
lars bergström56

början, och naturen evig och beständig. Gott så. Men sedan får han för
sig att hans världsbygge inte riktigt kan stå för sig själv utan kräver en
upprätthållande kraft som utgör början av alla orsakskedjor: den förste
röraren. Det handlar inte om något slags skapare som vid ett givet till-
fälle får fart på allt – naturen är ju evig. Aristoteles har lite svårt att
riktigt veta var denna entitet, som tydligen har någon form av substans,
skall hålla till. Det får bli någonstans i utkanten av himlasfären. Det går
inte ihop och det hade nog varit bättre om Aristoteles behållit just dessa
funderingar för sig själv.

Aristoteles Fysik är en förvånansvärt lustfylld läsning. Jag får väl er-
känna att vissa partier kan vara lite tungrodda men överallt hittar man
skarpsinniga iaktagelser att grunna vidare på. Det är dessutom mycket
underhållande att försöka passa in det han skriver i en modern världsbild.
En bidragande orsak är det lättflytande språket, som vi nog inte bara har
författaren själv att tacka utan också översättaren Charlotta Weigelt. Hon
har dessutom tillfogat boken en innehållsrik introduktion på 50 sidor.

Det var sannerligen på tiden att Aristoteles Fysik blev översatt till
svenska. Mycket av det som nu är allra hetast inom den fundamentala
vetenskapen kommer nog snart att vara bortglömt, men jag är övertygad
om att Aristoteles fortfarande kommer att läsas med behållning när det
gått ytterligare två tusen år. Och vem vet, kanske det då har blivit dags
för en nyöversättning.

ulf danielsson

Superintelligens: Vägar, faror, strategier
Nick Bostrom. Översättning Jim Jakobsson. Fri Tanke 2017, 516 s.
isbn 978-91-87513-08-4

Nick Bostrom är en framgångsrik svenskfödd filosof vid universitetet i
Oxford, där han leder en avdelning som heter ”The Future of Humanity
Institute”. En annan internationellt framgångsrik svensk, fysikern Max
Tegmark vid MIT, anser enligt förlagsreklamen för denna bok att Bost-
rom är ”en av världens vassaste tänkare”.

Bostrom hävdar här att superintelligenta maskiner kan komma att
överglänsa – och i värsta fall utrota – biologiska människor. ”Maskiner
har ett antal grundläggande fördelar som kommer att göra dem enormt
överlägsna. Biologiska människor, även om de är förstärkta, kommer
att bli utklassade” (s. 88).

Filosofisk tidskrift 2019 nr 1, 56–62

FT2019nr1Inlaga.indd 56 2019-01-31 17:13

recensioner 57

Denna profetia låter väldigt definitiv, och rätt skrämmande, men i
förordet säger Bostrom också att boken ”sannolikt är allvarligt felak-
tig och vilseledande” (s. 11). Så man vet inte riktigt vad man ska tro. I
alla händelser menar han att en maskinell superintelligens ”skulle själv
kunna vara en extremt mäktig agent, som med framgång kunde hävda
sig mot det projekt som skapat det likaväl som mot resten av världen”
(s. 152).

Utvecklingen av maskinintelligens kan dessutom bli explosionsar-
tad. Denna idé om en ”intelligensexplosion” har framförts av många an-
dra, tidigast kanske 1965 av matematikern I. J. Good, som också citeras
av Bostrom. När – och om – man uppnår superintelligens kommer den
vidare utvecklingen att gå mycket fort, ty då ”äger utveckling och forsk-
ning rum i de tidsskalor som kännetecknar maskinell superintelligens
– kanske tusentals eller miljontals gånger snabbare än den forskning
som bedrivs i en biologisk mänsklig tidsskala” (s. 276).

Enligt Bostrom kan en superintelligens innebära stora fördelar för
oss människor. ”Risker som härrör från naturen – exempelvis asteroid-
nedslag, supervulkaner och naturliga pandemier – skulle närmast eli-
mineras, eftersom superintelligensen kunde vidta motåtgärder mot de
flesta sådana risker eller åtminstone flytta ner dem till den icke-exis-
tentiella kategorin (till exempel genom kolonisering av rymden)”. Den
skulle också ”minska risken för oavsiktlig förstörelse, inklusive risken
för olyckor som är relaterade till ny teknologi” (s. 356).

