

DIGITALISM
NÄR ALLTING ÄR INTERNET


D/G/TAL/SM
NÄR ALLTING ÄR /INTERNET

PELLE SN/CKARS

VOLANTE


PROLOG	7
1. DIGITALISM	13
2. ÖVERFLÖD	30
3. KVALITET	56
4. DELANDE	88
5. ÖPPENHET	124
6. INFORMATION	148
7. LAGRING	188
8. DIGITALISERING	226
EPILOG	254


PROLOG

Allt som kan digitaliseras – kommer att digitaliseras. Det är ett mantra som upprepats under de senaste tjugo åren. Allt, från hur vi roar oss på fritiden till hur vi löser komplexa samhällsproblem, kan reduceras till ettor och nollor. När allting är internet – ja, då löser sig det mesta. För de mest troende cyberutopikerna är nätet en demokratiserande kraft som om det lämnas i fred kommer att skapa fred på jorden. Eller? Är digitalisering och internet den universella lösningen på allt? I ett land som ska vara bäst i världen på att använda digitaliseringens möjligheter kan man förledas att tro det.

Digitalisering används ibland som ett begrepp för att beskriva hur gamla böcker eller fotografier skannas in på bibliotek eller arkiv, det vill säga ett slags avancerad bildfångst. Men digitaliseringen som kulturellt och medialt fenomen är mycket mer omfattande än så. Sedan mer än ett decennium konvergerar medier, kultur och information i nätbaserade digitala gränssnitt. Den mediala och kulturella ekonomin har mycket snabbt ändrat karaktär, och när det gäller framtiden kan vi bara vara säkra på en sak: den digitala utvecklingen kommer inte att avstanna. Det digitala framåtskridandet är därför en av vår samtids mest centrala frågor. Inte minst politiskt. En digital politik värd namnet lyser dock fortsatt med sin frånvaro. Men kanske håller situationen på att förändras. Det senaste årets övervakningsavslöjanden har exempelvis fått en rad europeiska politiker att inse att digitaliseringen utgör en betydande politisk utmaning som griper in i de flesta områden av den demokratiska rättsstatens domäner – digitaliseringen är ett ”Jårhunderthema”, som en tysk politiker träffande uttryckt det. Frågan kommer därför sannolikt att ta än mer plats, om inte annat eftersom Europa redan förlorat sin datasuveränitet på grund av de amerikanska nätgiganternas digitala imperialism.

Att tekniken ständigt utvecklas vet vi. Huruvida digitaliseringen

gör oss klokare är en mer öppen fråga. Historien lär dessvärre att teknikutveckling och förnuft inte alltid går hand i hand. Men vilken sorts medial och kulturell process handlar digitaliseringen om? Är den främst en sorts teknologisk moderniseringsprocess? Hur förhåller sig då teknik till kultur? Hur påverkar den människor, var kom den ifrån – och vart leder den oss?

Det är bökiga frågor, som jag i viss mån försöker att svara på i den här boken. Ett första, och lätt undvikande svar, är att digitaliseringens kulturella logik – det vill säga, hur datorer (och deras mobila kloner) kommit att bli helt centrala inom strängt taget alla samhällets medie- och kultursektorer – varit allt annat än enkel att överblicka. Eller för den delen diagnostisera. På ett generellt plan har datorer de senaste femtio åren omprogrammerats från att vara maskiner som processar data, till att bli enormt kreativa verktyg för hur data kulturellt gestaltas och medialt förpackas. Det är en förändring som vi fortfarande inte riktigt insett magnituden av, och inte heller vilka konsekvenser den kommer att medföra. I den här boken gör jag ändå ett försök att besvara hur och varför det skett genom att utförligt resonera kring digitaliseringens allomfattande förändring av samhälle, kultur och medier.

Ett av mina favoritband är den tyska elektro-duon Digitalism. Som gammal åttitalssyntare är det svårt att inte älska deras eklektiska blandning av gammalt och nytt – remixer av daterad postpunk och indiepop är också ett av bandets kännetecken. Duon uppträder ofta med en uppsättning klassiska synthesizers (Korg, Roland etcetera) samt en MacBook Pro – ”as the heart of the act” – om man ska tro Wikipedia. Den här boken har lånat sin titel från detta band, och naturligtvis är den även författad på en dator från Apple, det företag som framför andra under det senaste decenniet varit drivande i att göra allas vår vardag till internet. Där upphör emellertid likheterna mellan denna bok och den tyska elektro-duon, låt vara att musikens digitalisering är ett återkommande tema i boken.

Ofta hävdas att digitaliseringen har kullkastat den traditionella medie-ekonomin, ruckat på kulturella hierarkier och förändrat betydelsen av vitt skilda begrepp som publicering, öppen, kommersiell eller gratis. I den meningen har digitaliseringen inneburit en helt ny situation. Man kan rentav fråga sig om inte digitaliseringen är en autonom kraft där tekniken har en egen vilja. Fildelare och digitala pirater har till exempel ofta argumenterat för att de kodar det som tekniken möjliggör. Motsägelserna är dock legio; på slutna *darknets* sägs information vara fri – trots att den bara är möjlig att nå genom speciella invites från redan invigda.

Tvärt emot vad en sådan teknikdeterminism antyder så finns det inget som säger att de principer som idag styr den digitala utvecklingen kommer att förbli desamma framöver. Digitaliseringen är snarare i allra högsta grad dialektisk; den är – och kommer att fortsätta vara – olika saker samtidigt. Digitalisering är därför varken eller – den är (nästan) alltid både och. Den ger å ena sidan helt ny tillgång till såväl nöje som (ut)bildning, å den andra sidan är den en process som skapar nya konfliktlinjer (*digital divide*). Men digitaliseringen har naturligtvis framför allt öppnat nya och närmast obegränsade vyer för oss alla; vetande och kunskap ligger ett knapptryck bort och i den digitala domänen kan i princip alla komma till tals. Digital demokrati är mer än två ord, och så är även digital delaktighet. Den explosivt ökande deltagar- och amatörkulturen lockar emellertid lika mycket som den oroar. Den utlovar möjligheter, liksom begränsningar i det att trösklarna sänks. Amatörernas fria afton står i bjärt kontrast till populärkulturens mediala fundament: en betalande masspublik.

Digitaliseringen av våra liv har inte sällan inneburit att privat och offentligt ändrat karaktär; en nedkopplad vardag är knappast längre tänkbar trots en något paradoxal digital analfabetism. Hur datorer, smarta mobiler eller surfplattor fungerar bryr sig få om – *att* de fungerar betyder allt; mer eller mindre begriplig kod omsluter därför våra kroppar. Motsägelsen blir också uppenbar i samma

sekund som vi mediekulturellt positionerat oss genom en eller annan *update* i molnet, för då har dataprotokollen givetvis indexerat våra beteenden. Algoritmerna må arbeta gratis – men all data registreras. Genom Edward Snowdens avslöjanden har det framkommit att vi nästintill ständigt är kontrollerade i ett slags digitalt panoptikon. Elakartade förkortningar som NSA eller FRA, men också Amazons eller Netflix algoritmer, är därför olika aspekter på samma slags datalogiska övervakningsgeografi. Digitaliseringen frigör medborgare – på samma gång som stat och kapital (be)vakar över den data vi genererar.

I den här boken argumenterar jag för att den samtida digitalismen påverkar oss alla – historiskt är det bara boktryckarkonsten som kan mäta sig med digitaliseringens mediala och kulturella genomslag. Med andra ord tillhör jag dem som anser att digitalisering och internet är tekniker som radikalt förändrat samhället. För egen del surfade jag på nätet för första gången 1994. För precis tjugo år sedan satt jag en kväll på min pappas arbetsplats på KTH i Stockholm; tillsammans med en kompis förundrades vi över text- och bildsidor som sakta trädde fram genom webbläsaren Mosaic. Allt gick förtvivlat långsamt. Därefter har det som bekant gått betydligt fortare; 14.4-modem uppgraderades omgående och övergick snart i trådlöst wifi. Digitaliseringens hastighet är omtalad, men frågan är hur snabb den egentligen är.

Jag är tillräckligt gammal för att komma ihåg hur vardagen upplevdes innan allting blev internet – men lätt är det inte. Att vi lever i en digitalt revolutionerande tid är en uttjatad floskel, men de senaste tjugo åren har även med mediehistoriska mått mätt varit synnerligen märkvärdiga. Jag har under lång tid arbetat med mediehistoriska frågeställningar, men vet att jag under resten av mitt liv (jag är 42 år) inte kommer att uppleva något som ens är i närheten av de digitala förändringar som skett under de senaste två decennierna. Det är en närmast hisnande insikt. Samtidigt är modern

informationsteknologi naturligtvis inte någon historielös skapelse. Men så framställs ofta tekniken – eller omvänt, som om internet och den digitala framtiden kommer att vara för evigt.

Det är i sådana sammanhang som internet framstår som religion; för de allra mest troende digitalisterna har it-historen helt enkelt tagit slut. Internet som vi känner det kommer att vara för evigt, om än ständigt lite bättre och uppdaterat. Digitalismen har segrat. Men internet är inte religion, även nätet som kommunikationsform kommer att förändras, utmanövreras och till sist försvinna. Det är en sanning som informationsteknologins historia lär oss, vilket den här boken återkommande försöker att tematisera. Om man så bara för ett ögonblick riktar blicken mot hur webben utvecklats de senaste 15 åren, exempelvis på en sajt som Wayback Machine – där man kan se ögonblicksbilder av gårdagens webb – är det uppenbart för var och en. Få saker i vårt samhälle framstår som lika föråldrade och snabbt daterade som digital teknik. Moores lag må innebära att datorers hastighet fördubblas vartannat år, men omvänt åldras tekniken lika snabbt.

Den här boken är utgiven med stöd från Stiftelsen Konung Gustaf VI Adolfs fond för svensk kultur. Den har slutredigerats i en närmast antik miljö på Svenska institutet i Rom, en något apart – men passande – plats att fundera på den samtida digitalismen. Institutets två trådlösa nätverk ”salalettura” och ”biblioteca” har varit lika svajiga och instabila som Ivar Tengboms arkitektur och Malmstens möbler varit inspirerande. Om inte annat utgör de senare påminnelser om allting faktiskt inte kommer att – eller för den delen bör – digitaliseras.

Pelle Snickars

1.
DIGITALISM

Det hävdas ibland att gammelmedia offras som en följd av digitaliseringens så kallade kreativa destruktion. De traditionella medierna försöker därför värja sig på olika sätt, exempelvis genom att uppdatera sig mediesocialt. En av de mer intressanta kulturdebatterna i Sverige på sistone handlade just om en sådan konflikt mellan nya och gamla medieformat. När det blev känt att radioprogrammet Obs skulle sluta att sändas i P1 – efter mer än femtio år – orsakade det visst rabalder bland radio- och kulturjournalister. Kulturdebatter präglas inte sällan av ett uppskruvat tonläge, men diskussionen var trots det illustrativ för de pågående förändringar som är en direkt följd av mediernas digitalisering.

Utgångspunkten var att det ryktades att Sveriges Radio menade att radioprogrammet Obs inte var tillräckligt tongivande i den dagliga debatten. Andra hävdade att Obs var den så kallade klickkulturens första dödsoffer. Programmet skulle med andra ord läggas ned eftersom det inte fick tillräckligt stor spridning i sociala medier. SR önskade starkare närvaro i kulturdebatten på webb och i sociala medier och ville därför förändra sitt programutbud. Av den anledningen skrev kulturjournalisten Björn af Kleen en dödsruna i *Expressen* – ”Klickdöden”. I ingressen påtalades att texten skulle inleda en artikelserie om hur nedskärningar och trycket från sociala medier utarmar journalistiken. af Kleen menade, i korthet, att SR var publicistiskt ängsliga. Nedläggningen av programmet var för honom, med stöd av uttalanden från ett flertal tongivande kulturjournalister, ett tecken av många på hur nya digitala tilltalsformer föreföll suga ut all kvalitet ur journalistiken. Andra hakade på

kritiken. I *Uppsala Nya Tidning* undrade kulturjournalisten Håkan Lindgren om SR skulle göra en ”ambitiös satsning på utbyggd kulturjournalistik eller blir det ännu en nerbantad redaktion som är tillsagd att jaga samma snackisar som alla andra?” SR försvarade sig. Radions kulturchef Mattias Hermansson påpekade att det saknades konkreta belägg för att nervösa radiochefer lägger ner program för att de inte ger tillräckligt många klick. Ironiskt menade Hermansson att af Kleens text snarare exemplifierade det som den kritiserade – ”ett enkelriktat och missvisande budskap som hämtade hem applåder i sociala medier.”

Att lägga ned halvsekelgamla programformat är att be om smisk. Jag vill dock mena att diskussionen kring radioprogrammet Obs är symptomatisk för en större frågeställning, nämligen hur mediesektorn egentligen ser på och förstår internet, sociala medier och informationslandskapets digitalisering. I tekniskt hänseende är i princip alla medier digitala sedan länge. Den verkligt betydande förändringen som *mediernas digitalisering* inneburit rör därför hur en ny teknikform påverkat innehåll och tilltal, spridning och funktion. Det är en fråga som är markant svårare att besvara än det faktum att tekniken förändrats. Och det är också en fråga som den här boken ständigt återkommer till. I så måtto kan Obs-debatten betraktas som en variant på den digitalism som boken resonerar kring – det vill säga: de möjligheter och/eller avarter som digitaliseringen innebär, samt den pågående omvandlingsprocess den resulterat i. På ett mer principiellt plan frågar sig många idag om den samtida utvecklingen är av godo eller ondo. Åsikterna går naturligtvis isär – men på olika sätt. SR:s biträdande programdirektör Martin Jönsson hävdade till exempel i en metakommentar om debatten kring programmet Obs att den egentligen handlat om kulturjournalistikens digitala nederlag, om ”en rädsla att förlora – eller en medvetenhet om att man redan förlorat – tolkningsföreträdet när det gäller att avgöra vad som är viktigt”. Med den i sammanhanget talande titeln,

”Sociala medier utvecklar journalistiken”, påpekade han att ur en sådan rädsla växer ofta en föraktfull syn på publiken fram.

Andra kritiker var inne på samma tankegång, och mer övergripande handlade frågan såtillvida om hur nya nätbaserade tilltalsformer och journalistiska praktiker för närvarande stöps om i den pågående digitaliseringens tecken. Från ett distinkt public service-perspektiv är en av de stora fördelarna med digital spridning att man åtminstone potentiellt kan nå andra och nya grupper än exempelvis de som av tradition läser kultursidor. Men när makten att avgöra vad som är bra och dålig journalistik flyttas från redaktörer till läsare, skrev *Aftonbladets* debattchef Ehsan Fadakar, ”så är det alltid några reaktionärer som kommer att slåss ända in i slutet.” Som Karin Olsson i *Expressen* – som blev ”orolig på riktigt” över den här sortens uppfattningar. Att nätet revolutionerat och utvecklat medierna i positiv mening invänder nog få emot, påpekade hon. ”Baksidorna däremot är inte lika utredda”, som till exempel ”en skrikig entonighet, och benägenhet att strunta i snåriga ämnen där det inte går att vaska fram en tydlig åsikt”. Rör inte mitt P1, var hennes slutsats.

Olsson är förstås inte ensam om den inställningen – och den kan framstå som högst rimlig. Samtidigt visar aktuell statistik att svenskar numera ägnar 3,2 timmar i veckan åt sociala nätverk; 66 procent av befolkningen är regelbundet på Facebook, 17 procent twittrar och nästan hälften läser då och då olika bloggar. Det kollektiva mediasystemet har genomgått drastiska förändringar och mediekonsumtionen likaså. I kulturdebatten handlar det dock nästan alltid bara om hur *journalistiken* utarmas eller utvecklas (beroende på perspektiv) genom exempelvis nya delningsbeteenden eller interaktion via sociala medier. Det är inte konstigt, eftersom det i regel är journalister som debatterar frågan, bekymrade som de är över en förändrad yrkesroll. Men frågan är naturligtvis betydligt större än några journalisters digitala identitetskris. Sedan mer än ett decennium håller våra medier på att ändra karaktär; deras medie-

specificitet är inte längre densamma. Digitaliseringen har inneburit att betydande samhällliga och sociokulturella förskjutningar ägt rum på kort tid, för den enskilda mediebrukaren, liksom för medieformerna själva – producent- och konsumentroll har exempelvis närmast sig varandra. Ibland hävdas det därför att vi för närvarande genomlever *ett trippelt paradigmskifte* där personlig kommunikation, massmedia och informationsekonomin genomgått så stora förändringar att tidigare uppfattningar om dem inte längre är meningsfulla. På nätet konvergerar det mesta, och samtidigt verkar internet som en sorts kolonialiserande kraft vilken i princip lägger under sig allt som kommer i dess väg. Vi lever i en tid när nästan allt vill bli internet.

Härdrar man den här diskussionen handlar den kort och gott om sanningshalten i devisen: ”the internet changes everything”. Personligen vill jag mena att man gör bäst i att förklara nätet som *brott* snarare än som medial kontinuitet nedsänkt i det analoga 1900-talet. Jag är inte ensam om ett sådant synsätt. I sin bok *New Noice* (2013) laborerar exempelvis sociologen Simon Lindgren med termen ”digital disruption” för att få korn på nätets egenheter. Internets mediala radikalitet är dessutom den främsta anledningen till att denna kommunikationsform är så älskad och hyllad. Andra hävdar dock motsatsen. Så kallade cyberutopiker och nätskeptiker utgör inte sällan grupperingar som ställs mot varandra i diskussionen kring internets väsen. I en lika träffande som provokativ bloggpost har exempelvis den skeptiske mediehistorikern Marshall Poe påtalat att internet inte förändrat ett dugg. Olika medieexperter, webbguruer och nätevangelistor verkar aldrig tröttna på att framhålla hur internet snart kommer att förändra allt, menar han. Då kommer vi att kunna organisera oss på nya magiska sätt, revolutionera det politiska samtalet, eller förändra hela vår ekonomi. Men nätet är faktiskt inte något nytt medium längre – webben är tjugo år gammal och i allra högsta grad uppbyggd på äldre medieformer. Beträffande innehåll, skriver Poe, ger internet oss därför nästan

ingenting nytt som de baktalade gammelmedierna inte kunde leverera tidigare. ”Det är ingen överdrift att hävda att internet är postkontor, kiosk, videobutik, köpcentrum, spelhall, referensrum, musikaffär, vuxenbokhandel och casino i ett. Låt oss vara ärliga: det är fantastiskt. Men det är fantastiskt på ungefär samma sätt som en diskmaskin är fantastisk – den tillåter dig att göra något du alltid gjort men på ett enklare sätt än tidigare ... it’s time to face it – the internet changes nothing.”

Det är lika snyggt formulerat som provocerande – internet som diskmaskin. Men jag tror ändå att Marshall Poe (och hans likar) är fel ute. Nätet har enligt min uppfattning förändrat det mesta. Men på olika sätt – något som den här boken handlar om. Det hindrar emellertid inte att man gör klokt i att vrida och vända på idéer och föreställningar om nätets (påstått) radikala nyhet. Denna bok resonerar därför kring olika synsätt på internet och digital kultur, den handlar om digitaliseringens möjligheter och tillkortakommanden, samt de idéer som ligger bakom – ofta från ett mediehistoriskt perspektiv. Flera av tidens tankar i några av de senaste årens mest omskrivna nätböcker är nämligen allt annat än nya. Det gäller exempelvis frågan huruvida det är tekniken som driver samhällsutvecklingen, så kallad teknikdeterminism, eller om den snarare är ett redskap som människan har full kontroll över. Diskussionen om internet, som den förts i svenska medier under de senaste åren, har ofta följt internationella mönster. Framför allt har den tagit fasta på idéer som spritts av nätorienterade amerikanska *Silicon Valley intellectuals* – och deras belackare. Faktum är att flera aktuella böcker om internets natur använt sig av en sorts dispositiv ”*pro & con*”-strategi för att beskriva de sätt på vilka internet diskuterats. Så rubricerar exempelvis medievetaren Robert W. McChesney i sin *Digital Disconnect* (2013) protagonisterna i det pågående nät-dramat som ”Celebrants” och ”Skeptics” – några hyllar nätet, andra intar en mer skeptisk hållning till den digitala utvecklingen (det vill säga, positionerna är ungefär desamma som i debatten kring Obs).

