gjorde sig av med fattigdom fortare än någon vågat tro. Den goda utvecklingen drivs inte fatalistiskt framåt av de positiva diagrammen. Utvecklingen kommer av människans aktiva vilja

att få det bättre. Att varje dag göra tillvaron drägligare för oss själva och dem vi har runt oss. Innovationskraft, idéer och förmåga att finna nya och bättre vägar gör hela skillnaden.

Men för att få utveckling och tillväxt behöver människan frihet; att inte behöva hållas nere av överheter, förlamande regelverk och strama tyglar. Med frihet har det mänskliga en tendens att inte alltid följa beräkningarna, och det är i högsta grad av godo.

Om dagens trend håller i sig kan vi vara tre gånger så rika 2050. Men vi kan mycket väl vara rikare än så. Den mänskliga förmågan att göra världen bättre har överraskat tidigare. Men krafterna som ser med skepsis på tillväxt och vill motverka att välstånd sprids till fler håller emot. Inte sällan dominerar deras världsbild.

Senast mötte jag den i kyrkbänken. Från sin höga predikstol visste prästen att beklaga tillväxt och ökad BNP. Fokus på välstånd leder fel och det mänskliga glöms bort, kungjorde hen. (Det kan ju också ses som djupt mänskligt att söka vägar som leder till välstånd och en tillvaro där utrymmet för andliga funderingar inte kvävs av en daglig kamp för bröd.) Andra menar att om vi blir fler och rikare blir armodet och eländet värre. Med fler munnar att mätta befinner vi oss strax på existensminimum igen. Jordens resurser förväntas inte räcka alldeles oavsett hur vi utvecklar teknik och metoder att ta dem till vara och vårda dem. Då blir folkökningen i sig ett absolut hinder för ekonomisk utveckling och ökat välstånd. Vi hör Robert Malthus röst som förklarar undernäring med befolkningstillväxt. Hans teori finns ofta med som en självklar del av analyser om världen och framtiden.

Människan kan omöjligen vara problemet för mänskligheten. Det är snarare utebliven tillväxt och låg ekonomisk utveckling än befolkningsökning som är problemet. På många sätt är det tvärtom; för varje människa som skapas får vi också ytterligare förmåga att göra världen bättre, ytterligare kreativt tänkande och innovationer. Varje ny människa är potentiell uppfinnare av världens nästa livräddande innovation.

Under 99 procent av människans historia har 99 procent av människorna varit extremt fattiga. Och under 99 procent av vår historia har 99 procent av människorna levt under förtryck. I dag är det annorlunda. En majoritet av mänskligheten tillhör en global medelklass och medianmänniskan lever i någon form av politisk frihet. Men det har inte kommit av sig självt och inga beräkningar eller prognoser i världen hade kunnat förutsäga det. Det har krävts kamp för institutioner som äganderätt, rösträtt och yttrandefrihet, för likhet inför lagen och en fri ekonomi. Över allt är det människor med övertygelsen att "the best is yet to come" som har gjort skillnad.

För att avsluta i juninattsanda lånar vi av Taube. Juninattsskymningen har alltid varit ljuv och när vindarna somnar i båtarnas segel är det nuet som är vackrast. Men vad mer är lovar framtiden en bättre värld med frihet och egna äventyr för allt fler.

Tekniken 2050: Mjukvara kommer att ”äta världen”⁷

Nicklas Lundblad

Nicklas Lundblad är fil dr i informatik och har författat tre böcker om informationssamhället. Han arbetar för Google, senast i rollen som Director of Public Policy på Google i San Francisco. Han har även arbetat på Stockholms Handelskammare, bland annat som vice vd. Nicklas Lundblad var ledamot i regeringens IT-råd 2007–2010 och 2006 mottog han årets Eisenhowerstipendium, som delas ut till framtida ledare runt om i världen.

”In short, software is eating the world.” – Marc Andreessen

”It’s more fun to compute.” – Kraftwerk

Den som vill förstå hur tekniken kommer att utvecklas kommande halvsekel kan studera de enskilda teknikerna och göra prognoser över hur de kommer att förändra samhället. Redan i dag skrivs det böcker om hur 3D-skrivare, nanoteknik och ett överflöd av sensorer kommer att ”förändra allt”. Många av dessa böcker är både intressanta och relevanta. Men låt oss för ett ögonblick lämna de enskilda framstegen och se om vi kan hitta en orgelton i den tekniska utvecklingen som låter oss förstå mer om vad som kommer att ske de kommande 37 åren. Jag tror nämligen att det finns en sådan ton, och att vi har mycket mer utbyte av att studera den än att titta på de enskilda framsteg som vi redan i dag kan förhålla oss till.