Inte nog med det. ”Om revolutionen i maskinintelligens avlöper väl,
skulle den superintelligens som blir resultatet nästan säkert kunna ut-
veckla metoder för att efter behag förlänga livet för de då ännu levande
människorna, och inte bara hålla dem vid liv utan återge dem hälsa och
ungdomlig vitalitet och öka deras förmåga långt bortom vad vi idag ser
som det mänskliga spektrumet” (s. 379).

kontrollproblemet
Men även om en superintelligens kan vara oss till stor hjälp – om nu
Bostrom har rätt – så kan den som sagt också bli livsfarlig. Även om den
håller sig till de ”slutmål” vi har bestämt för den, så kan den komma på
helt oförutsedda medel att uppnå dem och dessa medel kan drabba oss.
Till exempel så att superintelligensen röjer oss ur vägen för att vi hindrar
dess verksamhet – t.ex. genom att hota att ”dra ur kontakten” – eller
använder oss som råvara för att fabricera något den anser sig behöva
(t.ex. s. 195).

FT2019nr1Inlaga.indd 57 2019-01-31 17:13

lars bergström58

Därmed ställs vi inför det som Bostrom kallar ”kontrollproblemet”
(s. 202f). Hur ska vi hindra maskinintelligensen att skada oss? Isaac Asi-
movs tre lagar för robotar räcker inte som skydd (s. 220).

Men superintelligensen har knappast någon fri vilja, även om Bo-
stroms formuleringar ibland kan tyda på motsatsen (som när han sä-
ger att den kan vara ”en extremt mäktig agent”). Såvitt jag förstår gör
den bara det den är programmerad att göra (så länge det inte uppstår
något mekaniskt fel). Den kan förstås vara programmerad att lära sig
saker, så att den till sist vet och kan mycket mer än programmeraren.
Och den kan förstås tänka mycket snabbare. Men den gör ändå bara
det programmeraren direkt eller indirekt har beordrat den att göra.
Kontrollproblemet löser man genom att se till att superintelligensens
program förhindrar att den gör något dumt. Gör den något dumt, så är
det alltså programmerarens fel. Ytterst är det inte superintelligensen
som är livsfarlig, utan programmeraren. Alltså är det egentligen pro-
grammeraren – eller snarare alla AI-forskare – som måste kontrolleras!
Vilket nog är omöjligt. Så även om man skulle hitta ett program som
hindrar en superintelligens att åstadkomma skada, så är kontrollpro-
blemet därmed inte löst.

Man kunde kanske tänka sig att överlåta kontrollproblemet till den
väldigt smarta superintelligensen. Men Bostrom skulle antagligen in-
vända att superintelligensen då kan lösa problemet genom att utplåna
mänskligheten. Om vi inte längre finns löper vi ju ingen risk att skadas
av superintelligensen!

generell artificiell intelligens
För att en artificiell superintelligens ska uppstå krävs två saker. För det
första att man skapar en generell artificiell intelligens (AI) på minst
mänsklig nivå. För det andra att en sådan artificiell intelligens sätter
igång en vidare utveckling till allt högre grader av intelligens.

Kan dessa två betingelser uppfyllas?
Det är fortfarande en öppen fråga om man kan skapa generell intel-

ligens på hög mänsklig nivå. Bostrom anser att det är möjligt och att det
finns olika vägar till superintelligens, men han säger: ”Sann superintel-
ligens (i kontrast till marginella ökningar i nuvarande intelligensnivåer)
kan troligen uppnås först på AI-vägen” (s. 86).

Vi bör alltså fokusera på artificiell intelligens. (Observera att en ma-
skin som lyckas imitera en människa i ett Turingtest kan vara lika oin-
telligent som en ointelligent människa.) Men det är oklart vad som me-

FT2019nr1Inlaga.indd 58 2019-01-31 17:13

recensioner 59

nas med ”mänsklig nivå”. AI-experter talar om ”human-level machine
intelligence, HLMI” (s. 39), men man kan ju, som Bostrom själv senare
påpekar, skilja mellan t.ex. snabbhet och kvalitet (s. 89–94). Digital intel-
ligens är ju oerhört mycket snabbare än biologisk (s. 99). Ska den ligga
på ”mänsklig nivå” måste den alltså vara kvalitativt betydligt sämre,
för att kompensera för överlägsenheten i snabbhet (jfr s. 118). Kort sagt:
snabb men dum.