Det är därför ganska enkelt att skönja en skiljelinje mellan digitala förespråkare – inte sällan kallade nätevangelistor – och personer eller hållningar som utmålas som cyberkritiska eller nätskeptiska. Journalisten och författaren Anders Mildner menade i en krönika i *Medievärlden* sommaren 2012 att tonläget blivit högre i den svenska mediedebatten. Om nätevangelierna under ett flertal år okritiskt spritts via bloggar, tidningar och branschträffar, så hävdade han att ”splittningen, aggressionerna och de hårda orden” mellan aktörer som diskuterar internet ökat. Om det finns en enskild trend som är tydlig är det att pendeln håller på att svänga tillbaka; nätevangelierna höll på att ge vika för en ökad digital skepticism. Tiden då hoppfullheten och den positiva synen på vad internet skulle förändra föreföll gå mot sitt slut. Istället är vi på väg in i en ny fas, menade Mildner, vilken ”mer än något annat präglas av internetskepticism”.

Att det skulle handla om en ny fas är att överdriva. Men nätevangeliernas *backlash* i en tilltagande nätskepticism är en lika intressant företeelse som den följer ett givet mönster; en sorts hegeliansk medielogik, om man så vill, där den ena hållningen utlöser sin egen antites. Uppdelningen i nätförespråkare och nätkritiker är emellertid schematisk. Med utgångspunkt i ett fåtal omtalade anglosaxiska skribenter – och det finns förstås många, många andra röster – visar den på två diametralt olika uppfattningar om internet. Samtidigt bör man förhålla sig avvaktande till den här typen av tankegrupperingar. Risken är att de befäster skillnader snarare än kritiskt granskar dem. Ofta förbises exempelvis att polariseringen i nätevangelistor och skeptiker i sig gjort det möjligt att överhuvudtaget tala om internet som en enhetlig kommunikationsform. För internet och digitalisering innebär ju alltid väldigt många olika saker samtidigt. Internet är idag en synnerligen heterogen samling av tekniska kommunikationsprotokoll och applikationer, därtill tillskrivs nätet en rad kulturella och ekonomiska egenskaper – från att vara en globalt demokratiserande teknik till att iscensätta en kreativ destruktion av traditionella branscher och näringar – vilket

gör det högst rimligt att hävda att det inte längre är meningsfullt att föra en mer allmän diskussion om dess tekniska väsen. Internet kan enligt detta synsätt alltså inte längre beskrivas som en homogen företeelse, och det existerar följaktligen inte *ett* enhetligt koncept som förmår att beteckna det som internet är.

I sin bok *To Save Everything, Click Here* (2013) menar den digitale kättaren och nätskeptikern Evgeny Morozov ungefär det. Han använder därför konsekvent i sin 500-sidiga tegelsten citationstecken kring termen ”internet”. Skälen är flera. Som teknisk företeelse har nätet transformerats till en ständigt föränderlig social praktik; nätets innebörd skiftar alltså med sättet som det används på. Tankegången är inte ny; tvärtom lånar Morozov den från teori-bildning hos exempelvis sociologen Bruno Latour, där alla kunskapsutsagor alltid har en social dimension som växlar och beror på historiska omständigheter. Dessutom går det inte längre att sätta likhetstecken mellan det faktiska nätet och mängden kulturella, ekonomiska eller politiska *föreställningar* om det.

Samtidigt har den så kallade nätdebatten inte sällan just handlat om *hela* internets väsen. Det existerar faktiskt en formidabel upptagenhet av internet som samhälls- och subjektданande kraft, och frågan som ständigt återkommer är vad internet egentligen *betyder*. McChesney skriver exempelvis att på grund av den digitala revolutionens omvälvande kraft, så räcker det inte med den uppsjö av mikrostudier av nätet som publicerats under senare år för att nå adekvata svar på hur internet och digitaliseringen förändrat samhället. Snarare gäller det att ställa stora frågor – ”big questions”. Det tål faktiskt att tänka på varför så många är intresserade av den här typen av digitala makrofrågor, och känner sig manade att återkommande diskutera nätets natur, dess utveckling och utopiska framtid. Och det gäller förstås även den här boken.

Motsättningar är i regel bra; de driver argumentation. Dikotomin nätevangelist–nätskeptiker har skapat ett produktivt meningsutbyte

kring hur nätet bör beskrivas och kritiseras, utvecklas och (möjligt) regleras. Men om olika nätuppfattningar är en orsak till att det varit möjligt att diskutera den stora frågan om nätets och digitaliseringens natur, kan man också fråga sig hur sådana uppfattningar egentligen uppstått – det vill säga, försöka att historisera internet och digitaliseringens framväxt.

Enligt ett synsätt uppstår den omtalade nätevangelismen i mitten av 1990-talet som en effekt av den publika webben. It-entreprenörer och teknikguruer började då inse att webben hade en enorm kommersiell potential, och kring den konstruerades ett tankebygge av digitalt teknikoptimistisk filosofi där internet sågs som den stora framtidstekniken framför andra. Spår av den typen av argumentation återfinns även i svenska initiativ, som till exempel it-kommissionens arbete mellan 1998 och 2003. Den hade en gång till uppgift att ”att sprida information om de problem och möjligheter som utveckling och användning av informationsteknik innebär”.

I den politiska retorik som idag omger digitaliseringen är problemen inte lika många som de en gång var; det slags nätevangelism som frodats under många år verkar i viss mån ha entledigat dem. Faktum är att den digitala optimismen speciellt frodas bland svenska politiker, oavsett partifärg. Tron på it kan inte bara försätta berg, den kan också få kod att fungera närmast friktionsfritt. Idag älskar i princip alla politiker internet – något annat vore politiskt självsmål. Samtidigt är de politiska idéerna kring vad tekniken egentligen står för och vad digitaliseringen innebär tämligen utvecklade. Oppositionen har till exempel haft ganska många år på sig att utveckla ett program kring det digitala folkhemmet som hade kunnat locka unga – och röster från Piratpartiet.

Det är nu inte speciellt enkelt att bedriva en progressiv och kritisk nätpolitik, för vi är väldigt många som älskar internet. Och åtskilliga har också gjort det länge. På många sätt är det därför nästintill omöjligt att särskilja en bejakande och positiv syn på nät och digitalisering från internets övergripande mediehistoria. Ibland

brukar det framhållas att den kan betraktas på tre olika sätt. För det första existerar det en teknisk och vetenskaplig berättelse kring vakuumpör, reläer och transistorer som sedermera uppgraderas till att handla mer om kommunikationsprotokoll, mjukvara och algoritmer. För det andra finns det en datorns och nätets ekonomiska historia. Det är en berättelse om rikedom och förmögenheter som vinnas (och förloras), där försäljning och marknadsföring av datorn och dess programvara varit ständig ledstjärna – en berättelse som därefter uppgraderas med diverse *start-ups* där unga män tjänar miljoner på någon ny webbtjänst, alternativt säljer den och inkasserar ännu mera pengar.

Slutligen finns det en tredje, mer visionär datorhistoria med fokus på innovationer och datalogiskt nytänkande, ett slags datorns idéhistoria om man så vill, där uppkomsten av Arpanet/internet vid mitten av 1960-talet spelar en betydande roll, och där åsikterna om vad man egentligen kunde ha datorn och nätet till radikalt kom att skilja sig åt. I datavisionärerna Douglas Engelbart och Alan Kays ögon var exempelvis IBM länge den stora fienden som inte insåg (person)datorns kulturella potential. Såväl Engelbart som Kay kan med fördel betraktas som en sorts nätevangelieter före sin tid; åtminstone hade de både en betydande tro på datorn och den digitala teknikens möjligheter. De och många andra datapionjärer var också teknikdeterminister i den meningen att deras tilltro – för att inte säga tillit – till modern datateknik aldrig var ifrågasatt.

Mot denna historieskrivning kring nätevangeliismens framväxt kan emellertid anföras en motstridig version. För även nätskepticismen har förstås sin historia, vilken ständigt kastar skuggan av ett tvivel över nätevangeliismens teknologiska framtidstro. Kritiska förhållningssätt till de grå avhumaniserande datorerna finns det nämligen gott om från efterkrigstiden och framåt. I dåtidens *science fiction* vimlade det exempelvis av datadystopier. Från George Orwells *Nineteen Eighty-Four* (1949) till Philip K. Dicks *Do Androids Dream of Electric Sheep?* (1968) var det knappast datorer och de

sätt de kunde kopplas samman på som utgjorde människans stora hopp – snarare tvärtom. Mest känd är den lika elaka som suggestiva superdatorn HAL i Arthur C. Clarkes bok och Stanley Kubricks film, 2001: *A Space Odyssey* (1968). Trots en genial bokstavskombination som gjorde att den alltid skulle vara bättre och ligga ett steg före IBM – bokstaven H kommer före I etcetera – löpte ju HAL amok och tog kål på besättningen i rymdskeppet.

Synen på teknik som central för samhällsutvecklingen är gemensam för dessa sinsemellan motstridiga hållningar till data-åldern. Om bomben, bilen och datorn utgör de tre teknologier som förändrar västvärldens samhällen mest efter 1945, är tekniken *per se* ständigt motor för utvecklingen. Det gäller också på medieområdet, exempelvis hos en samtidsprofet som Marshall McLuhan. Hos honom framstod samhället och kulturen inte sällan som ett slags yteffekter styrda av de medietekniker som för närvarande dominerade, om så i pressens, filmens, radions eller televisionens skepnad. Idag menar de allra mest troende cyberutopiker att detsamma gäller internet. Att den amerikanska tidskriften *Wired* under mer än två decennier haft McLuhan som sin husfilosof – ”patron saint” – är därför inte förvånande.

Men nätets (och datorns) evangelium kan också ifrågasättas. Mot den teknikdeterminism som så ofta är vägledande för många nät-evangelister, vilka gör gällande att internet som teknisk infrastruktur inte bara påverkar utan rentav styr samhället och den socio-kulturella utvecklingen, kan man med fördel lyfta fram kulturella, samhällseliga och mediehistoriska perspektiv som går på tvärs mot ovanstående. Ett sätt är att (ånyo) schematiskt dela in nätets framväxt i tre övergripande faser, detta alltså som ytterligare en variant att historisera synsätt på nät och digitalisering. I en första fas återfinns nätets tekniska historia, där tekniken, kort sagt, driver utvecklingen. Här finns dock flera motsägelser. Mot ett vetenskapligt behov av öppenhet står exempelvis det militärindustriella komplexets slutenhet; internets framväxt är både resultatet av vetenskapens behov av

att dela med sig av information och av militärens hemlighetsmakeri – internet uppstår såttillvida i en sorts kalla-krigs-påverkad terrorbalans mellan militära och vetenskapliga önskemål.

Den andra fasen i internets utveckling inträder med detta synsätt under 1980-talet. Den sker emellertid helt utanför de polariserande tendenser som karakteriserar tiden före dess, och den är långt mer alternativ till sin karaktär. Det hänger dels samman med personifieringen av datorutvecklingen, dels med att pc:n under åttiotalet gör det möjligt att börja använda internet också utanför en militär eller akademisk kontext. Genom telefonuppkopplingar uppstår bland annat ett slags hippieinspirerad subkultur; gräsrotsnätverk etableras som exempelvis Usenet (1979), eller virtuella platser som the WELL (1985). Det är just i denna underliga subkultur som företaget Apple föds. Här finns en märklig legering mellan kommersiella intressen och alternativa *avantgarde*-praktiker. Den form av predikande nätevangeliism som sedermera kommer till uttryck i en tidskrift som *Wired* hämtar i allra högsta grad inspiration från sådana synsätt.

Efter dessa bägge första faser i internets historia är utvecklingen dock mer diffus. Om internet var en följd av kalla kriget, är webben på många sätt en konsekvens av dess slut, och här inträder därför en tredje, sista fas. Emellertid tål det att fundera på varför man hittar på internet i USA, medan webben lanseras i Europa. Somliga medieforskare har satt denna utveckling i samband med den medietradition av public service som under lång tid varit rådande i Europa, en tankefigur som också influerat diverse förespråkare för fri information. Den stora frågan är huruvida vi egentligen är redo för ett *public service internet* – och hur ett sådant skulle se ut.

Den här boken utgör på många sätt ett slags sammanfattning av olika teman som diskussionen kring digitalisering och internet handlat om de senaste åren. Av den anledningen är boken strukturerad med utgångspunkt i ett antal begrepp. Inspiration har bland

annat hämtats från kulturteoretikern Raymond Williams och hans bok *Keywords. A vocabulary of culture and society* från 1976. Det är en sorts kulturhistoria över begrepp – ”nyckeltermen” med Williams terminologi – som till exempel ”konsument”, ”smak” och ”upplevelse”, med fokus på hur språk och begrepp ändrar betydelse över tid, och hur vi plötsligt (eller gradvis) börjar förstå saker på helt andra sätt. Bland annat hävdar Williams att termen ”culture” är ett av engelskans allra mest komplicerade ord.

Poängen med att använda olika begrepp som struktur för den här boken är att jag menar att internet och digitalisering just är en sorts omdaningskrafter som förändrar och förskjuter betydelser. Nya delningsbeteenden har exempelvis börjat modifiera tolkningsföretäden från avsändare till mottagare, om man nu använder en klassisk kommunikationsmodell. På ett snarlikt sätt håller kvalitetsbegreppet på att omprogrammeras online genom användardrivna dataströmmar och den rekommendationsekonomi som får oss att köpa, se eller lyssna på grundval av tidigare beteendemönster – tips som många av oss upplever som synnerligen kvalitativa. Det är bara två exempel av många som jag diskuterar ingående i kapitlen om delande och kvalitet. Mitt urval av begrepp kan förefalla godtyckligt. Men jag vill ändå påstå att mina keywords just utgör nyckeltermen för hur internet och den digitala utvecklingen beskrivits i såväl offentliga mediasammanhang som i mer inomakademiska diskussioner. Boken försöker att åtminstone i någon mån redogöra för bägge dessa sammanhang, med en slagsida åt den mer publika diskussion som förts om internet och digitaliseringens effekter på kultursidor, i tidskrifter och i bloggofären. De fora som täcks är på intet sätt heltäckande, men samtidigt utgör boken en tämligen omfattande kartläggning av digitala teman som förts på senare tid.

Jag har valt att skriva om sju begrepp: överflöd, kvalitet, delande, öppenhet, information, lagring och digitalisering. De kan te sig abstrakta – och är det också i någon mån. Samtidigt resonerar de kring högst aktuella frågeställningar. Kapitlen baseras på en mängd

konkreta exempel och sätter dem i samband med olika digitala uppfattningar. Tanken är med andra ord att de ska fungera som ingångar till de olika tematiska områden som beskrivs. Kapitlet om delande handlar såtillvida inte enbart om denna för det nya medielandskapet centrala kategori – det vill säga, den i inledningen redan omskrivna klickkulturen – det resonerar också kring viral marknadsföring, *crowdfunding* och informationskonsumism. Ambitionen är att låta utvalda begrepp fungera som ett slags noder kring vilka snarlika digitala fenomen också låter sig beskrivas.

Naturligtvis hade man kunnat tänka sig en annan uppsättning begrepp – eller rentav många fler. I den andra upplagan av boken *Keywords* lade Raymond Williams till inte mindre än 21 nya nyckel-termer. Givet Snowdens avslöjanden hade det till exempel varit passande att skriva om ”övervakning”. För att nu inte tala om ”förtroende” eller ”tillit”, vilket för de stora amerikanska nätgiganterna – som vill att vi ska dela med oss av mer och mer personlig information – är av allra största vikt. Och med tanke på hur det digitala medielandskapet alltmer handlar om att fördela och sprida data hade ”distribution” också passat som tema.

Så skulle man kunna fortsätta att lägga till nyckel-termer, men det är egentligen inte problemet, som jag ser det. En mer kritisk invändning är att fokusering på abstrakta begrepp gör boken alltför generell. Jag är medveten om det, och har därför försökt att konkretisera och exemplifiera för att inte alltid hamna på ett slags makro-nivå. Samtidigt omtalas digitaliseringen idag ofta som en betydande samhällsförändring i stil med de senaste årtiondenas globalisering eller individualisering, för att inte tala om tidigare perioder av modernisering eller urbanisering. Inom medieforskningen förs därtill en snarlik diskussion kring så kallad *medialisering* – det vill säga att medier med tilltagande intensitet påverkar samhällets och kulturens olika områden – som även den betraktas som en sorts moderniseringsprocess. Digitalisering har i den meningen accentuerat en tidigare påbörjad medialiseringsprocess. Av dessa skäl förs

digitaliseringsdiskussionen ofta på en strukturell och övergripande samhällsnivå. Det är inte oproblematiskt, och även jag har ibland fått kritik för att jag skriver om det nya medielandskapet på en alltför strukturell nivå – låt gå att de flesta i mediebranschen är överens om att det just är en radikal strukturomvandling som nätverkssamhället och digitaliseringen tvingat fram.

De begrepp som strukturerar bokens upplägg kan alltså te sig något akademiska. Det är inte konstigt, eftersom jag själv är medieforskare, även om jag under lång tid främst varit verksam utanför en universitetskontext. Det roar mig att arbeta och skriva i gränslandet mellan forskning och forskningskommunikation, och som mycket annat jag ägnat mig åt är den här boken skriven för en bredare läsekrets. Jag vill mena att det inte alltid existerar någon skarp skiljelinje mellan att producera forskning – och att kommunicera den. På så vis skiljer sig den här boken inte nämnvärt från de artiklar, kommentarer, recensioner och understreckare som jag under många år publicerat i *Svenska Dagbladet* kring snarlika teman – boken kan rentav betraktas som en summering av denna min mer kulturjournalistiska verksamhet.

Vad är det då egentligen för tes som boken driver? Varför skriva en bok om digitaliseringen av kultur och medier? Vilken berättelse handlar det om? Tar man fasta på bokens titel, *Digitalism. När allting är internet* lever vi en tid när nätet blivit vardag och faktiskt så vanligt att det inte längre är meningsfullt att skilja på när man är online – och när man inte är det. Stora delar av den svenska befolkningen bär bokstavligen runt den kanske mest kraftfulla teknologi som människan uppfunnit – internet. Upp emot 70 procent äger numera en smart mobil och surfar dagligen med den. Biblioteket i Babel ligger alltså ständigt i fickan. Allt vetande – på kroppen.

Men ofta vet vi inte inte än hur vi ska umgås med denna lika fantastiska som förfärande insikt – tekniken hotar och avskräcker

därför många. Barn och ungdomar får följaktligen bara någon timmes skärmtid om dagen; tekniken isolerar oss heter det, och i vissa skolor är smarta mobiler bannlysta, etcetera. Vi lever med andra ord i en övergångsfas där teknikumgänget är trevande. Det kommer att förändras, och vi kommer framöver att tydligare integrera (och interagera med) den digitala tekniken i vardagen – en tillvänjning som redan inletts. I den meningen innebär termen *digitalism* för mig ett sätt att beskriva ett tillstånd – eller möjligen en pågående samhällsprocess. Om industriella tankar och maskinromantik var den underström som influerade moderniteten (och modernismen), är vardagens datorbaserade flöde av information den samtida digitalismens standardvärde.