Den här trendspaningen består av tre element, som förhoppningsvis kan vara till hjälp för att förstå hur teknikutvecklingen skulle kunna se ut fram till 2050.

När den tyske filosofen Martin Heidegger studerade teknikens väsen i sin uppsats *Frågan om tekniken* (1954), hävdade han att det ligger i teknikens natur att ställa världen till förfogande, att blottlägga den på olika sätt.⁸ Förenklat kan man säga att skogen blir till virke, först när sågen uppfinns. Sågen är det som ställer skogen till förfogande och möjliggör virke, en resurs för vår konsumtion. Mycket av den teknikskepticism som har utvecklats under 1900-talet bygger också på denna analys: eftersom skogen anses mycket finare än virket, mer mystisk och autentisk, anses tekniken huvudsakligen vara av ondo.

Men Heideggers analys bär inte på de här moraliska, teknikskeptiska övertonerna. Det är sant att han behandlar frågan om hur vi säkerställer att tekniken förblir ett verktyg och inte tar över oss, men det finns inget i tekniken i sig som är förnedrande eller ont hos Heidegger.

Kostnaden för
luddism ökar
expo-
nentiellt. ” ”

Nicklas Lundblad

7. Inledande caveat: åsikterna i denna artikel är författarens och speglar inte hans arbetsgivares åsikter, eller andra personers, organisationers eller artificiella intelligensers åsikter.

8. Se Martin Heidegger (1993), ”The question concerning technology”, i: Martin Heidegger, *Basic writings from Being and time (1927) to The task of thinking (1964)*. San Francisco: HarperSanFrancisco.

Det han faktiskt hävdar, just detta att tekniken ställer världen till förfogande, är dock värt att fundera närmare på.

Tänk på den positioneringsteknik som ställer din geografiska plats till förfogande. Eller de databaser som ställer dina preferenser till förfogande. Eller sensorerna som ställer din rörelse, din puls, din sömnrhythm och dina biodata till förfogande. Gentekniken som ställer ditt arv till förfogande. Och de tredimensionella skrivarna som ställer tankens design till förfogande.

Heidegger har fångat något grundläggande i sin förståelse av tekniken här. Tekniken förvandlar världen till material som vi kan arbeta med, eller kanske – data. Det är dock bara första steget i teknikutvecklingen. För det är sedan, när världen står till förfogande som data, som vi börjar göra saker med den. Vad händer då?

Här lämnar vi Martin Heidegger och går över till Marc Andreessen, riskkapitalist och en av grundarna till Netscape. I augusti 2011 skrev Andreessen en artikel i Wall Street Journal där han hävdade att ”mjukvara håller på att äta världen”.⁹ Det exempel som då fyllde nyhetsspalterna var bokhandelsjätten Borders undergång och Amazons kraftiga tillväxt. Amazon hade utvecklat en mjukvara som väldigt effektivt ställde böcker till förfogande, både som data i e-böcker och som fysiska böcker. Amazon ställde samtidigt nya konsumtionsmönster till kundernas förfogande så att de kunde hitta nya böcker, filmer och andra varor. Andreesses poäng var enkel: alla affärsverksamheter var som bokhandelsföretaget Borders – och mjukvara skulle snart ”äta upp” även dessa företag.

Det finns anledning att nyansera Andreesses analys på den här punkten. Det som händer är inte att mjukvara äter upp världen, utan att världen ställs till förfogande som mjukvara och att den aktör som kan programmera världen på det mest effektiva sättet också är den som vinner på sikt. Amazon är en algoritm för att sälja böcker, Borders en annan. Amazons algoritm var mer effektiv än Borders just när det kommer till storskalig bokförsäljning. Att Indieboklådor i USA överlever ändå beror på att det handlar om ett annat slags algoritm, en annan mjukvara. Där är platsen och mötet viktigt – och det sociala nätverk som byggs upp kring butiken har ett värde som fångas bättre med en algoritm som åtminstone delvis är beroende av den fysiska beräkning som en butik kan beskrivas som. Men också här är det de Indieboklådor som bäst utnyttjar sociala medier, knyter samman sina nätverk med sin fysiska närvaro och gör det med mjukvara som hjälper dem, som vinner i längden.