Det framgår inte särskilt tydligt i Bostroms bok vad som avses med
”intelligens” (och ordet finns inte heller med i det omfattande registret).
På ett ställe definieras det som ”något i stil med förmåga till förutsä-
gelse, planering och resonemang om mål och medel generellt” (s. 171).

Kanske kan man säga att intelligens består i förmåga att lösa pro-
blem. Människor är intelligentare än maskar och skalbaggar, vilket
kunde betyda att vi kan lösa en väldig massa problem som de varken
kan eller vill lösa. Och en superintelligens kan förhålla sig till oss som
vi till maskar och skalbaggar (s. 149). Bostrom talar dunkelt om ”möjliga
men oförverkligade kognitiva talanger” (s. 96), som gör det möjligt att
lösa problem som ”inte kan lösas bit för bit och som kanske kräver kva-
litativt nya typer av förståelse eller nya representationella ramverk som
är för djupa eller för komplicerade för att dödliga varelser av nuvarande
snitt ska kunna upptäcka eller använda dem på ett effektivt sätt” (s. 98).

Det är klart att vi kan skapa maskiner som löser vissa problem oer-
hört mycket snabbare än vi. Redan en miniräknare gör det, för att inte
tala om en avancerad schackdator. Men de har inte generell intelligens.
Det skulle kräva att de kan lösa ungefär samma problem som vi på sam-
ma områden som vi.

Men kan de också, på samma sätt som vi, vara nyfikna? Att de kan lösa
problem är en sak, men vill de lösa problem? Och i så fall vilka problem?

En miniräknare kan lösa aritmetiska problem, men den är inte nyfi-
ken. Den frågar sig ingenting. Den levererar bara lösningar på problem
som vi har ställt upp. Detsamma gäller schackprogram. Gäller det även
en generell intelligens?

Miniräknare och schackprogram kräver (utöver energitillförsel) en
viss input – eller mer specifikt: en problemformulering eller en fråga
– för att leverera en output, ett svar. Detsamma gäller såvitt jag förstår
en artificiell generell intelligens. Liksom de program som kan klara ett
Turingtest. (Det gäller nog också människor, även om många av oss tror
att det är ”vi själva” som så att säga ”inifrån” producerar input till den
output vi sedan uppvisar i vårt handlande.)

FT2019nr1Inlaga.indd 59 2019-01-31 17:13

lars bergström60

Bostrom menar att en generell intelligens, eller åtminstone en super-
intelligens, har ett slutmål. Som exempel nämner han bl.a. sådant som
att ”producera så många gem som möjligt” (s. 195) eller att ”att göra pro-
jektets finansiär nöjd” (s. 189) eller ”att göra oss lyckliga” (s. 192). Det ver-
kar väldigt konstigt att en generell superintelligens skulle ha ett sådant
slutmål. Såvitt jag förstår kan ”slutmålet” knappast vara något annat än
att lösa de problem som matas in som input i systemet. Miniräknare och
schackprogram har heller inga slutmål utöver att lösa de problem som
de har programmerats att lösa.

Bostrom tänker sig för övrigt också att superintelligensen är en Bay-
esiansk agent (s. 196), med en viss nyttofunktion och en apriori sanno-
likhetsfördelning över alla möjliga världar (s. 346). Kanske menar han
att detta (eller enbart nyttofunktionen) är dess ”slutmål”? Och att det-
samma gäller varje generell intelligens?

Men det gäller i alla fall inte människor. Även om människor skulle
ha en nyttofunktion och en sannolikhetsfördelning vid varje given tid-
punkt – vilket verkligen kan betvivlas – så skulle de i alla fall inte vara
konstanta över tid. Vår hjärna förändras hela tiden och vi utsätts för
olika stimuli (input) vid olika tillfällen.

För övrigt tror jag att om en artificiell generell intelligens har en
nyttofunktion och en sannolikhetsfördelning över alla möjliga värl-
dar, så försvinner distinktionen mellan slutmål och instrumentellalla
mål (dvs. medel), som Bostrom lägger så stor vikt vid och som i sin tur
ska motivera intelligensexplosion och kontrollproblem. Ty all ”moti-
vation” specificeras då av dessa funktioner och allt är lika mycket ett
”slutmål”.

intelligensexplosion
Vad är det som kan sätta igång en digital intelligensexplosion? Enligt
Bostrom är det att en AI får förmåga att förbättra sig själv, speciellt att
den får en ”områdesspecifik talang för kodning och AI-forskning”. Den
kan då komma in i en process av ”rekursiv självförbättring” (s. 54). Den-
na process kan bli väldigt snabb och leda fram till en ”stark superintel-
ligens”, dvs. ”en intelligensnivå långt över den samtida mänsklighetens
samlade intellektuella resurser” (s. 105).