En ism är dock inte sällan stridslysten. Den kan rentav vara militant och stenhårt propagera för ett visst synsätt – och därför också vara blind för sina tillkortakommanden. Under 1900-talet finns flera exempel på olika (modern)ismer som var allt annat än överseende med sina avarter och brister, som exempelvis futurismen, speciellt när de kopplats till politiska praktiker. Jag vill mena att det även gäller den samtida digitalismen. I högst olika sammanhang idag kan den beskrivas som en form av entusiastisk ideologi-produktion. Internet och webben framstår i linje med ismens argumentation som centrala samhälleliga plattformar drivna av en sociokulturell och ekonomisk vurm för i princip allt digitalt – det gäller inom politikens domäner liksom inom näringslivet, men också (intressant nog) i mer alternativa och oppositionella kretsar av nätaktivister eller hackare. Frihet på nätet och digital öppenhet ska frälsa oss alla, hävdar de senare allt som oftast – samtidigt som det är glasklart att sådana deviser främjar somliga näringar (Google och telekomsektorn) snarare än andra (innehållsbranschen). Och från politiskt håll sägs digitaliseringen ständigt skapa nya ”möjligheter”, men alla är förstås inte digitala vinnare.

En aspekt på digitalismens underliggande ideologi handlar därför om hur man ska förstå den politiska och ekonomiska retorik

där analog numera betyder gammal – och digital alltid skinande ny och modern. Inte minst eftersom det är en retorik som ibland har tillräckligt med finansiella muskler för att bli praktik. Samtiden präglas såtillvida av en sorts digitalt imperativ – det vill säga, den närmast uppfordrande uppmaningen att allt är bättre som är digitalt. Men saker och ting blir ju inte automatiskt resurssnåla och effektiva bara för att de är digitala. Snarare finns idag flera tecken på ett slags digital devalvering; information i överflöd tappar i värde och (fil)delandets kultur krockar regelbundet med behovet av en fungerande digital marknad. Teknik och juridik är i den digitala domänen heller knappast sömlösa system. Den samtida digitalismen ställer därför ett antal vedertagna föreställningar på huvudet; begrepp och betydelser förskjuts – om det handlar den här boken.


2. ÖVERFLÖD

NATIONALENCYKLOPEDIN

ö`verflöd subst. ~et

ORDLED: över-flöd-et

• mycket riklig mängd som är större än behovet; av viss företeelse {övermått}:
ett ~ av blommor överallt; pengar fanns i ~

BET.NYANS: utvidgat om stort materiellt välstånd i allmänhet:
överflödssambälle; ett liv i lyx och ~; i-länderna måste dela med sig av sitt ~

Det finns en vida spridd uppfattning om att vi lever i en tid av informationsöverflöd. Det sägs inte sällan vara utan motsvarighet i historien. Trots modern informationsteknologi (eller kanske på grund av den) kan vi inte längre ta in och bearbeta all den mängd information som omger oss. Bruset är lika konstant som konsekvenserna är negativa – det menar åtminstone somliga. När *Dagens Nyheter* gör en artikelserie om ”du digitala nya värld” är informationsöverflöd ett givet tema. It-studenter tipsar där om hur man undviker stress, exempelvis på sajten viarstorda.se (vi är störda), full med konkreta råd om hur man lär sig ”att hantera information på internet på bästa möjliga sätt”. Att lära sig hantera information på rätt sätt framstår som viktigt. Men överflödet kan även utgöra ett kulturellt hot. ”Det digitala överflödet skymmer ett kulturellt underskott”, hävdade bland annat *Svenska Dagbladet* i en rubrik under 2013. ”Aldrig förr”, skrev Framtidskommissionens huvudsekreterare ungefär samtidigt, ”har informationsöverskottet varit lika omfattande som nu.” Men, påpekades det lätt förnumstigt: ”att det existerar mer information än någonsin är inte liktydigt med att det finns mer sann och relevant information”. Inte bara mängden information har ökat, detsamma gäller överflödet av ”desinformation”.

Den pågående förändringen av medielandskapet och de nya digitala mediernas genomslag utgör både orsak till och konsekvens av detta överflöd. Information i överflöd – eller *information overload* som det brukar kallas på engelska – är med andra ord ett resultat av olika digitala processer. Att en panel på en mediekonferens på MIT nyligen handlade om *oversharing* är ett annat tecken i tiden.

Lägg därtill användargenererad information, sociala medier som används av (nästan) alla, eller maskinellt producerad spam så framträder bilden av en ny sorts samhällelig *informationstätthet*. Digitalisering är helt enkelt en samhällsodanande kraft som för närvarande sker i överflödets tecken. Som analytisk kategori kan överflöd innebära många saker. Men hur man än vrider och vänder på termen framstår den som ett högst relevant begrepp för att förstå det samtida informationslandskapet. Begreppet kan förefalla oprecist och negativt laddat, men det är tvärtom en mycket produktiv term.

”Överflödet kom med den digitala revolutionen”, hävdade kulturchefen Daniel Sandström i en SvD-artikel. Och vad som är än värre, menade han, är att det digitala överflödet resulterat i en pågående kulturell marginalisering. När musik blir som rinnande vatten förändras nämligen de kulturekonomiska ramarna, för mer innehåll betyder i regel också billigare innehåll. Och därför också mindre inkomster till kulturskaparna. För 99 kronor i månaden är i princip all musik tillgänglig idag genom exempelvis Spotify. För de flesta av oss är det en positiv utveckling, men inte med nödvändighet för musiker som ju knorrat en hel del över att den genomsnittliga ersättningen för en spelad låt på Spotify är så liten som 4–5 öre.

Ekonomi är alltså en sida av frågan, men överflöd och kvantitet placeras dessutom inte sällan i en sorts motsatsställning till kvalitet och fördjupning. ”Nu ökar informationsmängden”, påtalade Sandström – det är illavarslande eftersom ”läsningen minskar i oro-väckande takt”. Det finns goda skäl att förhålla sig skeptisk till den här typen av åtskiljande och kulturnormerande dikotomier. Att en (då) ny kulturchef använder sig av dem för att programmatiskt lyfta fram kulturjournalistikens lika angelägna som kommande uppgifter må vara hänt. Sandström är en klok uttolkare av det samtida medielandskapet, men den eleganta slutklämmen i hans artikel där bristen på ord idag inte är problemet – ”vad som behövs är ett språk” – rymmer samtidigt ett mer bekymmersamt synsätt, skulle jag vilja hävda, där ett elakartat digitalt överflöd ställs mot ett kulturellt

”kunskapsbaserat samtal”. Något sådant motsatsförhållande finns egentligen inte. Att förhållandet mellan kvantitet och kvalitet spetsats till och aktualiserats i en digital situation präglad av överflöd står dock bortom allt tvivel. Det handlar emellertid om en ny sorts intressekonflikt. Men rädslan för överflöd leder ofta till argument som starkt påminner om en traditionell kulturkonservativ fruktan inför masskulturens nivellering av det offentliga samtalet. I perioder har den kommit och gått under i princip hela 1900-talet. Kulturens digitalisering i ymnighetens tecken blir i så måtto ytterligare ett steg i en nedåtgående spiral av påstådd kvalitativ utarmning, vilket faktiskt är ett platt sätt att förstå vårt digitala samhälle.

Idag är det ganska många som hyser mer eller mindre negativa uppfattningar om digitalt överflöd. 2012 års litteraturutredning, *Läsandets kultur*, vimlar till exempel av resonemang som närmast kan beskrivas som anti-digitala. Där förfäktas bland annat åsikten att läsning är en hotad aktivitet i den digitala reproduktionsåldern. ”Det är av stor betydelse att läsförståelsen sträcker sig längre än till vissa grundläggande kunskaper och en förmåga att ta del av korta budskap i snabba informationskanaler”, påpekas bland annat, detta eftersom det på nätet knappt existerar några ”aktiviteter som kräver kvalificerad läsning”. Så står det faktiskt på flera ställen. Nätet präglas nämligen av överflöd och ett ”snabbare och mer kortfattat informationsutbyte”. För att utveckla en mer ”avancerad läsförståelse krävs ... ett läsande av texter som är mer komplicerade än korta inlägg i forum på nätet”. Det är som om webben inte innehöll några längre texter, eller att brist på utrymme kännetecknade internet. Det är enfaldiga argument. Enligt litteraturutredningen är det dessutom bara boken som kan åstadkomma en djup läsart, detta eftersom ”de texter som internetanvändarna kommer i kontakt med oftast är korta och inte kräver så mycket av läsarna”.

Den här typen av resonemang bör kallas vid sitt rätta namn: nonsens. Den vittnar framför allt om en brist på förståelse för nätet som primärt *textuell* kommunikationsform. Resonemangen är inte

minst enfaldiga eftersom internet som medium gjort att vi läser och skriver som aldrig förr – att tro något annat visar på en förbluffande historisk okunskap. Men detta läsande och skrivande är annorlunda än tidigare och präglas av nätet som medieform. Internets hierarkiska lager av kommunikationsprotokoll med webbens länkade text- och koddjup omtolkas emellertid i litteraturutredningen till ett hotande överflöd av *digital doxa*, vilken per definition står i motsats till den analoga bokvärldens insiktsfulla *episteme*. Vad det handlar om är en högst normerande syn på informationsöverflöd i allmänhet, och mediala hierarkier i synnerhet. Boken tronar överst. Alla andra medieformer är sekundära.

Här är inte platsen att recensera regeringens senaste litteraturutredning, men den kan enkelt tas som intäkt för såväl synsätt som åsikter vilka innefattar en stark rädsla för det flyktiga nätmediet och dess okontrollerbara informationsutbud. Strängt taget har litteraturutredningen en romantisk litteratursyn – och med en sådan missförstår man idag det mesta. Om inte annat att just begreppet överflöd varit centralt för att förstå hur webben gradvis byggts upp; det är rentav själva *essensen* av vad ett företag som Google hanterar. Som bekant dominerar Google webben i kraft av att ur ett exponentiellt ökande överflöd av information ge oss alla möjlighet att hitta det vi specifikt söker efter. Hanterad på rätt sätt kan överflöd alltså leda till ökad kvalitet extraherad ur en ohyggligt omfattande kvantitet. Att Google närmast har monopol på sökverksamhet i Sverige – man står för mer än 95 procent av alla sökningar – är visserligen bekymmersamt. Men den som tror att ett digitalt överflöd döljer ett kulturellt underskott måste helt enkelt tänka om. Samtidigt har möjligheten att mycket snabbt lagra och indexera all tillgänglig information – eller åtminstone föreställningen om att det är möjligt – inte sällan givit upphov till missförståndet att informationssamhället också är ett kunskapssamhälle. Men inträdet i det ena behöver inte med nödvändighet innebära en rörelse in i det andra.

Överflöd betraktas alltså i regel som något negativt vi gärna bör undvika. Att räkna antal Google-träffar är källkritiskt vanskligt, men att en sökning på begreppet *information overload* genererar mer än en halv miljon träffar utgör en närmast övertydlig illustration till de problem termen beskriver. Den stora risken med alltför mycket tillgänglig digital information är att den leder till ett slags individuell överstimulans, det vill säga brist på adekvat uppmärksamhet. Det råder inte något tvivel om att den digitala domänens överflöd just skapat en situation där den begränsande faktorn är användarnas uppmärksamhet. Inom det som kallas *attention economics* är det sedan länge ett välbekant faktum. Ekonomen Herb Simon skrev redan på 1970-talet att ”i en informationsrik värld innebär mängden information alltid ett underskott av något annat: en brist uppstår kring det som informationen förbrukar. Och vad den förbrukar är uppenbart: mottagarnas uppmärksamhet. Ett rikt informationsutbud skapar alltså brist på uppmärksamhet.” Därför, påpekade Simon, bör man fördela uppmärksamheten så effektivt som möjligt bland överflödet av informationskällor. De riskerar nämligen annars att ”konsumera” varandra.

Vi sägs numera inte sällan *konsumera* information. Man kan därför i en tid av överflöd fråga sig vilken form av informationsdiet som är den rätta – och hur mycket man egentligen bör konsumera för att bli mätt. En del tyder på att vi håller på att skaffa oss en form av info-fetma, för problemet idag är att *all* informationskonsumtion *alltid* producerar ny data. I en digital kontext är användargenererad data den biprodukt som alla slags aktiviteter genererar, oavsett om vi önskar det eller inte. Därav överflödet. På webben och i sociala medier alstras numera ofantliga mängder användargenererad information, vilket företag världen över tävlar om att slå reella mynt av. Google – som vet mer om oss än vi själva kan komma ihåg – gör det sedan en tid allra bäst. De insåg helt enkelt före någon annan det ekonomiska värdet i att hantera stora datamängder.

Idag är *big data* lika med *big business*. Information är såväl kapital som produkt och service. Att journalisten och nätekonomen Chris Anderson 2008 prognostiserade teoribildandets slut, "The End of Theory", är företagsekonomiskt talande, och faktum är att intresset för *big data* sedan dess ökat lavinartat. Information i överflöd driver denna utveckling. Teorier och hypoteser för hur saker och ting fungerar kan ersättas med analys av kopiösa mängder data, ett synsätt Google haft sedan länge. Mest bekant är hur annonser skraddarsys på grundval av datamönster vi lämnar efter oss på nätet. Vår personliga information kartläggs av snart sagt varje webbsajt vi besöker, och inte sällan säljs denna data sedan vidare till aktörer som vi vet mycket lite om. Internet är till sin natur sammanlänkat; vad vi skriver som Gmail-användare påverkar vilka resultat nästa Google-sökning genererar, och så vidare. Vi tror oss ofta vara neutrala användare. I själva verket är alla användare av främst gratisjänster en sorts råvara som ständigt bearbetas – allt enligt devisen: "If you're not paying for a service, you're not the consumer; you're the product being sold."

Samtidigt är det inte hela sanningen. Antagandet bygger nämligen på missuppfattningen att det enda sättet att bli kund på nätet är att betala. Men så är ju inte fallet. Man kan förstås vara kund på flera sätt – och man behöver inte med nödvändighet alltid betala. Såväl Google som Facebook är fullständigt beroende av sina miljarder användare – vilka oftast inte betalar något alls. Men utan användare tjänar de inga pengar, och dessa företag är därför fullständigt beroende av användarnas tillit. Samtidigt råder det ingen tvekan om att det man främst betalar med online är den data man genererar – ett digitalt mantra som många vid det här laget är bekanta med. Det är just av den anledningen som Google och Facebook vill att vi delar med oss av så mycket information som möjligt, även om det är alltid är frivilligt, vilket företagens PR-personer är noga med att framhålla. Hur denna användargenererade data skapas, används, återanvänds, förpackas, säljs och kontrolleras utgör en synnerligen aktuell frågeställning.

Vad som också är av intresse är hur denna sorts data beskrivs, det vill säga vilka ord och termer som används för att beteckna den. Från ett företagsperspektiv handlar användargenererad ”big data” alltid om potentiella intäkter; vokabulären har såtillvida en ekonomisk slagsida. Men från ett mer privat perspektiv finns det all anledning att beskriva data man lämnar ifrån sig på andra sätt. Somliga har hävdad att personlig data möjligen på sikt kan etableras som en sorts alternativ betalningsmodell, dels därför att den existerar i överflöd och dels på grund av det stora intresse som finns från de flesta nätbolag för den här typen av personaliserad information. Det sker visserligen redan idag på ett indirekt sätt, utan att vi som användare ser eller riktigt begriper vad det är vi säljer och köper. Men det är också tänkbart att sådana personliga datatransaktioner skulle kunna ske på en mer öppen marknad. Ett annat synsätt gör gällande att vi borde fundera på och betrakta den data vi producerar i mer organiska termer, som en sorts individuell bieffekt eller kroppslig avdunstning. Medieteoretikern McKenzie Wark har till exempel i en intervju påtalat att han numera försöker att betrakta sin egengenererade data som läckage, eller en sorts svett – ”data sweat”. Han menar att det ”gör skillnad när vi inte har kontroll över de uppgifter som vi genererar till företag. Vi behöver helt enkelt en mer nyanserad terminologi och uppfattning om äganderätten till denna data, inbegripet integritet och datarättigheter.”

Det är också av den anledningen som EU för närvarande håller på att införa en ny dataskyddslag. Överflödet bör regleras. Lagen innehåller bland annat förslag till hur de europeiska medborgarnas kontroll över sin egen data ska öka – vilket dominerande amerikanska webbgiganter förstås inte är så förtjusta i. Lobbyverksamheten har därför intensifierats. Bland annat ryktas det om att Amazon lämnat in 95 förslag till ändringar av den förordning som ska skydda EU-medborgarnas integritet på nätet. I dessa förslag ingår till exempel sådana som gör det svårare att avgöra vad som egentligen är personliga data och förslag som komplicerar för användaren

att förstå vad hen ger sitt samtycke till. ”Amazons främsta mål tycks vara att hindra EU från att genomdriva regleringen. När det gäller innehållet försöker de reducera vad som kan kallas personlig data”, som en EU-parlamentariker uttryckt det.

Genom Edward Snowdens avslöjanden om amerikanskt data-spionage har dessa frågor fått förnyad aktualitet. EU-förslaget innehåller till exempel rätten att glömmas, det vill säga möjligheten att radera tidigare uppgifter, ökad mobilitet och dataportabilitet av personuppgifter mellan olika tjänsteleverantörer, samt uttryckligt samtycke från konsumenter innan företag behandlar persondata. Det är nog så viktigt, eftersom det för användare är nästintill omöjligt att överblicka vad och vilka uppgifter som sparas, för att inte tala om hur de sedan används – och i vilket sammanhang. Apropå Snowdens läckage har till exempel en informatiker som Shoshana Zuboff, vilken sedan 1980-talet bedrivit forskning kring frågor om automatisering, information, arbetsliv och övervakning, hävdad att den användardata vi alla ger ifrån oss alltför enkelt kan stöpas om till moderna vapen-system: ”Our data have been weaponized [by the] the military-informational complex”, har hon bland annat polemiskt påtalat i en artikel med den sinistra rubriken: ”The New Weapons of Mass Detection”. I ett vidare sammanhang antyder Snowdens avslöjande att det militärindustriella komplex som präglade efterkrigstiden för närvarande håller på att omformateras till ett slags militärinformationskomplex där all data potentiellt kan användas i försvarssammanhang.

Med ny teknologi är det mesta möjligt, och det är lätt att i sammanhanget citera Jan Stenbecks bevingade ord om att politik måhända slår pengar – ”men teknik slår politik.” Det är emellertid en minst sagt bekymmersam teknikdeterministisk inställning, för om teknologi verkligen slår all politik, så kan politikerna inte göra mycket annat än att stilla bevittna utvecklingen. Den kommande europeiska dataskyddslagen är emellertid ett exempel på att så inte är fallet. För om data blivit en av samtidens hårdvalutor – så är det faktiskt också möjligt att reglera den på olika sätt.

”Vår data lär oss inte bara vad som händer i världen”, lär IBM ha hävdad i en annons. ”Den berättar för oss vart världen är på väg.” Chris Anderson har på nätevangelistiskt manér kärnfullt sammanfattat denna uppfattning om infoöverflöd i devisen: ”With enough data, the numbers speak for themselves”. Men kan det vara så enkelt? Måste inte tolkning av data alltid in i analysprocessen, hur maskinellt sofistikerad den än är. Tolkning är emellertid en aktivitet som har en tendens att återverka på – och till och med reglera – vilken data som väljs ut i första skedet, som till exempel urvalet av de parametrar som ska styra datainsamlandet. Ingen data är därför någonsin objektiv. Snarare är den alltid resultatet av mänskliga urvalsmekanismer. Av det följer att ingen data heller kan vara helt rå. Tvärtom är den ofta tillagad på endera sättet. Växlar man från en kulinarisk till en mer kulturell metaforik handlar det om att uppmärksamma den specifika institutionella kontext där data produceras, oavsett om det är i form av en webbenkät, en SOM-undersökning eller försäljningsstatistik på Amazon. För det är inte så att data bara existerar i överflöd, den måste alltid aktivt *genereras* och produceras. Därför är all dataproduktion underställd ett antal villkor.