9. Se Marc Andreessen (2011), ”Why software will eat the world”. *Wall Street Journal*, 10 augusti, hämtad 2013-05-27, <<http://goo.gl/cgmBO>>.

Här kan vi alltså sammanfatta det första elementet i vår spaning:

(i) Världen blir mjukvara. Världen ställs mycket snabbt till förfogande som data, och hur vi använder dessa data, hur vi programmerar världen, är avgörande för den tekniska utvecklingen.

När vi tillämpar denna lins på den tekniska utvecklingen är det lätt att se hur kroppen blir programmerbar – både genetiskt och med nanomedicin, hur tredimensionella skrivare är oundvikliga, hur energi, miljö och ekonomiska system kommer att kunna simuleras, spelas och förändras genom sensorer och robotik. Den fråga vi bör använda oss av när vi ser ett samhällsfenomen är: ”Hur är detta som mjukvara, och hur skulle jag programmera det om jag kunde?”¹⁰

Det andra elementet i spaningen är en enkel följsats av den första observationen, men så pass grundläggande att det är värt att lyfta ut det som en egen observation – och det är att vi också är mjukvara. Och då menar jag inte att vi kommer att fildela oss själva in i singulariteten, som transhumanisterna kanske skulle säga (även om jag inte utesluter det), utan att vår intelligens också blir mer och mer tillgänglig som mjukvara.

I dag finns det mjukvara som slår oss i schack, kör bilar, söker igenom enorma mängder information och överlag presterar bättre än oss när det kommer till en mängd olika uppgifter. Artificiell intelligens (AI) har tagit enorma steg framåt de senaste tio åren och kommer att explodera under de kommande 37 åren, men det kommer att vara en tyst explosion. Forskningen inom AI har nämligen fokuserat på att lösa vertikala problem, och skapa mjukvara som är bättre på olika delområden än vad vi är, medan horisontell intelligens där olika kunskaper kopplas samman har visat sig vara ett mycket svårare problem att lösa.¹¹

Det betyder inte att vi inte kommer att få se fantastiska framsteg när det gäller till exempel tjänsteyrken av olika slag. Medicin, juridik, ekonomi och administration är en sorts mjukvara redan i dag, men den är implementerad i oss. Det kan förändras snabbt. Den andra observationen blir alltså följande:

(ii) Mänsklig intelligens är mjukvara, och delar av denna kommer vi att kunna förvandla till råvara.

I och med att världen blir tillgänglig som data, och det mänskliga kunskapslandet i delar kan fångas i mjukvara, kommer vi att kunna förstå världen mycket bättre än vi någonsin tidigare har varit förmögna. Det kom-

10. Givetvis är detta bara en analogi, och det är värt att parafasera George EP Box observation om modeller: alla analogier är fel, men några är användbara. Vad jag hävdar här är att detta är en användbar analogi.

11. GOF AI – Good Old-Fashioned Artificial Intelligence som detta ibland kallas, är ett mycket svårare problem av en mängd olika skäl, men bland annat för att kognition är förkroppsligad. Det leder oss dock på avvägar att diskutera det här.

mer inte främst att handla om artificiell intelligens, med de bitoner av ”ersättare” som den artificiella intelligensen inbegriper, utan om vad som ibland kallas augmented – för att behålla A:et – intelligens. Alltså, förstärkt intelligens. Förstärkt intelligens kommer att göra det möjligt att skapa bättre sjukvårdssystem, rättssystem och i stort förändra olika verksamheter i samhället till det bättre, givet att vi inte fastnar i en rädsla för att bli ersatta eller överflödiga. Framtidsfrågan blir: tänk om vi hade 100 gånger fler läkare per patient jämfört med i dag? Men att 99 av dem var ren mjukvara som kunde se mönster och epidemiologiska trender över hela världen i realtid?