Kort sagt, superintelligensen kan programmera mycket bättre än
människor och den kan därför lösa många svåra problem som ligger
långt utanför mänsklig räckvidd. Inte bara enskilda geniala männi
skors räckvidd, utan hela mänsklighetens räckvidd.

FT2019nr1Inlaga.indd 60 2019-01-31 17:13

recensioner 61

Lösningarna på de problem som mänskligheten just nu har kun-
nat lösa finns, kan man kanske säga, på nätet. Bostrom säger också:
”Googles sökmotor skulle kunna beskrivas som det största AI-system
som hittills konstruerats” (s. 35). Men är Googles sökmotor över huvud
taget ”intelligent”? Den kan inte lösa problem som människor inte kan
lösa. Den kan inte heller programmera. Den är kanske i någon mening
en ”superintelligens”, men den kan knappast ”tänka själv” och den kan
inte råka in i en process av ”rekursiv självförbättring” och den vill nog
inte utrota oss. Bostrom själv menar att Googles sökmotor ”ligger långt
under den mänskliga baslinjen för varje rimligt mått på generell intel-
lektuell förmåga” (s. 105).

Så varför börjar en superintelligens på ”den mänskliga baslinjen”
förbättra sig själv? Bostrom har antagligen ett svar på detta, i kapitel
4, ”En intelligensexplosions kinetik” (s. 104–27), men jag har tyvärr inte
lyckats förstå vad detta svar går ut på. Program skapade av människor
kan väl förväntas bli bättre och bättre, som hittills, men varför skulle ett
program som ligger på den mänskliga baslinjen, om något sådant skulle
bli möjligt, fortsätta på egen hand att skapa nya program? Det kan lära
sig mer och mer, men det är inte detsamma som att skapa nya program,
dvs. program som löser nya problem.

värdefrågor
Bostroms bok innehåller massor av detaljer och spekulationer. För den
specialintresserade finns det mycket att hämta. Det finns information
om allt möjligt som har samband med människor, hjärnforskning, ma-
skiner, databehandling och den allmänna teknologiska utvecklingen
sedan antiken. Noter och litteraturförteckning omfattar ungefär hund-
ra tätskrivna sidor.

Men boken tangerar också rena värdefrågor. En stark superintel-
ligens borde kanske även ha värderingar. Men vilka? ”Det är för när-
varande inte känt hur mänskliga värden kan överföras till en digital
dator, även givet maskinintelligens på mänsklig nivå” (s. 320). Men
dessutom är det kanske inte just våra värden som borde överföras. Bo-
strom anser tydligen att en superintelligens kunde prestera en mycket
bättre värdelära än vad vi primitiva varelser hittills har lyckats åstad-
komma (jfr s. 323f.). Han tycks vara moralisk realist! Han anser att ”vi
kan ha fel om moralen” och att filosofernas oenighet dessutom visar
att ”de flesta filosofer måste ha fel” (s. 324). Superintelligensen är mer
tillförlitlig.

FT2019nr1Inlaga.indd 61 2019-01-31 17:13

lars bergström62

Men i så fall borde vi kanske akta oss väldigt noga för att försöka
överföra våra ”mänskliga värden” till en maktfullkomlig digital dator. Å
andra sidan kan man undra om vi verkligen bör låta superintelligensen
sköta värderingarna. Den kommer kanske fram till att livet är menings-
löst och att både den själv och det som eventuellt återstår av mänsklig-
heten därför bör utrotas för gott. Kanske inser den att mänskligheten på
det hela taget är av ondo och skadlig för sig själv och för andra levande
varelser. Den värderingen har nog inte Bostrom själv, men han anser ju
att han kan ha fel och att han bör lita på superintelligensen. Kanske är
det vår undermåliga intelligens som gör att så många av oss finner livet
uthärdligt och ibland till och med trevligt. Och att vi har fått för oss att
det är värdefullt att mänskligheten överlever inom överskådlig framtid.
I så fall kan vi strunta i kontrollproblemet.

lars bergström

FT2019nr1Inlaga.indd 62 2019-01-31 17:13