Oaktat dessa mera teoretiska invändningar (som förespråkare för *big data* strängt taget ignorerar) är analystrenden kring massiva dataset för närvarande enorm. Somliga företag har till exempel specialiserat sig på att använda webbens oändliga dokumentflöden för att mer eller mindre adekvat förutsäga framtiden. Recorded Future, till exempel, använder sig av överflödet av information på nyhetssajter, bloggar och i sociala medier och utför algoritmiska beräkningar och så kallad ”data mining” på tidsangivelser och temporala markörer i webbens oändliga textsjok. Genom att för somliga utvalda händelser jämföra stora mängder information kring årtal, dagar, årstid, månad, publiceringsdatum etcetera, är det möjligt att algoritmiskt förutse, eller åtminstone att på ett statistiskt synnerligen välunderbyggt underlag spekulera kring, vad

som kommer att ske. ”We help you find predictive signals in the noise of the web”, som företaget skriver på sin hemsida.

Ett snarlikt angreppssätt använder sig Nate Silver av, en webbstatistiker som gjort sig ett namn genom att förutse mönster i amerikansk inrikespolitik. På bloggen FiveThirtyEight.com liksom i boken *The Signal and the Noise* (2012) har Silver nyttjat webbens överflöd av information på ett närmast futurologiskt vis. Man kan med fördel jämföra hans metoder med Moores lag, och fråga om inte mer data, ökad beräkningskapacitet och förbättrade analysmetoder kommer att göra att vi framöver kan se längre och längre in i den digitala framtiden. Vad som dock talar emot en sådan utveckling är dels att så kallade dynamiska och icke-linjära system (som exempelvis politiska preferenser) är mycket svåra att förutse, dels att en konstant ökad mängd data också innebär problem med att skilja viktiga signaler från brus.

Informationsöverflöd och ökade datamängder är alltså en förutsättning för *big data* och metoder att urskilja användarmönster. Men de genererar också alltid ett överflöd av mindre värdefull data. Mer data betyder bättre förutsättningar för analys – signalen blir starkare, men samtidigt riskerar den att försvagas på grund av ökat brus. Exemplet antyder det digitala överflödets janusansikte, med både en fördelaktig och en mindre tilltalande sida. Kanhända dominerar emellertid den förra, framför allt på grund av den ofta oförutsedda *produktivitet* som kan extrapoleras ur ett massivt överflöd av data och information som annars i regel ses som hot. Mediehistoriskt har överflöd ofta betraktats som ett problem att lösa. I en digital kontext däremot är stora datamängder numera ofta en nödvändig förutsättning för innovation. Det är rentav ett slags digital råvara och naturresurs – därav Google-devisen ”more data is better data”. En paradox, helt visst, men samtidigt en antydning om att det digitala informationsöverflödet i historiskt perspektiv är annorlunda eftersom det inte med nödvändighet innebär risk eller förlust, utan framför allt ökad *kapacitet*. Rädslan att betydande resultat ska gå förlorade i ett

ständigt ökande informationsöverskott uppvägs alltså av den digitala produktiva potential som överskottet av data har, att på algoritmisk väg generera ny information – eller till och med nytt vetande.

En av de mest centrala frågeställningarna när man idag diskuterar digitaliseringens möjligheter och problem handlar om hur samtids informationsöverskott och den ständigt ökande mängden data egentligen ska hanteras – och begripas. Eftersom digital information snart kommer att räknas i yottabytes (1 000 000 000 000 000 000 000 bytes) finns goda skäl att fundera över hur sådana mängder information bör konceptualiseras. Man bör också påminna sig om att dagens situation kan historiseras, inte minst för att avdramatisera det brott som den sägs utgöra. Den alarmism som understundom präglat samhällsdebatten kring nya digitala mediers inverkan, faran med att vara ständigt uppkopplad, multi-tasking etcetera – det vill säga, ett slags *överskottets panik* – kan på många sätt reduceras till en rädsla riktad mot de digitala nätverkens överväldigande kraft och subjektданande inflytande.

Somliga undersökningar antyder emellertid att en del användare inte alls känner sig speciellt stressade eller överstimulerade idag. Digital teknik och stora informationsmängder ger snarare nya möjligheter, där inte minst sociala medier utgör ett produktivt sätt att hantera överskottet av information. Gillanden och ”vänner” blir här till nya former av informationsfilter; en sorts sociala grindvakter i en tid när de traditionella rekommendationssystemen minskat i betydelse. På ett sätt skulle man kunna tala om sociala *long tail*-effekter; ett obegränsat utbud sägs ju skapa en obegränsad efterfrågan. *Information overload* genererar här alltså inte ett kvantitativt obehag – utan tvärtom otaliga kvalitativa tillfällen att ta i anspråk.

I ekonomiska termer står ett outtömligt utbud – eller rentav fri access – i bjärt kontrast till den exklusivitet som de flesta marknadsmekanismer är beroende av. Delandets kultur omhuldas ju inte direkt av alla. En brännande samtidsfråga rör därför vilka

samhälls- och marknadssektorer som är *digitalt immuna* mot den grasserande öveflödssjukan, och om det är önskvärt att fler blir det. Butiker där singulära varuobjekt ställs ut likt konstverk för att beskådas snarare än konsumeras – oavsett om det är glänsande Apple-produkter eller ångande espressomaskiner – utgör till exempel en anti-digital konsumtionspraktik. Varans unika aura framstår där som resistent mot den digitala kulturens överflöd och kopierbarhet – även om samma varor naturligtvis också är tänkta att så småningom införskaffas online.

Informationsöveflöd och digital immunitet är begrepp som sammantagna antyder att vår samtid är annorlunda. Ändå är det alltför enkelt att föreställa sig att dagens digitala informationsöveflöd utgör undantag, ett strukturellt brott där vår tid helt skiljer sig från tidigare epoker. För samtidens teknologiska situation är inte radikalt ny. Och inte heller de föreställningar som existerar kring den; teknologins maskinella förmåga har alltid gått hand i hand med en mer eller mindre explicit oro för vad tekniken egentligen innebär. Också med de bästa intentioner kan teknik ställa till med problem – och det gäller även utbudet av information.

Idag är datorn den teknologi som genererar såväl fördomar som utopiska lovtal. Tidigare spelade televisionen en snarlik roll. Medieprofeten Marshall McLuhan menade till exempel att 1960-talet, ”the new electric Age of Information”, präglades av ungefär samma informationsöveflöd som idag. Företag som IBM, AT&T och General Electric hade då börjat inse att vad de egentligen sysslade med var kopiös informationshantering. De var alla bolag inom ”the business of moving information”. Samtidigt hade McLuhan några år tidigare i sin bok *Gutenberg-galaxen: den typografiska människans uppkomst* något enigmatiskt hävdat att redan före ”den typografiska människan” – det vill säga under medeltiden – så innebar den kvantitativa ökningen av information en tilltagande visuell organisering av kunskap, exempelvis genom uppkomsten av det, enligt honom, informationstäta perspektivet.

Medeltiden var nu knappast lika informationstät som vår vardag. Ändå har information i överflöd uttryckligen varit ett omdiskuterat tema sedan åtminstone ett halvt sekel inom medie- och informationssektorn. Frågan är alltså inte ny. Den elektroniska medieålderns genomslag under 1960-talet kan till exempel lyftas fram som en analog period till vår digitala samtid. Att en figur som McLuhan då framträder som medieprofet är signifikativt; för att inte tala om att hans strömförande idéer sprids och massmedieras just genom de kanaler han analyserade. Men McLuhan var långt ifrån ensam. Alvin Toffler – som lanserade eller åtminstone populariserade begreppet ”informationsöverflöd” – menade att hans samtid, det vill säga det sena 1960-talet, präglades av en sorts framtidschock, en närmast existentiell ängslan inför den tid som komma ska. Den pågående samhälleliga ”förändringens snabbhet” med ökat ”livstempo” och ”beständighetens död”, för att citera några av de begrepp som Toffler använde, stod i fokus för hans bok *Framtidschocken* som publicerades 1970. Den försökte då analysera en ständigt undflyende samtid för att ”hjälpa oss att komma på vänskaplig fot med framtiden”. Varje försök att definiera den pågående förändringens innebörd, menade Toffler, måste nämligen ”inkludera konsekvenserna av själva hastigheten som en del av den innebörden”.

Ökad hastighet, social rörlighet och snabb teknisk utveckling var påtagliga förändringar i det amerikanska samhället under sextioalet, och det är därför inte förvånande att en teveserie som *Mad Men* tematiserar flera av Tofflers idéer. Framför allt i säsong fem, som utspelar sig under det sena sextioalet, förefaller flera karaktärer obekväma, i otakt med tiden: ”time feels like it’s speeding up”, som Megan Drapers vännina uttrycker saken. I *Mad Men* är det inte sällan medier som står för denna tidens oro: genom radio, tidningsrubriker och ständigt flimrande teveapparater gör sig det socialt förändrade samhället påmint. Jämfört med tidigare epoker går det inte längre att kontrollera samtiden, utbudet är för omfattande, vilket för en reklambyrå som måste leva i takt

med tiden är extra problematiskt. Toffler uppmärksammade just frågan om informationsöverflöd från ett psykologiskt perspektiv. Framtidschockens ”psykologiska dimension” ramades följaktligen in och pekades ut i rubriker som ”den överstimulerade individen”, ”bombardemang av sinnen”, liksom individuell ”överbelastning av information”.

Kring 1970 var Tofflers analys originell. Sedan dess har det dock gått inflation i den här typen av resonemang. Kritik mot samhällets (påstått) ökade hastighet har närmast varit en populärfilosofisk genre under de senaste årtiondena. Det senaste tillskottet är Douglas Rushkoffs *Present Shock* från häromåret – en bok om det nya ”nu” där allt sägs vara ”live, real time, and always-on”. Den hotande framtid som Toffler såg 1970 verkar med andra ord ha inträffat i Rushkoffs samtid; men för honom är det inte framtiden som är bekymret – utan nuet.

Det är bara alltför lätt att avfärda den här typen av tänkande. Många samtidsdiagnoser är spekulativa, samtidigt ger de insikter om vardagliga fenomen som människor känner att de berörs av – i Rushkoffs fall av ett ständigt pågående (över)flöde av information som många uppenbarligen har svårt att hantera. Här finns en linje bakåt i tiden till McLuhan och Toffler vilka båda bedrev en form av framtidsstudier som knappast går att empiriskt belägga. Vad som förenar dem är insikten om information *per se* som en allomfattande ekonomisk resurs kring vilket det framtida samhället med all sannolikhet skulle komma att byggas – en profetia de visserligen inte var ensamma om, men som faktiskt gått i uppfyllelse, och vars konsekvenser en sådan som Rushkoff försöker att analysera.

Vår egen tid är djupt präglad av en allestädes närvarande informationskapitalism, något som ett senare bokkapitel behandlar. Den slags cybernetiska totalism där allt bokstavligen räknas om till information är ett faktum på internet. Konsekvenserna kan man tvista kring, och samtidens kommunikativa kapitalism är också del i en än mer omfattande informationsekonomi. Sofistikerad hante-

ring av överflöd av information leder dock inte per automatik till en privilegierad position. Att behärska ett omfattande informationsutbud kan leda till inflytande, men informationshanteringens mediehistoria är främst en berättelse om vad vi vet – om det som vi vet. Det är en historia om data och information, om böcker och redskap för att hantera kunskap, liksom det är en historia kring hur gammal och ny informationsteknologi ständigt skapat och reglerat mänskliga subjekt och tankar. Överflöd är här ett återkommande tema.

Anlägger man ett längre tidsperspektiv förefaller informationsöverflöd faktiskt ha präglat de flesta tidsåldrar – alltsedan boktryckarkonsten. Bara femtio år efter Gutenbergs uppfinning var mer än tusen boktryckare verksamma i ungefär 350 europeiska städer. Mellan år 1450 och 1500 trycktes och publicerades omkring 30 000 titlar; totalutgivningen beräknas redan då ha uppgått till nio miljoner band. Informationsöverflöd är alltså knappast en erfarenhet unik för vår tid. Att historikern Ann M. Blairs mediehistoriska standardverk på området heter *Too much to know* är talande. Redan i ett massivt medeltida katalogiseringsprojekt över dåtidens alla böcker som *Bibliotheca univeralis* från 1545 beklagade sig dess författare över mängden böcker. ”Det finns så många böcker att vi inte ens har tid att läsa alla titlar”, muttrade en annan bibliograf vid samma tid. Två hundra år senare var informationsutbudet ännu större; upplysningsfilosofen och encyklopedisten Denis Diderot var ständigt bekymrad över det stadigt ökade antalet böcker – de ”enorma mängderna av inbunda volymer” gömde undan kunskap lika mycket som de förtecknade den.

Vad detta informationsöverflöd åstadkom då, var för det första en reflexiv rörelse (inom framför allt vetenskap och teologi) där tidens tänkare och bibliotekarier insåg att ordnandet av världen och representationen av den i bokform aldrig kunde komma till stånd om inte utsagorna själva förtecknades. Tidens informativa överflöd gav med andra ord upphov till strategier för att katalogisera vetan-

det självt. För det andra ryckte teknologin till undsättning som hjälpmedel för detta förtecknande. Det är alltså utifrån specifikt historiska omständigheter som insikten föds att informationsöverflöd bara kan hanteras med maskinell hjälp – oavsett om det sker i form av svällande kortkataloger, sinnrika mikrofilmsapparater eller datorer. Överflödet av information kunde bemästras, men bara om man använde samma tekniska tillvägagångssätt som var själva upprinnelsen till problemet. Förlänger man perspektivet utgör Googles ständigt optimerade sökalgoritm, med hundratals separat kodade ekvationer, drömmen om det ultimata informationssystemet som ska lösa digitaliseringens dataexcesser. Som mediccyklisk process har tekniken själv ständigt levererat lösningen på de problem den alstrat.

Det finns därför fog för att hävda att *information overload* utgör något av informationshistoriens *default*. Det är överflöd snarare än knapphet som alltsedan 1500-talet präglat nästan all informationshantering. Överflöd är visserligen en relativ term. Upplysningens ”enorma” mängder volymer skulle förstås inte alls uppfattas så idag. Men känslan av förlorad kontroll och oförmåga att överblicka utbudet är återkommande erfarenheter som görs vid högst olika mediehistoriska tidpunkter. Framför allt har den hotande överflödsfiguren givit upphov till allsköns rädsor och farhågor; från medeltida suckar över böcker i floder till datalogen Vannevar Bushs kri(g)spräglade oro 1945 över att betydande vetenskapliga resultat riskerade att försvinna i mängden av obetydligheter. Det var han som hittade på den lika beryktade som hypotetiska Memex-apparaten, en sorts avancerad mikrofilmsläsare med tusentals rullar fotograferat vetande, vilken inte sällan betraktats som föregångare till dagens webb. Memex var dock egentligen ingenting annat än ett maskinellt försök (om än påhittat) att i skalbar form bemästra och hantera ett överflöd av information.

De farhågor som mediehistorien vittnar om när det gäller alltför mycket information handlar nästan alltid om en rädsla

för att betydande kunskap ska gå förlorad på ett närmast banalt sätt, därför att ingen hittar fram till resultaten. Gregor Mendel – en herre som brukar betecknas som genetikens fader – och hans experiment med ärtsorter var till exempel länge förlorade för eftervärlden eftersom resultaten inte distribuerades på ett adekvat sätt. På ett snarlikt sätt oroade sig Bush 1945 (då han lanserade sin hypotetiska Memex-maskin) för den situation av bristande vetenskaplig överblick som uppstått bara under hans levnad. Men, tillade han, ”svårigheten är inte så mycket att vi publicerar otillbörligt med hänsyn till omfattningen och mångfalden av dagens intressen, snarare att publiceringstakten ökats långt bortom vår nuvarande användningsförmåga”. ”To make real use of the record”, var trots allt vetenskapens kungstanke, och då fick inte tidigare resultat gå om intet – och framför allt inte tappas bort.

Vannevar Bush skrev sin omtalade artikel ”As we may think”, i vilken han introducerade den påhittade Memex-apparaten, när andra världskriget höll på att ta slut. Idag är situationen mer komplicerad. Samtidigt pekar frågeställningen som Bush brottades med i riktning mot själva grunden för ett företag som Google, nämligen att ur ett ständigt ökande överflöd av information på ett adekvat sätt hitta det specifikt eftersökta. Idén om Memex-apparaten och Googles berömda algoritm är alltså sprungna ur exakt samma *erfarenhet av överflöd* – men vid helt olika historiska tidpunkter. För Bush kunde i princip all information lagras om den bara förminskades och förtätades i mikrofilmad form, en praktik som också ligger till grund för den moderna datorns födelse. Mikrofilmandets skalförskjutning har nämligen sin analogi i fotolitografisk miniatyrisering, en process som varit viktig för utvecklandet av de allt mindre kretskort som moderna datamaskiner byggs upp av.

Om en återkommande tankefigur när det gäller informationsöverflöd är att teknologin alltid samtidigt utgör lösningen på de problem den själv åstadkommit, så skiljer sig vår samtida digitala

belägenhet på en punkt. Vad som sällan lyfts fram i sammanhanget är att överflödet av digital information inte primärt skapats av oss människor. När det gäller produktion av data har maskinerna själva för länge sedan tagit över. Information som produceras av datorer – och som används av andra datorer – växer snabbare än något annat på såväl webben som internet. Schematiskt kan man därför argumentera för att det finns två olika berättelser om överflöd. Å ena sidan hävdas det ibland att den digitala tidsåldern inneburit att den antika drömmen om fullständig kunskap äntligen gått i uppfyllelse. Webben och internet utgör i denna berättelse ett nytt slags alexandriskt bibliotek; en sömlös kunskapsväv utan mediåla, teknologiska eller juridiska gränser, ett universellt och allomfattande bibliotek utan väggar. Överflödet av information kan, ja rentav bör, kunna frälsa oss.

Men vi kan också drunkna i denna excess av information, det menar åtminstone den andra falangen av mer skeptiska kultur- och informationskritiker. Inte sällan försöker de tjäna pengar på vad som kunde kallas *informationsöverflödets rädsla*. På marknaden idag finns en mängd management- och självhjälpsböcker inriktade på hur exempelvis företag bör reducera sina informationsflöden i syfte att bli mer effektiva. Här är man visserligen noga med att lyfta fram att it och internet förstås är fantastiska redskap och källor. Men de är också formidabla avbrottssystem: de griper tag i vår uppmärksamhet och förvränger denna. Google är i distraktionsbranschen och webben sprider ens tankar åt alla möjliga håll genom hyperlänkar och konvergerande medieformer. Vi är vad vi klickar på, menar dessa informationsskeptiker, vi kan inte längre koncentrera oss och webben gör att vi minns allt sämre eftersom vi inte längre behöver komma ihåg något – det är bara att googla. Överflöd och hastighet, distraktion och sviktande minnesförmåga är därför fiender som varje nätanvändare har att kämpa mot.