Här är det värt att stanna upp en stund. Analogin som vi har utforskat tycks leda oss till slutsatsen att våra problem är över, och att det nu bara handlar om att låta förnuftet styra och att planera samhället till sin slutpunkt. De kunskapskoordinationsproblem som Hayek observerat tycks ju vara lösta i det samhälle som vi skisserar här, eller? En ekonomi som är mjukvara måste ju till och med programmeras för att fungera, eller hur? Kan till och med själva samhället programmeras? I sin helhet, och i så fall av vem?

Sanningen är en annan, och det tydliggörs av det tredje elementet i vår spaning och det är helt enkelt att den värld som vi går till mötes blir allt mer komplex.¹² Våra sammanknutna samhällen, ekonomiska system, epidemiologiska smittvägar och politiska samfund utvecklas nu tillsammans och komplexiteten i det system som blir resultatet ökar hela tiden snabbt. Vår förmåga att programmera i dessa system ökar också, men inte så snabbt att vi någonsin kommer att kunna planera våra samhällen – snarare tvärtom: det stora orosmomentet i samhällsutvecklingen är snarare att komplexiteten ökar snabbare än vår förmåga att anpassa oss till den. Vi måste skapa utrymme för spontan organisation av dessa komplexa system, eller riskera att bygga in oss i sköra lösningar som sveps åt sidan av utvecklingen.

I sammanfattning: Världen och vår intelligens blir mjukvara – datastrukturer och algoritmer – i mer och mer komplexa system. Det är vad utvecklingen har att bjuda på de kommande 37 åren, och det kommer att skapa mycket stora värden för mänskligheten.

Till sist är det värt att säga några ord om föreställningen att innovationstakten har saktat av, och att mänskligheten håller på att stagnera.¹³ Jag tror att det är fel, av två skäl.

12. Vad menar vi då med detta? Att Kolmogorovkomplexiteten ökar? Utmaningen att mäta komplexiteten i samhället i sig är ett ”hårt” problem, men här avses mer observationen att antalet delar och kopplingar mellan delarna i systemen ökar hela tiden.

13. Det är en åsikt som finns i en mängd olika varianter. Peter Thiel och Max Levchin lägger ut texten om en variant i Forbes, hämtad 2013-06-25, <<http://goo.gl/5lejn>>. Tyler Cowen har en annan, mer bred stagnationistisk syn som menar att hela civilisationen stannat av, hämtad 2013-06-25, <<http://goo.gl/Wk8hL>>.

För det första innebär den snabba komplexitetsökningen att mycket av innovationen osynliggörs i det som har kommit att kallas Röda drottningen-effekten, hämtat från berättelsen Alice i Underlandet. Alice och vi måste springa dubbelt så fort för att stanna kvar på samma plats. Tänk på en sökmotor: mängden digitalt lagrad information fördubblas, mycket konservativt räknat, var artonde månad. För att behålla samma sökkvalitet måste en sökmotor därför investera enormt mycket tid och uppfinningsförmåga i att utveckla sin teknik. Detsamma gäller en mängd andra system som ständigt möter mer komplexitet. Den utvecklingen syns emellertid inte, eftersom komplexiteten är en sorts mörk materia i innovationssystemen.

För det andra ser kritikerna ofta bara på horisontell innovation. Ett mått som har föreslagits är hur snabbt det går att resa från New York till Paris, och tittar man på ökningen i hastighet så tycks den onekligen ha stannat av. Men det är som att mäta evolutionens hastighet endast hos en enda art. Det finns två hastigheter i evolutionen – den ena är vertikal och handlar om utvecklingen i en art, och den andra horisontell och handlar om utvecklingen av antalet arter. I den så kallade kambriska explosionen¹⁴ ökade diversifieringen av livsgrafan snabbt. Det påminner också om det vi ser med nätet nu: allt fler saker blir uppkopplade, allt fler nya tekniker kopplas samman och det uppstår nya ”livsformer” eller tekniska innovationer över en hel mängd olika fält – från termostater till förarlösa bilar – i denna tekniska diversifikation.

Innovationstakten är fortsatt god. Människans skapandekraft och förmåga att förändra världen växer ständigt – och om något borde vi befria den förmågan mer de kommande årtiondena för att möta den komplexitetsexplosion vi står inför. Kostnaden för luddism ökar exponentiellt.

14. Kambriska explosionen var en av de största omvälvningarna i livets historia och inträffade i början av kambrium, för cirka 542 miljoner år sedan.