Intressant nog återfinns bägge dessa berättelser i många av efterkrigstidens drömmar kring den tidiga datorteknikens

möjligheter. Om en sorts kunskapsutopi kring biblioteket i Alexandria utgör den ena polen i dessa narrativ, utgörs den andra av en sorts bävan för vad ett dylikt överflöd av information kommer att göra med det mänskliga subjektet. Samtidigt har arkivens och bibliotekens växande informationsberg utgjort en stark drivkraft för att etablera en rationell informationshantering med datoriserade förtecken. Det är sant att den moderna datamaskinens primära användningsområde var numeriska beräkningar. Men man kan också argumentera för att *informationshantering* varit central för de föreställningar och idéer som flera datapionjärer givit uttryck för. Ibland har dessa herrar rentav explicit ägnat sig åt den mer praktiska informationshanterings utmaningar. I Arpanet-finansiären J. C. R. Lickliders bok *Libraries of the future* från 1965 framstår exempelvis datorer som bibliotekssektorns stora räddning. I likhet med Vannevar Bush menade Licklider att det verkliga universalbiblioteket enbart kunde ta form med teknikens hjälp. Att han dedicerade sin bok till Bush är därför inte konstigt.

Bibliotek och dator behöver inte med nödvändighet relatera till varandra, ändå har de under efterkrigstiden haft en tendens att göra det. Ungefär samtidigt som Licklider och McLuhan publicerade sina alster skrev Olof Johannesson exempelvis *Sagan om den stora datamaskinen* (1966). Utgiven under pseudonym – författare var egentligen nobelpristagaren Hannes Alfvén på KTH – behandlade den i satirens form utifrån en specifikt svensk horisont olika frågor om datorisering av information (i överflöd). Boken tecknade bilden av en tid då datorerna helt tagit över. Att berättaren själv var ”en data”, och att Alfvén sedan 1940-talet arbetat på KTH, där en av de första svenska datamaskinerna byggdes under femtiotalet, ger berättelsen ytterligare dimensioner. Historien som återgavs var minst sagt dystert. Samtidigt handlade den i satirens form om människans gradvisa marginalisering: den ”fördatiska tiden” övergick exempelvis i en tid av symbios mellan människa och dator, där det bland annat fanns ”en central biblioteksdata” med omedelbar

access till all kunskap man behövde. ”Det var alltså onödigt att belasta sin hjärna med en massa minneskunskaper”, skrev Alfvén. Överflödet av vetande kunde *outsourcas*. ”Eftersom alla kunskaper var magasinerade i datornas minnesenheter och där var lätt tillgängliga för alla och envar, utjämnades allt mer skillnaden mellan de människor som visste något och dem som inte visste något. Den gamla kunskapshögfärden försvann.” Konsekvensen blev till sist att människan frivilligt lämnade ifrån sig förmågan att tänka till datorna, eftersom det i realiteten ”var helt överflödigt att stuva in någon vishet i en människohjärna”.

Alfvéns datadystopi från sextioalet kan läsas som en berättelse om datorn som i kraft av sin överlägsna förmåga att hantera överflöd helt sonika tar över samhället. I den digitala begynnelsen var överflöd – eller åtminstone föreställningen om att digitaliseringens själva *essens* både låg i att producera och hantera ett omätligt informationsutbud. Idén om det universella biblioteket med all världens information sök- och nåbar, utgör såtillvida ett tankemässigt fundament för såväl internet som den publika webbens genomslag. För Google är faktiskt bokstavligen ett företag som föds ur ett digitalt biblioteksprojekt. På så vis existerar det en stark kontinuitet bakåt i tiden till digitala pionjärer som Bush och Lickliders som också var upptagna av kopiös informationshantering.

Som med de flesta berättelser inom science fiction slår dock framtidsprognoser sällan in. Tjugo år efter Alfvéns datadystopi hade den teknologiska situationen visserligen förändrats, men synen på datorer hade förskjutits och blivit långt mer human än Alfvén någonsin kunde tänka sig. Som historikern Fred Turner påpekat i sin bok *From counterculture to cyberculture* (2008) är en av datorhistoriens mest fascinerande omställningar hur föreställningen om den lika gigantiska som avpersonifierade *mainframe*-maskinen – symboliserad av ”Big Blue” (IBM) med kalla-krigs-teknokrater redo att när som helst trycka på domedagsknappen – gradvis ersätts

av idén om att personliga små datorer nog var demokratins stora hopp. Det kanske mest genomgripande skiftet som datoriseringen av samhället inneburit under de senaste decennierna är därför inte det sätt på vilket de spritt sig till i princip alla samhällssektorer, utan snarare den förändrade *synen* på vad datorer faktiskt kan användas till. Introduktionen av pc:n är här viktig, och den verkligt centrala insats som till exempel Apple gjort har varit att förändra människors beteenden, syn på och bruk av datorer. Givetvis är det en utveckling som löpt i synnerligen framgångsrik ekonomisk symbios med lanseeringen av ständigt nya Apple-apparater.

Den datorisering av samhället som på sextio- och sjuttiotalen ställvis sågs som ett dystopiskt hot, inte minst inom science fiction-litteraturen, hade i början av nittioalet ersatts av mer utopiska föreställningar där det inte längre verkade finnas någon gräns för vad datorerna kunde åstadkomma. Hanteringen av stora informationsmängder är också ett återkommande tema i både positivt och mer negativt färgade berättelser. Mellanmänsklig datoriserad kommunikation innebar ett ökat utbud av information, men också nya möjligheter att ta hand om den uppsjö av material som exempelvis biblioteken samlat in. Att en rad digitala biblioteksprojekt sjösattes under 1990-talet är därför illustrativt. Ett av dem var Stanford Digital Library Project, vilket startade 1996 i syfte att ”utveckla tekniker som möjliggör ett singulärt och integrerat universellt digitalt bibliotek”. Till projektet knöts två doktorander, vilka snart blev mer intresserade av att flytta sitt teknologiska fokus från gamla böcker till de exponentiellt ökade informationsresurser som webben erbjöd.

Redan 1996 fanns det mer än 75 miljoner URL:er (Uniform Resource Locator) på webben, det vill säga unika adresser. Doktoranderna Sergey Brin och Larry Page ville alltså inte utveckla tekniker för att digitalisera böcker – de kom senare – utan snarare försöka indexera all denna enorma mängd information. 1997 hade de lyckats samla ihop datamaskiner som sammantagna hade ungefär en TB lagringsutrymme, men det räckte ändå bara för att

indexera 26 miljoner webbsidor. Därför bildades företaget Google med hjälp av riskkapital – och resten är samtidshistoria. Den stora utmaningen var dock från allra första början att bygga ett system med förmågan att anpassa sig till den explosiva webbutvecklingen. Själva företagsidén baserar sig alltså på att hantera ett skenande överflöd av information. Detta kan inte nog understrykas. Google utgör på flera sätt svaret på *information overload*. Numerisk analys och beräkningsvetenskap har alltid varit centrala för Google – om inte annat antyder företagsnamnets ofantliga ursprung just detta. I matematiken är talet ”googol” lika med 10^{100} , det vill säga en etta följd av hundra nollor.

Google är på många sätt en konsekvens av samma hotande informationsöverflöd som det samtidigt utgjort bolagets grundidé att hantera – och tjäna pengar på. Här räcker det med att erinra sig den minst sagt anspråksfulla företagsdevisen: ”Googles målsättning är att organisera världens information och göra den tillgänglig och användbar för alla” – en utsaga som också legat till grund för det gigantiska bokskanningsprojekt som företaget ägnat sig åt sedan 2005. Före Google hade ledande sökmotorer som AltaVista och Yahoo förlitat sig på en form av semi-manuell indexering av webbsidor. Det hade fungerat ganska bra så länge utbudet av sajter inte var alltför omfattande, men det geniala hos Google låg i insikten om – och tajmningen av – att endast ett automatiskt mjukvarusystem, deras så kallade PageRank, skulle ha förmågan att hänga med i den vansinnigt snabba tillväxten av sajter och innehåll på webben från mitten av nittioalet och framåt. Mänskliga redaktörer ersattes följaktligen av matematiska algoritmer. Framgångssagan kring Google kan därför på många sätt reduceras till historien om överflöd – samt hur ett skalbart hårdvarusystem byggdes upp med förmågan att hantera en historiskt unik tillväxt av information. Googles utveckling är därför en direkt spegelbild av webben. Företaget insåg före någon annan att man på ett storskaligt sätt kunde använda fri och öppen information i överflöd – som någon annan

producerat utan kostnad – som kommersiell strategi för att maximera antalet användare och sin egen vinst.

Hösten 2008 höll nätexperten Clay Shirky en föreläsning i New York inom ramen för ”Web 2.0 Expo NY”, ett branschevenemang som brukar anordnas i San Francisco och ofta innehålla mer eller mindre förtäckta produktlanseringar. Shirky är en omskriven nätvetare, och i sitt föredrag gjorde han en briljant exposé över hur man egentligen bör resonera och tänka kring samtidens informationsöverflöd. Titeln på föredraget, ”It’s not information overload. It’s filter failure”, säger det mesta. Vid en första anblick kan titeln te sig intetsägande, men uppslaget döljer en synnerligen betydelsefull idé.

Som alla goda idéer är Shirkys generande enkel att sammanfatta. Samtiden bör, enligt honom, inte betraktas som om den präglas av ett ohanterligt informationsöverflöd. Snarare bör vi analysera och titta närmare på hur olika sorteringsmekanismer – *filter* i Shirkys terminologi – fungerar för att minimera ett alltmer påtagligt digitalt överflöd. Sådana mekanismer kan se olika ut, men traditionellt har de (av förklarliga skäl) hämtats från den analoga världen. Men fungerande filter i den digitala domänen bör snarare ta sin utgångspunkt i ”det digitala” och koda sortering med utgångspunkt i – snarare än i motsättning till – de möjligheter som ny informationsteknologi innebär. Shirkys syfte var alltså inte att måla upp ett scenario där digitalt överflöd hotar eller skymmer något kulturellt underskott. Det handlade mer om att fundera kring hur vi kan konstruera och forma nya filter på ett sätt som bättre passar den digitala tidsåldern.

Historiskt betraktat var informationsutbudet länge reglerat av ett slags post-Gutenberg-ekonomi där produktion av böcker utgjorde ett ekonomiskt risktagande. Tryckarnas publiceringsbeslut var under århundraden baserade på bedömningar kring huruvida en bok potentiellt skulle kunna generera vinst eller inte. Detta beteende utgjorde ett grovt kvalitetsfilter, det vill säga en form av förlagstänkande. Kvalitet ska här förstås i ekonomiska snarare än

kulturella eller konstnärliga termer, men Shirkys huvudpoäng är att det i Gutenberggalaxen fanns någorlunda fungerande mekanismer för att sortera i utbudet. I och med den digitala eran har vi emellertid inträtt i en situation av filtreringsmisslyckande, *filter failure*, detta eftersom publiceringsfiguren förlorat sin semantiska betydelse. Alla kan numera publicera vad som helst på internet, och när det inte längre finns några grindvakter online betyder själva publiceringsakten noll och intet.

Information måste – eller snarare bör – därför regleras och hanteras på nya sätt. Frågan är bara hur sådana nya filter ska utformas och fungera. Spam, hävdade Shirky i sitt föredrag, utgör exempelvis en filtreringsmekanism som man kan lära sig en del av. Spam fastnar i filter som måste granskas, vittjas och ständigt förändras. Få saker i den digitala världen är nämligen statiska; dynamiska processer måste alltid till för att reglera utbud och efterfrågan. Situationen kring ”filter failure” kan därför, enligt Shirky, med fördel användas som en sorts prototyp för andra sociala system. För närvarande håller exempelvis en ny sorts *delningslogik* på att bli allt vanligare som filtreringsmekanism på webben, något jag kommer beskriva i ett senare kapitel. De omtalade och virala succéerna med Jonas Hassen Khemiris ”Bästa Beatrice”-artikel eller lanseringen av Tommy Black var exempelvis en direkt följd av en ny typ av filtrering och delande av nyheter genom sociala medier i allmänhet och Twitter i synnerhet – vilka genom nya delningspraktiker sprids i en betydande omfattning, alternativt snabbt plockas upp som mer allmänna nyheter.

Varför vi väljer att dela somligt – men inte annat – är än så länge höljt i dunkel. Som ny sorteringsmekanism kring digitalt överflöd är distributivt delande emellertid nästan lika kraftfullt som produktivt publicerande. Åtminstone är det ett sätt att tänka kring och placera denna frågeställning i ett större informationsområde. För det digitala överflödet kommer naturligtvis inte att bli mindre omfattande framöver – snarare tvärtom. För att skilja, sortera och

välja ur detta enorma utbud måste nya filter ständigt koda fram. Det innebär inte att den expertkunskap som exempelvis kritiker, redaktörer eller förläggare har kommer att försvinna. Men deras roll och tolkningsföreträde kommer sannolikt att minska och ifrågasättas genom införandet av nya filtreringsmekanismer. Obsdebatten är här bara alltför illustrativ. Den digitala rekommendationsekonomi som vi levt med i snart ett decennium är ett annat exempel. För när vi köper sådant som systemen rekommenderar oss är det ju nästan som om tekniken själv agerar försäljare. Med utgångspunkt i subjektiva val har maskinerna börjat tjäna pengar, och maskinär sortering av ett omfattande digitalt utbud är på många sätt en logisk konsekvens av överflödets mediehistoria samt olika strategier för att hantera denna. Teknologin har nämligen en tendens att ständigt leverera lösningen på de överflödsproblem den själv alstrar. Men om diverse urval numera filtreras bättre av maskiner än människor – på basis av hur andra människor gjort sina val – så får det betydande implikationer på andra håll, exempelvis hur vi uppfattar vad som är kvalitativt eller undermåligt innehåll. Möjligheten att mäta och sortera i samtidens digitala överflöd har därför resulterat i en situation där kvalitetsbegreppet bokstavligen håller på att omprogrammeras.

3.

KVALITET

NATIONALENCYKLOPEDIN

kvalitet, eller kvalit, betyder 'egenskap', srskilt nr ngon eller ngonting beskrivs som bra eller dligt. Ett par skor av god kvalitet eller hg kvalitet r snyggare och hller lngre n ett par av dlig kvalitet eller lg kvalitet.

Utan bestmning betyder ordet 'god kvalitet', till exempel: "Det hr r en person med kvaliteter".

Ibland stlls ordet i motsats till kvantitet.

WIKIPEDIA

Kvalitet (ven qualit) avser vrdet av egenskaper som objekt, subjekt eller aktiviteter har. Begreppet kan syfta det inre vrdet av en materiell produkt (exempelvis rvaror, konstruktion, produktionsprocess), en tjnst eller verksamhet (utbildning, forskning, behandling), ett verk (tidningsartikel, konstverk, musikinspelning, fotografi), eller en person eller grupp (chefer, konstnrer, studenter). Att efterstrva hg kvalitet stts ofta i motsats till hg kvantitet, det vill sga ett stort antal objekt eller subjekt som berrs av en aktivitet. Begreppet r beslktat med klass, rang, kvalificerad. Kvalitet kan utvrderas, mtas och systematiskt frbttras genom kvalitetsskring, kvalitetsarbete eller kvalitetsteknik.

Kanske förvånar det någon att ett begrepp som kvalitet är alltmer omtalat. I såväl print som pixelform skrivs återkommande om kvalitetskultur, om informationskvalitet, om mediekvalitet – och inte minst om kvalitetsjournalistik. Chefredaktörerna Jan Helin och Thomas Mattson diskuterar självfallet begreppet kvalitet i sin populära podd. Den senare återkommer också ibland på sin blogg till begreppet kvalitetsjournalistik, vilket dels beskrivs som ett återkommande ”lagarbete”, dels har fått en ny innebörd genom allt snabbare digitala medieformer. Kvalitet och hastighet behöver inte längre utgöra motpolar. Exempelen kan flerfaldigas: det nya tevebolaget United Screens (med YouTube som bildplattform) ska enligt uppgift rikta in sig på digitalt ”kvalitetsinnehåll” och ”nä den nya tidens tevetittare i en kvalitetsmiljö”. Mattsons kollega Peter Wolodarski i *Dagens Nyheter* menar i sin tur att kvalitetsmedier ökat i betydelse, detta eftersom ” trovärdighet och kvalitet fortsätter att värderas högt”, och hos Fredric Karén, som under hösten 2013 blev ny chefredaktör för SvD, heter det: ”vårt viktigaste honnörsord, kvaliteten i journalistiken, är även i framtiden den självklara grundbulten i allt vi gör.”

Man kan fråga sig varför kvalitet varit så pass omskrivet på senare tid. Vad är det som gjort att detta lika smaknormerande som notoriskt undanglidande begrepp hamnat i fokus? Somliga har hyllat begreppet – andra har förhållit sig mera skeptiska. Kommer det över huvud taget att vara möjligt att bedriva kvalitetsjournalistik i framtiden, frågade sig exempelvis (dåvarande) kulturchefen Martin Jönsson i en understreckare i SvD: ”Hur ska

affärsmo­dellerna se ut för att finansiera detta? Och vilken – om någon – är statens roll för att stödja och garantera denna kvalitet?” Kvalitativa budskap riskerar att drunkna i webbens informations-tsunami, heter det dessutom ibland. Den hotande kom­mer­cialiseringen av medierna spökar förstås också, den som lömskt vill dra ner kvalitetsnivåerna. Överflöd och kom­mer­cialisering har alltid varit ihärdiga fiender som all kvalitet har att kämpa mot. Inte sällan hävdas att kvalitetsjournalistiken kvantitativt trängs tillbaka. Den ”framställs som en nödvändighet, men är det inte”, som mediechefen Mats Svegfors uttryckt det.

Kvalitet är ett lika normativt som undflyende begrepp. Inte sällan definieras det därför negativt, det vill säga med utgångspunkt i vad det *inte* är. Ofta ställs kvalitet i relation – eller motsatsställning – till kvantitet. Bevis för att kvalitetsjournalistiken minskat har därför ofta handlat om uttalanden och undersökningar som påtalar att längden på artiklar minskat. I snuttifierad form, går resonemanget, kan inga kvalitativa tankar eller substantiella nyheter uttryckas. Men kanske är det snarare kvantitetsjournalistiken som är nyhets­mediernas räddning – datajournalistik är exem­plevis ett växande område. En längre text är ju inte *per definition* kvalitativt bättre än en kort artikel. Samtidigt är gamla sanningar inte alltid längre relevanta. I en digital tid bör naturligtvis även publicister använda ny teknik för att både mäta och räkna – kvantitativa mått kan alltså möjligen bli kvalitetens räddning. Till exempel är det numera så som vetenskapssamhället belöningsmekanismer fungerar med hjälp av så kallade bibliometriska metoder. Bland universitetens bibliometriker räknas friskt antalet vetenskapliga publikationer – huruvida de innehåller något kvalitativt eller substantiellt nytt är ofta av sekundär betydelse. Kanhända borde mediebranschen därför ta lärdom av akademien.

All digitalisering innebär matematisering och det är därför som kvalitet blivit så omdiskuterat. I digital form kan *allt* räknas och mätas – men ett begrepp som kvalitet undandrar sig ändå det som

på förhand är beräkningsbart. En annan anledning till att kvalitet är omtalad hänger ihop med det föregående kapitlets diskussion om överflöd. Så kallade traditionella medier – som ofta betraktar sig som långt mer kvalitativa än nya webbaserade medier – lever numera i symbios med nätets snabba nyhetsflöde och delandet på sociala medier. De senare driver upp webbtrafiken, men de har sällan på egen hand förmågan att sätta mer betydande avtryck i offentligheten. Ändå finns det en påtaglig oro i mediebranschen att lika rörliga som snabba medier online håller på att ta över. *Överflödet* gör att traditionella medier hamnat på efterkälken, enligt detta synsätt. Det är till och med en rädsla som ibland bearbetas i fiktionens form; i teveserien *House of Cards* är det exempelvis sajten Slugline som målas ut som nyhetsdrivande och granskande – inte den klassiska pressen. Nätet sätter agendan, åtminstone i denna lysande teveserie – vilket inte är så konstigt, eftersom det är webbolaget Netflix som producerat den.

På en mindre strukturell nivå är kvalitetsbegreppet också aktuellt, eftersom det online blivit allt svårare att bestämma vad som är sant eller inte – och vem som säger att så är fallet. Det gäller också kvalitetsbegreppet som sådant. Enligt Wikipedia avser begreppet *kvalitet* värdet av egenskaper som objekt, ett subjekt eller olika aktiviteter har. Begreppet sägs åsyfta ”det inre värdet” av en produkt, en tjänst, ett verk etcetera. Kvalitet kan också utvärderas och systematiskt förbättras genom ”kvalitetssäkring”. Det senare är precis det som inträffat på just Wikipedia. Tittar man på begreppsdiskussionens versionshistorik – alla ändringar på Wikipedia sparas per automatik – ser man nämligen hur olika synsätt och tolkningar av kvalitetsbegreppet växlat över tid. I en av de första versionerna av Wikipedia-artikel, hävdades det exempelvis att kvalitet var ”ett värde eller unikheter [*sic!*] som ett subjekt eller objekt har i tid och rum, vare sig det gäller konstnärliga verk, produkter (vara, tjänst, person eller kapital)” – men nu är definitionen alltså en annan.

Artikeln om kvalitet på Wikipedia utgör ett närmast övertydligt exempel på hur granskande av informationsutbudet på internet i allt högre grad innebär att vikta källor och tilldela olika kvalitetsnivåer. Det är bland annat en central uppgift för skolan framöver; webbens utbud är fantastiskt – men måste alltid läsas och betraktas med en källkritisk blick. Och på just Wikipedia går det bokstavligen att granska på detaljnivå, eftersom alla versioner av en artikel lagras. Samtidigt innebär mängden information och ett närmast oöverblickbart innehållsutbud att det som traditionellt betraktats som kvalitativt högtstående – av konstnärliga, kulturella eller ekonomiska skäl – blivit alltmer relativt. En närbesläktad term som *verkshöjd* – enligt Nationalencyklopedin en ”juridisk benämning på den originalitet och individuella särprägel som ett litterärt eller konstnärligt verk måste ha för att vara upphovsrättsligt skyddat” – blir av just den anledningen alltmer svårdefinierad online.

Historien vittnar om att det varit möjligt att komma överens om subjektiva mått på ett verks originalitet eller individualitet, detta i en offentlig sfär med tydliga roller (kulturdebatt, kritiker, institutioner etcetera). Men när denna offentliga sfär luckrats upp och ersatts av en gränslös digital agora så tenderar begrepp som *kvalitet* eller *verkshöjd* att snarare bli uttryck för en sorts högkulturellt särintresse. Lägg därtill att upphovsrätten inte går att upprätthålla i en digital miljö präglad av ständig kopiering, liksom det faktum att originalitet på webben numera ofta kommer till uttryck genom återanvändning, ständig kopiering, appropriering och olika former av remix-kultur – där all underliggande kod *alltid* kan dupliceras med några knapptryck – så är det inte svårt att inse att också begreppet verkshöjd blivit allt mindre relevant. Termen har inte spelat ut sin roll, men dess betydelse minskar, eftersom digital teknik ständigt underminerar de värden som verkshöjden är satt att värna.

Hur kvalitativa omdömen delges och uppfattas idag beror därför både på vem som formulerar dem – och vem som läser, lyssnar eller ser på dem. I en digital kontext har kvalitetsbegreppet

på det hela taget *relativiserats* – men samtidigt också uppgraderats. För på webben finns en otrolig mängd av sajter, bloggar och nättidskrifter där en synnerligen kvalitativ diskussion förs, ofta i dialog mellan användare med betydande kunskaper och specialintressen. Den offentlighet som tidigare satt inne med formuleringsprivilegiet när det gällde kvalitet är därför numera på reträtt. Omvänt kan man argumentera för att det just är därför som den offentliga kvalitetsdiskussionen tagit fart inom den traditionella mediesektorn. Det sker delvis av ett nyfiskt intresse, men också av en rädsla för att man tappat initiativet och problemformuleringsprivilegiet. I en tid av relativt minskat offentligt genomslag och bristande uppmärksamhet, och i allt starkare konkurrens med kakofonin av röster på webben – det vill säga i ljuset av det överflöd som jag tidigare diskuterat – är det därför fullt begripligt att kvalitetsdiskussionen tagit fart.

Under det analoga 1900-talet betydde kvalitet en sak, i en ny digital tid innebär det något annat. Frågan är bara vad. För som vanligt när det gäller detta sliriga begrepp är det inte alldeles enkelt vare sig att definiera vad kvalitet är eller att svara på hur ett mer kvalitativ kultur- eller medieutbud ska produceras, distribueras och konsumeras. För att inte tala om hur man på digitalt manér ska ta betalt för det. Då var det betydligt lättare förr. I en svensk kulturpolitisk tradition associeras kvalitetsbegreppet inte sällan med personen Harry Schein, och då speciellt hans bok *Har vi råd med kultur?* från 1962. Någonstans har han exempelvis påtalat att *filmkvalitet* är det som vi kommer ihåg från filmer vi glömt. För ett halvt sekel sedan var Scheins då sylvassa kvalitetsbegrepp själva filmreformens *raison d'être* och en grundbult för Svenska Filminstitutets (SFI) grundande. Idag har begreppet blivit allt trubbigare – att termen numera är omskriven ändrar inte på detta faktum. Visserligen blev det ett visst rabalder för några år sedan då 2009 års stora kulturutredning föreslog att kvalitetsbegreppet skulle tas bort bland de

kulturpolitiska målen. Begreppets frånvaro noterades exempelvis i just Filminstitutets remissvar där det poängterades att kvalitetsaspekten är ständigt närvarande i den stödverksamhet som institutet ägnar sig åt. ”I den löpande hanteringen av stödet till produktion av ny svensk film använder vi oss av en rad olika kriterier för att fånga in kvalitetsbegreppet”, framhöll SFI.

Kännetecknande för kultur och medier på internet är att det knappast råder någon brist på uttryck och innehåll – oavsett om det är i kvalitativ form eller inte. Det har förstås inneburit att folk själva söker sig fram till och hittar det som de är speciellt intresserade av. För det behöver de allt mindre hjälp – med Google som undantag. Experten eller kritikern som tidigare utgjorde ett slags normerande guide har successivt förlorat i betydelse. Idag är vi snarare alla en sorts mer eller mindre rekommenderande kritiker när vi lajkar, kommenterar, gillar eller retweetar och ger tips om det som vi tycker är bra (eller dåligt). I Apples Appstore är till exempel andra användares kommentarer (och kortkritik) helt centralt för huruvida en app säljer eller inte – vid sidan av det faktum att om en app väl börjat sälja och hamnat på någon lista, ja, då blir det ett kvalitativt argument i sig. Vilket i sin tur innebär ännu fler sålda exemplar. För något år sedan förändrade Apple sin sökalgoritm så att sökningar mer baserades på användarrekommandationer och beskrivningar än på enbart appnamn. Faktum är att alltsedan Apple lanserade det uppgraderade operativsystemet iOS6 har man lagt allt större emfas på sociala rekommendationer, detta inte minst som ett sätt att rädda så kallade ”zombie apps”, ett slags levande döda appar som existerar – men alls inte säljer. Och uppskattningsvis finns det en halv miljon sådana.

En direkt konsekvens av den här utvecklingen, som ofta går under namnet *rekommendationsekonomi*, är att många börjat ifrågasätta vilka parametrar som egentligen styr professionella urval och normer för kritik. Detta ifrågasättande är sedan länge också en form av social praktik, eftersom vem som helst kan skriva en

bokrecension på exempelvis Amazon eller Adlibris. Men när alla kunder också samtidigt är användare som på egen hand kan bidra med omdömen, ja då förändras naturligtvis kvalitetsdiskussionen i grunden. Framför allt Amazon är på många sätt ett företag som byggts upp kring en sofistikerad rekommendationsekonomi och statistiskt säkerställda inköpsmönster. Amazon lämnar aldrig ut exakta försäljningssiffror, men de flesta initierade experter menar att en betydande del av företagets tillväxt beror på dess sätt att integrera sociala rekommendationer i hela inköpskedjan.

Utvecklingen hos Amazon har dock varit långt ifrån linjär; kring millennieskiftet hade boksajten faktiskt en grupp personer anställda som på kritikermanér på redaktionell basis lyfte fram vissa böcker som av olika kvalitativa anledningar uppskattades. Det visade sig emellertid vara mera lönsamt att låta maskinerna ta över de digitala rekommendationerna; redaktionen försvann – och de böcker som lyfts fram och föreslås av Amazon väljs sedan länge ut efter två huvudprinciper. Dels handlar det om rekommendationer på basis av andra kunders inköp, dels rankas och skiktas böcker utifrån olika “promotional fees” riktade till förlag. Det senare innebär helt enkelt att förlag genom olika rabatter eller andra transaktioner till Amazon indirekt betalar för att skylta med böcker eller sökoptimera titlar. De resultat som genereras av Amazons sökmotor är med andra ord delvis en effekt av PR-avgifter. Även sökresultat kan köpas.

Algoritmiska rekommendationer är med andra ord långt ifrån opartiska – tvärtom. Försäljningsintresset ljuger aldrig. Samtidigt håller de sociala rekommendationssystemen genom sin radikala öppenhet på att underminera sig själva. Det existerar åtminstone en tilltagande skepsis mot dem, eftersom de tenderar att missbrukas. Framför allt i USA har möjligheten att själv publicera en recension på exempelvis Amazon på några få år utvecklats till en marknads-situation där helt igenom positiva recensioner snabbskrivs av olika företag – inte sällan beställda av författare som självpublicerar. Det

handlar då naturligtvis inte om något annat än reklam och marknadsföring, i mer eller mindre automatiserad form. För man diskussionen ytterligare ett varv hamnar man snabbt på ett sluttande plan, inte bara i recensionskvalitet utan även vad gäller själva innehållet. När datorer tagit över skrivakten, exempelvis genom robotförfattare där mjukvara samlar in fakta från Wikipedia och automatiskt förpackar den till en beställbar digital bok, ställs kvalitetsdiskussionen på sin spets.

Funderar man kring internet och kvalitet ger sig den här typen av iakttagelser ständigt tillkänna. Tekniken har helt enkelt en tendens att urholka våra föreställningar om vad som egentligen utgör kvalitet – det gäller speciellt för alltmer sofistikerad programvara som både kan kalibreras efter personlig smakpreferens och ge kvalitativa tips på basis av omfattande social data. Idag försöker de flesta e-handelssajter att på olika sofistikerade algoritmiska sätt dra nytta av sociala rekommendationer och den användargenererade data som alla inköp resulterar. Bland annat har det hävdats att Netflix för närvarande har 76 897 unika sätt att beskriva olika typer och genrer av film. Det är ofattbart många underkategorier av så kallad metadata – det vill säga information om film i detta fall – som Netflix extraherat ur den enorma mängd användargenererad data som filmtjänsten ständigt genererar. Filmkategorier spänner från ”Emotional Independent Sports Movies” och ”Cult Evil Kid Horror Movies” till ”Romantic Indian Crime Dramas” eller ”Dark Suspenseful Gangster Dramas”. Uppenbarligen är adjektivet ”romantic” det allra vanligaste för att beteckna en film; det lär ha fler än 5 000 underkategorier. Poängen med denna klassificering är att rekommendera film till användare så träffsäkert som möjligt; det vill säga att genom kvalitativa tips få användare att vilja se mer film – ”the mystery of what to watch next”, som någon träffande formulerat det. Det är en kommersiell logik som driver det hela, men effekten är också att utbud och erbjudande preciseras i en sorts kvalitativ riktning, eller åtminstone upplevs så av tjänstens användare.

Netflix framstår idag tillsammans med Amazon som kungarna av metadata och rekommendationsekonominns okrönte kejsare. Samtidigt kan man i kvalitativt hänseende notera att sociala rekommendationer och olika topplistor inte resulterat i att en enda algoritmisk kvalitet ersatt mänskliga omdömen. Tvärtom, i Bonnierkoncernens internetbokhandel Adlibris – vilken är Nordens största – listas regelbundet olika redaktionella tips som ”Irländska författare”, ”Feministiska klassiker” eller ”Europa och krisen”. Dessutom finns fliken ”Aktuellt i media” vilken sägs innehålla ”böckerna det snackas om – på teve, på radio, i tidningar, på nätet och på fikarasten”. Hur digital kvalitet egentligen ska definieras för den enskilda användaren online bestäms därför för närvarande av ett slags dragkamp mellan redaktionella och algoritmiska system. Redaktionella tips med kvalitativt innehåll utgjorde länge standard, sedan började automatiserade algoritmiska system bli allt vanligare. Idag förefaller cirkeln sluten i och med att flertalet tjänster och plattformar funderar på hur dessa system bör sammanföras. Med integrerade tjänster som Discover eller Radio försöker till exempel Spotify att föra samman synsätten – eller som grundaren Daniel Ek påtalat i en intervju: ”Vi har gjort rekommendationer smartare. Den stora frågan när det gäller att upptäcka ny musik framöver är om det ska ske på redaktionell eller algoritmisk väg. Men de behöver faktiskt inte utesluta varandra. Det går att gifta ihop dem.”

Med utgångspunkt i det digitala informationslandskapet, där alla individer potentiellt har kapacitet att själva – med eller utan maskinell hjälp – forma sina egna kvalitetsanspråk (utan att alla för den skull gör det), kan man konstatera att det blir allt svårare att upprätthålla allmänna och allmänt accepterade kriterier för vad som är kvalitet – och vad som inte är det. Det som traditionellt betecknades som kvalitativt högtstående trängs då undan mer och mer. Åsikterna om förändringens snabbhet och samtidsrelevans går dock isär. Något ligger i detta sätt att se på saken, menade till exempel

litteraturkritikern Annina Rabe i en krönika i SvD, ”men jag håller inte med. För mig har Spotify fungerat precis tvärtom. Jag har, tack vare de oändliga möjligheterna att provlyssna, upptäckt musik jag säkert inte skulle ha upptäckt annars.”

Frågan är emellertid vad som händer när kvalitet definieras av algoritmer och sökmotorer – och inte av människor. Riskerar då inte kultursmaken att bli statisk och förutsägbar? Det är ett ofta förekommande argument. Det baserar sig på ett slags topplistesynsätt, som naturligtvis fortfarande existerar, men som icke desto mindre utgick från en kollektiv minsta gemensamma nämnare. Skillnaden är numera att smaken individualiserats – ner till ett slags delbar mätnivå där algoritmer fiskar upp urskiljbara lyssningsmönster ur exempelvis Spotifys ocean av data för att därefter använda den som tips till nästa lyssnare. Som förmodligen också borde gilla det som tusentals andra också lyssnat på – och som ofta gör det.

På webben blir information och medier dessutom alltmer individcentrerade. Inte av den anledningen att tilltalet är personaliserat, utan snarare eftersom den mediala eller kulturella konsumtionsakten sker med utgångspunkt i det egna subjektet: vad är det som *jag* är intresserad av? Googles tomma, vita sökruta är och förblir här den perfekta illustrationen. Allt finns online – det gäller bara att veta vad man vill söka fram. Beskriver man scenariot i medieteoretiska termer har analoga kultur- och massmedieformer nästan alltid varit *push*-drivna, de tryckte ut och distribuerade (mer eller mindre) kvalitativt innehåll till medborgare genom olika kollektiva kultur- och mediekanaler. Dagens digitala informationslandskap är långt mera *pull*-drivet, singulärt och automatiserat. Masskommunikativa sändarmodeller (en-till-alla) har, brukar det heta, kompletterats och i vissa fall ersatts av få-till-få-medier. Här söker och letar användare själva fram de som de själva är intresserade av och upplever är kvalitativt meningsfullt för just dem. Det är inte så att det senare förhållningssättet (*pull*) helt ersatt ett tidigare (*push*). Sociala medier som Facebook är exempelvis en sorts kombinat där

man som användare visserligen tackat ja till sina vänskaper, men knappast alltid ber om diverse uppdateringar i tid och otid. Mediebruket på nätet är dock långt mer individcentrerat än tidigare; den tendensen är tydlig. Och det är förmodligen den främsta anledningen till att kvalitetsbegreppet numera är omdiskuterat.

Av den anledningen blir det idag extra besvärligt när kulturförespråkare ska försöka pådyvla folk lika god som kvalitativ kultur – som medborgarna inte alltid är så intresserade av. Det fungerade möjligen på Harry Scheins tid, men är betydligt svårare idag. När nuvarande chefen för Filminstitutet, Anna Serner, blir lördagsintervjuad i P1 har hon exempelvis uppenbara problem att inte framstå som alltför normativ. Programledare Monika Saarinen undrar till exempel vilken bild som Serner egentligen har av svenska filmbesökare: ”Du verkar inte så nöjd med biopubliken?”. Jo, svarar Serner, men folk går helst och ser amerikansk film, ”enklare underhållning med poliser, med kända ansikten – just den typen av film som inte kräver någon större reflektion efteråt, utan bara en stunds avkoppling”. Men vilken film borde vi då gå och se, frågar programledaren lätt insinuant. Handlar det om mer kvalitativa filmer eller finns det distributionsproblem där vissa filmer inte får plats på repertoaren? Serner ger snabbt svar på tal och tipsar om Gabriella Pichlers *Åta, sova, dö* och Maud Nycander och Kristina Lindströms dokumentär *Palme*. Sådana filmer kan nämligen ”hjälpa oss att förstå oss själva och den samtid vi lever i nu”. Är det då sådana filmer som folk ”hellre borde gå och se?” – ”Jag vill att man *också* ska se denna typ av film”.

Denna lördagsintervju i P1 är ett exempel av många på att det i en digital tid blivit allt svårare att argumentera för ett visst utbud snarare än ett annat, som till exempel att folk ska titta på mer kvalitetsfilm. När i princip all världens rörliga bild finns tillgänglig på webben och internet (legalt eller illegalt) har en term som *kvalitetsfilm* (i sin ursprungliga bemärkelse) helt enkelt blivit nattständer. Är man online inställer sig nämligen direkt frågor som: kvalitet för

vem? Och i enlighet med vilka kriterier då? Att skaffa sig tolkningsföreträdare i en icke-hierarkisk, decentraliserad digital offentlighet är lättare sagt än gjort. Men att försöka ersätta kvalitetsbegreppet med något annat – eller rentav göra sig av med det – är i princip omöjligt. Det är en av mina poänger här. För hela den svenska kultur- och mediepolitiken, och de regler och ramverk som styr de institutioner som har att sköta den, är fullständigt impregnerade av kvalitetsbegreppet.

Att propagera för god och kvalitativ kultur var nämligen under lång tid en synnerligen viktig komponent i det svenska folkhemsbygget. Hos en central kulturbyråkrat som just Schein, om man nu håller sig till en filmkontext, koncipieras hans kvalitetsbegrepp i skarven mellan 1940- och 50-tal i ett kraftfält där poler som elitism och socialism, kommersialism och didaktik, undervisning och nöje, smaklöshet och smakuppfostran utgör bärande tankegodis. Denna säregna dialektik är inte minst uppenbar i Scheins första ansats att formulera ett slags statlig filmpolitik, i en artikel med den underbara titeln ”Vertikalmonopol och smakförskämning” från 1947. För även om det inte påtalas speciellt ofta handlar kvalitetsbegreppet nästan alltid om just *smak*. Den svenska kultur- och mediepolitiken under det senaste halvsekllet kan faktiskt reduceras till frågan om god smak – och hur man får folk att uppfatta och uppskatta den. Men vad är egentligen god smak online?

Det är en närmast omöjlig fråga att besvara – annat än med till intet förpliktigande svar som att den varierar. Samtidigt handlar kvalitativa urval alltid om just val. Därför är alla kvalitativa omdömen också normativa, för att inte säga paternalistiska. Det senare var den term som kulturteoretikern Raymond Williams lanserade i början av 1960-talet som ett sätt att skilja olika mediasystem åt. Östblockets medier var auktoritära, de i USA kommersiella, medan brittiska BBC i Williams tappning var urtypen för en paternalistisk medieinstitution. Detsamma kan faktiskt sägas också om svensk public service. Vill man vara illvillig

har SR och SVT alltid varit en sorts föräldralika medieformer där staten – genom ett mer eller mindre fristående mediemonopol – satt riktlinjer för ett kvalitativt programutbud i akt och mening att medborgarna ska informeras, utbildas och bibringas god kultur i etern – snarare än att bara passivt underhållas. Grundtanken är gammal och går tillbaka till mellankrigstiden, då den svenska arbetarrörelsen oroade sig för *amerikaniseringens* elakartade effekter på folkhälsan. En progressiv public service efter brittisk förebild skulle istället fungera som motgift mot den påstådda indoktrineringen med diverse ideologiska budskap i kommersiella medieformer som film eller illustrerad press. Medier är nämligen farliga; de påverkar människors tankar och att propagera för kvalitet och den goda kulturen har varit statens sätt att ta sitt ansvar.

Den svenska kultur- och mediepolitiken har därför under stora delar av 1900-talet, med hjälp av ett begrepp som kvalitet – eller god kultur – till en inte så ringa grad bedrivits med paternalistiska förtecken. Poängen är att sådana manande och påbudna tips, där medborgaren skulle ägna sig åt ett kvalitativt utbud, blivit så pass problematiska i en digital kontext att de numera klingar falskt. Inte minst har nya mediala konsumtionsvanor varit pådrivande för etableringen av ett helt nytt kvalitetsbegrepp, som inte längre enbart utgår från innehåll utan lika mycket handlar om form. När exempelvis olika play-funktionaliteter blir allt vanligare inom public service går det inte längre att styra när program ska ses eller lyssnas på. Tidigare var det dock en uttalad kvalitativ målsättning; själva innebörden av public service var att vissa teveprogram alltid visades på bestämda tidpunkter. Tabblån var aldrig neutral, tvärtom. Kulturprogram sändes till exempel på bästa tid en fredagskväll, som en sorts kvalitativt alternativ. Nu upplevs det snarare som en kvalitativ tjänst att det är upp till var och en att bestämma tidpunkt när man vill se teve eller lyssna på radio. Det är en stor förändring som inträffat på kort tid. Play-tjänster innebär att användare själva kan välja ur ett allt större utbud. Det leder också till ett annorlunda

kvalitativt tilltal än tidigare. En tjänst som SVT:s Öppet arkiv innehåller ju åtminstone delvis kvalitetsteve från helt olika perioder i mediets historia – men vad som betraktas som kvalitet varierar naturligtvis över tid.

Kvalitet är såtillvida ett slags medialt attribut som inte riktigt passar på samma sätt som tidigare. För till skillnad från tidigare medieformer har det innehållsmässigt aldrig varit möjligt att karakterisera internet i några som helst kvalitativa termer. Nätet har alltid innehållit både mer av det ena – och ännu mer av det andra. Och detta helt oberoende av kvalitet. Man kan därför notera att förespråkare för äldre medieformer som film och teve, skiljer sig från vår tids nätevangelistor, eftersom de senare aldrig haft oturen att arbeta motvalls med ett innehåll som av en eller annan anledning betraktats som fördärligt eller moraliskt förkastligt. Visserligen har webb 2.0 och amatörkulturen kritiserats en del. Exempelvis har diskussionen om publicistiskt ansvar och kommentarskultur i näthatets tecken ibland haft karaktären av att det är internet som medium som det är fel på (inte dess innehåll eller användare). Mängden pornografi online är inte heller alltid till fromma för internet som medieform; Yahoos miljardköp av den sociala bildsajten Tumblr (som innehåller mycket porr) kritiserades exempelvis just av den anledningen. Men internet har egentligen aldrig diskuterats i de kvalitativa termer som återkommande gällt för exempelvis televisionen, radion eller filmmediet – och som numera mest handlar om pressens framtida roll. Det är en central skillnad, och man kan fundera över vad den beror på.

För några år sedan publicerade företagsekonomen Lars Strannegård antologin *Den omätbara kvaliteten* (2007). Den resonerade om det svåra i att både mäta och bedöma kvalitet inom olika kultursektorer som exempelvis litteratur, design och arkitektur. Kvalitet kan nämligen handla om såväl mätbara som omätbara värden, menade han, och inte sällan gäller det att balansera mellan dessa storheter.

Antologin resonerade visserligen inte speciellt mycket om kvalitet i relation till det digitala informationslandskapet, men i en intervju på sajten Kulturekonomi.se menade Strannegård att det fanns stora risker med ”kvaliteter som operationaliseras för att bli mätbara”. De tenderar då att reduceras. ”Man kan mäta delar av helheter men man får inte ta miste på vad det är man *de facto* mäter.” Siffror börjar lätt att ”leva sina egna liv, fränkopplade de sammanhang som de syftar till att avbilda.” Resonemanget påminner om kritiken mot *big data*, enligt vilken ingen numerisk data någonsin är neutral utan alltid beroende av kulturella omständigheter. På den direkta frågan från Kulturekonomi.se hur kulturinstitutioner och tjänstemän då egentligen ska förhålla sig till krav på att utvärdera kvalitet, svarade Strannegård: ”Genom att hålla en dialog om vad kvalitet är samt hur det ska definieras och bestämmas. Kultur i alla dess former innebär en ständigt pågående diskussion om vad som är bra, intressant och givande samt vad som inte är det. Utan kvalitetsdiskussioner blir kulturlivet ganska intetsägande.”

Strannegårds svar är sympatiskt. Problemet är att det blir närmast intetsägande i en digital kontext. Där finns nämligen inte längre en diskussion eller en offentlighet – utan hundratusentals. I en tid när (nästan) allt blivit internet så utspelas den ”ständigt pågående diskussionen om vad som är bra” i allt högre utsträckning på webbens otaliga fora – vilka ingen längre kan överblicka. Det är en förändring med fördelar och nackdelar. Men framför allt kan den inte negligeras. Om kulturinstitutioner struntar i den nya nätdiskussionen och låtsas som om den inte existerar är det mest strutsaktigt. Att det så kallade problemformuleringsprivilegiet ändrat karaktär när det gäller ett begrepp som kvalitet kan sådana institutioner helt enkelt inte göra något åt. Det motsägelsefulla är att den eftersträvansvärda diskussion som Strannegård (och många med honom) efterlyser blivit *relativ* i en digital situation där i princip alla åsikter kan höras. Webb 2.0 är inte bara ett ord (och två siffror) – det är också en ny form av offentlighetspraktik, en realitet

som har lika smärtsamma mediala förtecken (som tidningsbranschens kris) som den förefaller ideologiskt betydelslös för staten, eftersom kulturpolitiken i stort blundar för de förändringar som digitaliseringen fört med sig. Kvalitativa funderingar kring vad en digital kulturpolitik skulle innebära lyser fortsatt med sin frånvaro, och det finns alltså en kulturpolitisk beröringskräck inför nätet. Att den stora kulturutredningen 2009 inte nämnde fildelning vid ett enda tillfälle ter sig därför som illustrativt.

Tar man kvalitetsbegreppet som utgångspunkt för en kulturpolitisk diskussion inser man snabbt hur konservativ och trög den är, vilket är något förvånande eftersom den har att göra med idéer och intellektuell verksamhet. Denna tröghet blir inte minst uppenbar om man jämför Strannegårds uttalande med Harry Scheins återkommande diskussion om kvalitet (och specifikt filmkvalitet), så som han formulerade dem i sin bok *I själva verket* (1970). ”Självklart laborerar man inte med objektiva kvalitetskriterier”, skrev Schein då. ”Vi sneglar inte ens åt framtiden, är medvetna om att filmer, som idag bedöms vara värdefulla, kanske redan om några år inte längre håller måttet. Om vi (samhället) vill stimulera produktionen av bättre filmer så måste kvalitetsdefinitionen vara det som vi (samhället) just nu anser vara bättre filmer. Mera komplicerat än så är inte kvalitetsbegreppet. Det som återstår är definitionen av vi (samhället).”

Vad Schein påtalar här är just det problem som kvalitetsbegreppet idag står inför i en digital kontext. I sig skiljer sig inte diskussionen kring kvalitetsbegreppet från den som förs och förts under det senaste halvsekle. Det är samma argument som kommer och går. Regeringens nya kulturpolitiska mål slår idag exempelvis fast att kulturpolitiken ”ska främja kvalitet och konstnärlig förnyelse” – ungefär så har det stått skrivet även tidigare. Problemet är alltså inte så mycket hur kvalitet ska definieras. Här är och kommer diskussionen att vara snarlik och påminna om den som tidigare ägt rum. Kruxet ligger snarare i att det inte längre finns

någon definition av eller konsensus kring vem som diskuterar, det vill säga precis det som Schein 1970 såg som det allra mest problematiska: ”det som återstår är definitionen av vi (samhället).”

När kvalitetsdiskussionen omsätts i en digital kontext är det precis detta som är den springande punkten. Före 1970 och på många sätt även därefter – egentligen ända fram till den digitala förändringen av offentligheten – så fanns det en viss samstämmighet kring hur ”vi (samhället)” skulle uppfattas, åtminstone i den här typen av kulturpolitiska frågor. För ändamålet fanns representativa institutioner; det existerade en pågående kulturdebatt och ett överblickbart utbyte i olika offentliga mediekanaler. Kort sagt, det fanns en (eller ett par) kulturella offentligheter som diskuterade och resonerande fram och åter, och vars resultat kunde tas till både intäkt och utgångspunkt för hur exempelvis kulturell kvalitet skulle definieras. I en digital tid av såväl personifierad som individualiserad kultur- och mediekonsumtion är det inte längre fallet. Idag är det helt andra mekanismer som definierar vad kulturell kvalitet är – såväl mänskligt som maskinellt. Utbudet är också så oändligt mycket mer omfattande; den långa svansen har ju åtminstone i någon mån skapat en oändlig efterfrågan – medan kulturpolitikens räckvidd är högst begränsad (om inte annat så i pengahänseende).

Att begreppet kvalitet fortsatt diskuteras på ungefär samma sätt som tidigare, och alltjämt lutar sig mot kulturella och mediala omständigheter som varit rådande alltsedan efterkrigstiden, är därför något rörande – speciellt med tanke på hur det kulturella och mediala informationslandskapet så fullständigt ändrat karaktär. Kulturpolitiken är nu inte ensam om att vara blind; detsamma gäller i hög grad mediepolitiken. Det kvalitetsbegrepp som till exempel används i den stora public service-utredningen som under 2012 lämnade sitt betänkande, *Nya villkor för public service*, laborerar till exempel med en okritisk begreppsflora, där det å ena sidan talas om ”hög kvalitet” och ”konstnärlig kvalitet”, å andra sidan om ”teknisk bildkvalitet”. Trots att termen kvalitet används 67 gånger finns det

ingenstans i det 500-sidiga dokumentet en tillstymmelse till diskussion om vad kvalitetsbegreppet egentligen står för, givet en helt ny digital mediesituation. Vare sig i relation till en krisande kommersiell mediesektor (där det numera som sagt diskuteras intensivt) eller till det enorma audiovisuella utbud som återfinns på webben.

Det är högst anmärkningsvärt. Men samtidigt helt logiskt. För vad det handlar om är nämligen det sätt på vilket det statliga utredningsväsendet fortsatt separerar medieformer i olika fack – trots att alla medier (och de flesta kulturformer) sedan ett decennium är digitala. I den litteraturutredning som publicerades ungefär samtidigt som public service-utredningen är situationen något bättre: där påpekas att ”frågan om hur begreppet kvalitet ska förstås och vad som är att betrakta som kvalitativ litteratur” inte är helt enkel att besvara. Även om kvalitetsbegreppet ofta är nödvändigt när det gäller att bedöma ”vad som ska stödjas med kulturpolitiska medel, innebär det inte att det är lätt att ... svara på vad som är bärare av estetiska och innehållsliga kvaliteter”. Litteraturutredningen valde därför att tala om *kvalificerade texter*, och även här användes alltså kvalitetstermen enbart i relation till en medieform, det vill säga boken.

Oförmågan att på allvar försöka (om)definiera begreppet kvalitet när digitaliseringen griper över sektorsgränserna – oavsett om det sker i mediespecifik tappning eller inte – är ett symptom som funnits under lång tid. Återigen kan Harry Schein fungera som kronvittne. I ett internt PM till utbildningsminister Ingvar Carlsson skrev han för mer än fyrtio år sedan: ”Det finns en filmutredning, en litteraturutredning, en massmediautredning, presstödsutredning, etc. Dessutom håller jag på med kabelteve. Är det riktigt att på detta sätt isolera frågorna från varandra? Krävs det inte en sammanhängande informations- och kommunikationspolitik?” I en digital tid kan det förefalla vara en självklarhet. Men än så länge har det inte tillsatts någon mer övergripande digital medieutredning – trots att vi nog skulle ha varit betjänta av en sådan ganska länge.

Om Schein i början av 1970-talet hade problem både med att definiera samhället och med att hålla olika medieformer isär, ja då har det varit desto enklare att skilja mellan god och dålig kultur. Denna dikotomi har alltid varit central för hur kvalitetsbegreppet praktiserats. Utgångspunkterna och skiljelinjerna var länge tydliga – fram till och med nätåldern hade de i princip inte förändrat sig sedan det tidiga 1900-talet. Mot den ”goda kulturen” stod den kommersiella kulturen, samt under vissa perioder den ideologiskt mallade kulturen. Den svenska partipressen laborerade av den anledningen under lång tid ofta med ett annorlunda kvalitetsbegrepp. Det som var ideologiskt *rätt* var helt sonika kvalitativt högtstående. Men det har ändå av tradition främst varit *kommersialismen* som hotat den goda kvalitetskulturen. 1974 års kulturpolitik skulle därför motverka den kommersiella kulturens skadliga inverkningsar. Risken var annars stor att ”massmedier som verkar på kommersiella villkor ... inriktar sig på att tilltala en stor och allmän publik [där] mångfalden kommer kort och ... innehållet blir förutsägbart och trivialt.” Och därför var det också angeläget att det fanns ”public service-företag som kan svara för mångfald och kvalitet”.

Idag är det uppenbart att den här typen av kulturpolitiskt tänkande inte bara är daterat. Det är också relaterat till en mediasituation som skiljer sig från nätets enorma utbud – och det handlar inte om en gradskillnad, utan faktiskt om en artskillnad. Då var tanken att god kvalitetskultur skulle utgöra motvikt till den kommersiella lågkulturen. Idag är vår digitala belägenhet så annorlunda att det inte längre är meningsfullt att ställa upp en snarlik dikotomi. Det räcker med att notera att ett begrepp som *kommersiell* i en digital kontext inte längre alls har samma innebörd som i en analog. Google är ju en kommersiell affärsigigant vars utbud på det stora hela är gratis. Nätets överflöd av innehåll, producerat i professionell eller användargenererad form, gör kort och gott den typen av kvalitetsdiskussion meningslös. Roar man sig till exempel med att ställa frågan huruvida YouTube – som efter TV4

Idag är den rörliga bildkanal som har störst genomslag i Sverige – är en kvalitetskanal för video eller en kommersiell (eller semi-kommersiell) plattform för rörlig bild, inser man att ett sådant polariserande synsätt är intetsägande. YouTube är förstås både och – samt en rad andra saker däremellan. Eftersom de digitala uttrycken har ett brett register, borde rimligen också kvalitetsdiskussionen (lik som kultur- och mediepolitiken) ha det. Högt och lågt har inte spelat ut sin roll; snarare blandats samman och ibland skiftat plats. Idag är det snarare högkulturen som är subkultur. Men framför allt finns det inte längre någon kulturell brist, snarare ett kopiöst överflöd. Själva grundtanken att public service eller en sorts generell kulturpolitik skulle motverka den bristen, eller för den delen *verka* kvalitativt i en eller annan riktning, är därför motsägelsefull. För vem på internet skulle bestämma i vilken riktning det skulle ske?

Möjligen kan det framstå som att jag här på nyliberalt manér argumenterar för att Sverige inte längre behöver vare sig något kvalitativt kultur- eller medieutbud, eller för den delen någon som helst kulturpolitik. Ingenting kunde vara mer felaktigt. Staten ska knappast abdikera från sådana uppgifter, men kulturens och mediernas digitalisering gör, menar jag, att grundfrågorna måste formuleras på nytt. Och det på ett annorlunda sätt. Förutsättningarna för diskussionen om till exempel kvalitetsbegreppet, vilket på många sätt utgör kultur- och mediepolitikens fundament, har i en digital kontext förändrats så pass mycket att det framstår som udda att inte de kulturpolitiska direktiven tagit intryck av det. Viss insikt finns givetvis, men som kulturekonomen Tobias Nielsén påpekat i en artikel, så är det ändå förvånande hur kulturpolitiken under så många år ”förhållit sig distanserad till nätbaserade aktiviteter”. Situationen har sedan dess inte förändrats nämnvärt, och ett av huvudskälen är att det verkar vara svårt att överhuvudtaget bedriva en kulturpolitik med digitala förtecken. Kvalitet har sedan femtiotalet varit ett honnörssord inom kulturpolitiken, men hur det ska växlas ut i digitala praktiker har visat sig vara svårbedömbart. ”Om

kulturpolitiken kritiseras för något – av folk utanför kultursektorn (det vill säga av de flesta)”, skrev Nielsén, ”så handlar det ofta om att kulturpolitikens val förknippas med elitism, något för några. En demokratisering av kulturpolitiken, däremot, utgår från medborgarnas direkta val.”

På internet är en sådan utveckling högst påtaglig sedan ett flertal år tillbaka. Användare väljer där själva vad de är intresserade av, helt oberoende av kulturpolitiska insatser eller kvalitativa pekpinrar. Det sena 1900-talets kulturpolitik utgick från en omvärld med *underskott* av kultur, vilket medförde att urval av kultur ofta handlade om att stödja produktion och spridning. I en digital kontext blir sådana frågor obsoleta. Här behövs helt enkelt en ny uppsättning frågeställningar och argument kring vilka stödformer som ska prioriteras och varför. På nätet förefaller det till exempel rimligt att lägga mer fokus på *aktiviteter* snarare än på färdiga verk. Läger man till den Matteusprincip som sedan länge styrt landets kulturpolitik – det vill säga, åt den som har ska vara givet – är det emellertid inte svårt att se varför en digital kulturpolitik fortsatt lyser med sin frånvaro.

Att kvalitet idag är en omdiskuterad fråga beror på de oändliga möjligheter och det oöverskådliga utbud där användare lätt kan bilda sig en egen uppfattning om vad de gillar. Det kan antingen ske på egen hand, med hjälp av vänner eller med maskinell och algoritmisk assistans. Av dessa skäl är kvalitet numera alltså omtalat, men faktum är att det bara var några år sedan som kvalitetsbegreppet också diskuterades tämligen intensivt – men då med helt andra förtecken. Som påtalats rörde 2009 års kulturutredning upp rejält med känslor när den föreslog att kvalitetsbegreppet skulle tas bort bland de kulturpolitiska målen. Upprördheten och motargumenten var många. Ett antal företrädare för den så kallade alternativa Skuggutredningen menade till exempel i en debattartikel att det väsentliga med kvalitetsmålet inte var att någon ”skulle få för sig att

sätta upp ett antal gyllene regler för god konst”. Tvärtom, hävdade de, kommer vi ”aldrig att bli helt eniga om vad som är bra och dåligt. Men vi behöver diskutera det.” Det väsentliga med kvalitetsmålet var därför att det slog fast ”att det finns värden i konstverk som inte har med marknadens värdering av dessa konstverk att göra”. I stort sett samtliga remissinstanser som utredningen skickades till ansåg att det var viktigt att begreppet kvalitet fanns kvar bland målformuleringarna – och i den proposition som sedermera lades fram var en del kvalitetsformuleringar återinsatta.

Här finns inte utrymme att redogöra för alla kvalitativa turer och mediala utspel i debatten som följde på lanseringen av kulturutredningen våren 2009; det räcker med att slå fast att diskussionen om kvalitet gick på högvarv. Vad som dock inte uppmärksamats är de sätt på vilka kulturutredningen och den efterföljande propositionen – som presenterades för riksdagen under hösten samma år – idag kan läsas som långt mer samtida och digitalt uppdaterade än de då föreföll att vara (och som utredarna kanske inte heller var helt införstådda med). Framför allt gäller det den efterföljande propositionen, i vilken förslagen från utredningen omarbetades. På många sätt föregriper den nämligen den diskussion om kvalitet i en digital tid av överflöd och personifierat utbud som nu förs.

Av intresse är också att en av utredarna, idéhistorikern David Karlsson, som sommaren 2008 med buller och bång hoppade av sitt utredningsuppdrag, sedermera skrev en bok, *En kulturutredning* (2011), där han dels framhöll att det närmast är omöjligt att tänka sig en kulturpolitik utan krav på kvalitet, dels med enfaset underströk att it-utvecklingen och digitaliseringen av kultur- och medieområdet bara måste ses som områden som berör kulturpolitiken. Kultur och media borde helt enkelt utredas tillsammans. I propositionen finns också tendenser och formuleringar som pekar i en sådan riktning – men utan att de egentligen omsattes i några mer konkreta förslag. Så heter det exempelvis inledningsvis att ”till-

gången till internet har gett upphov till en rad förändringar i hur människor tar del av, skapar och sprider kultur”. Internet sägs vidare ha skapat nya rum för kulturupplevelser och ett vidgat kulturutbud, dessutom har nätet medfört hög tillgänglighet och ökade spridnings- och marknadsföringsmöjligheter. Genom internet skapas ”nya möjligheter till eget deltagande och medskapande, ökat konsument- och medborgarinflytande”. Av det följer att ”diskussionen kring mångfald, kvalitet och amatör- respektive professionell kultur får en delvis ny innebörd”. Visserligen kan ”viktiga diskussioner riskera att drunkna i informationsflödet”, därtill slås det fast att vad som ”anses vara kvalitet varierar mellan tider och platser [och] från genre till genre och mellan grupper och individer”. Kulturskaparna sägs dock ha en nyckelroll i den ständigt pågående diskussionen om vad som är kvalitet på kulturområdet.

Ovanstående är inte någon oäven samtidsanalys av ett kvalitetsbegrepp vars konturer luckrats upp i en närmast pixelartad form. Med nya digitala medier, deras enorma räckvidd och utbud, har kvalitet som normativ term inte spelat ut sin roll, men jämväl fått en ny innebörd. Under rubriken ”de nya medierna och hur de används” kunde man rentav i propositionen läsa att ”diskussionen om vad som är kvalitet – bra och dåligt, lämpligt och olämpligt – har genom internet blivit tillgänglig för allt fler”. Det är något som vi idag ser allt tydligare effekter av. Utredningen var alltså i viss mån före sin tid. Att kvalitetsbegreppet togs bort kan mycket väl bero på sådana skäl och den analys som gjordes – vilken då inte var speciellt politisk opportun.

Med tanke på den numera pågående mediediskussionen om kvalitet, vilken inte sällan förts med en sorts rädlans argument där etablerade kvalitetsmedier ser sin egen roll undermineras, utgör faktiskt denna ängslan ett eko av samma slags kritik som 2009 avfyrades från konstnärs- och kulturbranschen gentemot kulturutredningen. Givet all den kritik som då levererades framstår det därför som något av en ironi att trots att utredningen inte var speciellt

intresserad av digitala yttringar så återkommer formuleringar om kvalitetsbegreppets relativisering som idag låter närmast profetiska.

Sammanfattar man propositionen handlade den främst om en omdefiniering av vad ett begrepp som kvalitet egentligen betyder i en digital tid. Då uteblev effekten – men idag finns flera tecken på att somliga branscher tänker precis i sådana banor. Det bästa exemplet är för närvarande tidningsbranschen, där somliga försöker att omformulera vad kvalitetsjournalistik egentligen är och bör stå för när digital produktion, distribution och konsumtion inte längre är teori utan vardaglig praktik. Den tidning där jag själv skriver ibland, *Svenska Dagbladet*, utgör ett illustrativt exempel. SvD har det senaste året gjorts om radikalt; somliga har menat att man satsat för mycket på form och för lite på innehåll. Men det har knappast undgått någon att det är en tidning som på allvar försöker att anpassa sig till en digital tid. Arbetet har pågått under en längre tid, och som väntat har kritiken kommit och gått i omgångar. När det exempelvis blev bekant att att tidningens kulturdel skulle läggas ned, ryckte personer som tidigare haft som yrke att just på kultursidorna slå fast och bestämma vad som är kvalitet – och vad som inte är det – ut och menade att tidningens tid som kvalitetsblad nu var förbi. En debattartikel av Mats Svegfors syftade bland annat till att delvis misskreditera det arbete som gjorts på SvD. Detta trots (eller kanske på grund av) att han tidigare varit tidningens chef-redaktör. Svegfors kritik mot bristande kvalitetsjournalistik kan sägas ingå i ett större mönster, där exempelvis medievetaren Gunnar Nygren ägnat ett forskningsprojekt åt att undersöka hur det står till med den journalistiska kvaliteten på landets tidningar. ”Det finns många definitioner av kvalitet. Men om man frågar journalisterna vad dom anser om kvaliteten i journalistiken, så är det många som säger att kvaliteten har sjunkit dom senaste fem, tio åren”, har han påtalat i en intervju.

Frågan är emellertid om en relativ term som kvalitet överhuvudtaget kan undersökas på detta sätt. Den implicita kritik

som Nygren gör sig till tolk för, och som hos Svegfors är explicit, missar nämligen fler kvalitativa nyanser än de anar. Kvalitet är ett omdebatterat begrepp, men att tro att det finns någon slags *essentialistisk kvalitet* är att ta miste. Det är snarare ett begrepp som hela tiden ändrar karaktär. Och det är i hög grad relaterat till specifika mediala omständigheter.

Den typ av kritik som levereras av Svegfors, Nygren och andra framstår därför som missvisande: dels missar den de digitala tendenser som bland annat beskrivits i det här kapitlet, dels tar den miste på hur exempelvis SvD och andra pressaktörer sedan en tid aktivt arbetat med att fylla begreppet kvalitetsjournalistik med andra och nya värden, anpassade till en digital medievardag på 2010-talet. I en debattartikel menade exempelvis SvD:s chefredaktör Lena K. Samuelsson och tidningens (då) digitala chef Fredric Karén, att det var ”dags att definiera om begreppet kvalitetsjournalistik. I dagens medievärld är snabbhet och tillgänglighet lika viktigt som analys och fördjupning.” Kvaliteten mäts i varje stund av läsarna, menade de, och den tidning som inte inser det kommer att ha svårt att bli digitalt lönsam. Ordet kvalitet har i journalistisk bemärkelse dessutom förändrats och utvecklats de senaste tjugo åren. Då var det synonymt med långa artiklar, få bilder och redovisningsplikt. Då levde också ”tidningarna i en kontext helt utan konkurrens från digitala medier. Vid midnatt frös redaktionerna dygnet och redovisade i tidningen dagen efter vad som hänt.” Situationen idag går knappt att jämföra. ”Nu publicerar redaktionerna oavbrutet och över dygnet och granskas direkt av en kvalificerad läsekrets.” Snabbhet och uppdatering, menade Samuelsson och Karén, har därför blivit viktiga nya kvalitetsbegrepp. Detsamma gäller digitala kodord som ”interaktivitet, sökbarhet och att kombinera text, ljud och bild”. Av den anledningen är det dags att våga definiera om begreppet kvalitetsjournalistik. För när allt blir internet kan kvalitet bara vara ”distinkt journalistik som är relevant för dig, i den kanal du väljer och när du väljer”.

Samuelssons och Karéns artikel är en av de bättre analyserna på senare tid av de pågående förändringarna av medielandskapet. Att den görs med utgångspunkt i ett begrepp som kvalitet gör inte saken mindre relevant för de sammanhang som här beskrivs. Tvärtom antyder det precis hur begreppet kvalitet ställvis hamnat i fokus för de stora utmaningar som de flesta mediehus står inför. Att frågan diskuterats intensivt beror förstås också på dess meta-karaktär: journalister är alltid allra mest intresserade av att skriva om sådant som berör dem själva och den bransch de verkar inom. Några journalister är mer insiktsfulla än andra, exempelvis Anders Mildner som under det senaste året skrivit flera artiklar om hur kvalitetsbegreppet håller på att förändras – och i viss mån tömmas på mening – i relation till det utbud som återfinns på internet. Till skillnad från flera andra pressröster i debatten om kvalitetsjournalistikens framtid har Mildner försökt att föra diskussionen och framföra sina argument utifrån en digital bas. Till exempel har han påpekat att om vi numera lever i en tid av kulturellt överflöd online så innebär det å ena sidan att ett oöverskådligt utbud alltid kommer att ”filtreras på ett bättre sätt av maskiner än av människor”. Men det betyder, å andra sidan, att oavsett den kunskap som till exempel kritiker, redaktörer eller förläggare har på sitt område, så saknar de ”kunskap om just min personliga smak. Denna blir dock möjlig att begripa sig på genom att allt jag gör loggas: mina bokköp sparas och matchas med andra som köper samma böcker, mina musikval paras med andra utgåvor som uppvisar likheter med musiken, och så vidare.”

Ökad personifiering är därför en något motsägelsefull effekt av samtidens informationsöverflöd. I en digital kontext kommer kvalitetsbegreppet därför ofrånkomligen att individualiseras. Minst sagt polemiskt har Mildner därför slagit fast att om kvalitet ”förr var en hierarkisk fråga – som avgjordes av personer som hade en viss position i kulturvärlden – så är det idag en renodlad konsumentfråga”. Det får naturligtvis en rad konsekvenser. För kritiker och etablerade kulturproducenter innebär det onekligen ett dilemma. De

håller helt sonika på att förlora sin makt. Men det innebär också att de ekonomiska förutsättningarna för att producera kultur utifrån äldre kvalitetsmått hotas. För vad ska vi egentligen ha en traditionell kritiker till om den här utvecklingen fortsätter?

Som akademiker är jag personligen mindre intresserad av kritikerns urholkade roll (även om jag har full förståelse för kulturjournalisters oro). Jag vill mena att den maskinella dimensionen av denna process är den allra mest intressanta. För det finns goda skäl att avslutningsvis beskriva den utveckling som här skisserats i rena datatermer. Algoritmisk kvalitet är på många sätt redan ett faktum och den kommer att bli än mer framträdande framöver. En av anledningarna till att vi befinner oss i denna situation är (som påtalats) den rekommendationsekonomi som funnits en tid. Köper jag en bok som intresserar mig rekommenderas jag alltid snarlika böcker på basis av andras litteraturköp. Någon kan tycka att det är irriterande, men de flesta av oss uppskattar denna form av alltmer kvalitativa boktips. För systemen (och algoritmerna som styr dem) blir ständigt bättre och bättre. Som Christopher Steiner skriver i sin bok, *Automate This. How Algorithms Came to Rule the World* (2012) så har exempelvis Netflix spenderat miljoner dollar på att göra sina rekommendationsalgoritmer så sofistikerade som det bara är möjligt. Detta främst för att få folk att se filmer – som de inte visste att de ville se.

På sajter som Netflix sker alltid transaktioner åt båda hållen samtidigt; pengar strömmar från kundernas kreditkort – och data från hur de betar sig strömmar in i Netflix servrar. I strömmande form ”ser” en film, en teveserie, en tidning eller en e-bok alltid den som tittar eller läser; data flödar även i denna riktning. Av den anledningen kommer numera över hälften av intäkterna hos Netflix från algoritmbaserade rekommendationer hämtade ur den data som användare genererar. Mediet väljer het enkelt innehåll åt åskådaren. Och det på basis av vad denne uppfattar som kvalitativt och relevant. Netflix vet inte bara *vad* deras uppemot

40 miljoner användare gillar att titta på; det vet också exakt *hur* det strömmande tevetittandet sker. Netflix är därför den allra mest populära svenska video-on-demand-tjänsten; 800 000 svenskar har idag tillgång till tjänsten och fler än 300 000 tittar på Netflix varje dag. När man våren 2014 släppte andra säsongen av serien *House of Cards* skedde det överallt och liksom tidigare med alla avsnitt på en gång, hos alla användare oavsett land. Överallt, samtidigt, allt – kodorden signalerar tydligt Netflix konkurrensfördelar gentemot traditionella tevebolag, och samtidigt bygger företagssuccén på ständig hjälp från automatiserade rekommendationssystem.

Samma slags algoritmiska urval som på Netflix återkommer naturligtvis på många plattformar; det ligger bland annat till grund för hur Spotify konstruerar radiostationer kring låtar som användare tycker om. Jag gillar till exempel artisten James Blake, och genom att skapa en radiokanal kring någon av hans låtar – på grundval av vad hundratusentals andra som också gillar honom lyssnar på – kan Spotify strömma vad *jag* upplever som ett synnerligen kvalitativt utbud av musik. Processen är helt automatiserad. Den upplevs dock av mig som mer kvalitativ än rekommendationer från någon smakfull musikkritiker. Kvalitet är därför alltmer en maskinell angelägenhet, smak en fråga om digital rekommendation. Personligen har jag som en konsekvens nästan helt slutat att läsa musikrecensioner – maskinerna ger mig bättre tips.

Att mäta medievanor ner på detaljnivå kommer framöver att bli vardagsmat, och är det redan i vissa sammanhang. Till exempel är det uppenbart för den strömmande mediebranschen att det existerar stora likheter mellan musikalisk smakpreferens och klickfrekvens på annonser: ”the world of playing the perfect music to people and the world of playing perfect advertising to them are strikingly similar”, som en tekniker på närradiostationen Pandora påpekat. På reklamspråk kallas detta ”behavioral targeting”, och som alltid handlar det om att ur enorma mängder strömmande data analysera lyssnarmönster kopplat till kön, demografi, åldersgrupp,

inkomst etcetera – det vill säga uppgifter som användare angivit när de registrerat sig. Pandora är för närvarande bara en av många strömmande medieplattformar som aktivt arbetar med att synka musikpersonalisering och annonsanpassning. I en intervju har det exempelvis framkommit att Pandora-användare som gillar U2 och/eller Coldplay statistiskt sett tillhör ett demografiskt segment av medelålders användare med relativt goda inkomster – varför annonsering kring bättre bilmärken är extra framgångsrik just för denna kundgrupp. Annonseringsstrategi och kommersiellt genomslag blir här alltså något förvånande en sorts digital effekt av ett musikutbud som för användaren upplevs som kvalitativt.

Att den här typen av dataströmmar framöver kommer att *återverka* på det kulturella och mediala utbudet är ingen vild gissning. Återverkan är dock (som fildelning) reciprok; den rör sig åt båda hållen samtidigt, i synnerhet när nya produktions-, distributions- och konsumtionsbeteenden konfigurerat om kvalitetsbegreppets själva förutsättningar. Så har exempelvis Warner Music Group nyligen presenterat ett samarbete med musikappen Shazam, med vars hjälp man kan få reda på vilken musik som spelas genom att hålla upp sin telefon mot ljudkällan. 88 miljoner människor använder Shazam – uppemot 500 miljoner gånger i månaden, vilket förstås genererar oändliga dataströmmar. Warner hoppas genom detta samarbete att öka sina kunskaper om när låtar är populära – och var. ”Det finns numera så mycket data och information som musikindustrin aldrig haft tidigare”, som en Warnerchef uttryckte det i en intervju. Det måste branschen förstå dra nytta av. Samarbetet med Shazam handlar i så måtto om att lära känna sina kunder – ”to learn more about the likes and dislikes of fans” – och skraddarsy hits på basis av lyssnarmönster. På flera sätt är det därför främst förmågan att vara *relevant* som i en digital miljö förblir den allra mest stabila kvalitetsdefinitionen. Relevant betyder i detta sammanhang inte sällan konsumentorienterad – för att inte säga kommersiell, som i fallet med Pandora eller Warner/Shazam – möjligen med public

service som undantag. SVT och SR utgör såtillvida intressanta anomalier i den pågående diskussionen om kvalitet, eftersom de inte alls behöver gå igenom det digitala stålbad som karakteriserar övriga mediebranscher.


4. DELANDE

NATIONALENCYKLOPEDIN

de 'la verb ~de ~t

ORDLED: *del*-ar

SUBST.: *delande, delning*

1 sönderlägga i delar {se del 1} {uppdelar}: ~ apelsinen i två bitar; ån ~r staden;

Polen ~des av de tre angränsande stormakterna; frågan ~r partiet i två läger

BET.NYANSER: a) spec. låta var och en (i viss grupp) få sin del av ngt värde: ~ vinsten på fem b) spec. äv. dividera: ~ 14 med 7 så får du 2

IDIOM: det råder ~de meningar (om ngt) det finns olika uppfattningar (om ngt)

KONSTR.: ~ ngt (i ngt), ~ ngt (med ngt), ~ (upp) ngt (mellan el. på ngra)

HIST.: sedan äldre fornsvensk tid; fornsv. dela, äldst 'tvista'; till del; jfr delo

2 gemensamt utnyttja eller vara part i ngt: ~ rum; de ~r på en lågstadielärartjänst;

~ ljuvt och lett; ~ ngn's öde; ~d glädje är dubbel glädje

BET.NYANSER: a) spec. i sportsammanhang e.d.: en ~d förstaplats; han

~de fjärdeplatsen med en amerikan b) överfört i uttr. för att ngn har samma uppfattning som ngn annan: jag ~r din åsikt

För en tid sedan rapporterades det att 500 miljoner fotografier numera dagligen laddas upp och delas mellan användare på internet. Det är ofattbart många bilder, till och med fler än de uppskattningsvis 400 miljoner *tweets* som skickas och delas varje dag. För att sätta siffran i perspektiv beräknade Google Image Search att då den tjänsten lanserades år 2001 så fanns det ungefär 250 miljoner bilder på *hela* webben. Fyra år senare indexerade Google en miljard bilder – en summa som nu alltså uppnås på två dagar. Det är en närmast ofattbart explosiv utveckling av bildmaterial på nätet. Den beror inte på alltmer sofistikerade digitalkameror, utan naturligtvis på den mobila medieutvecklingen – där alla smarta telefoner sedan länge har en inbyggd kamera – vilken accelererat sedan introduktionen av iPhone 2007. En konsekvens är att den traditionella kamerabranschen håller på att kollapsa. Att lägga upp och dela bilder på Facebook eller Instagram är dag viktigare än att ta digitala fotografier med hög bildkvalitet; att försäljningen av kompaktkameror rasat och halverats är inte förvånande.

Delandet av 500 miljoner bilder varje dag är resultatet av en helt ny mediekontext med en infrastruktur kring spridning av bilder. Samtidigt är siffran en ungefärlig skattning. Uppgiften och det statistiska underlaget kommer från beräkningar framtagna av nätanalytikern (och riskkapitalisten) Mary Meeker och presenterades på teknologikonferensen All Things Digital i Kalifornien. Meeker är en skarp och trovärdig nätanalytiker med gott renommé. Samtidigt gjorde hon sin presentation på ett branschevenemang som mer än gärna hyllar digital tillväxt och framtidstro. Presenta-

tioner på All Things Digital har en tendens att accentuera positiva nättendenser, gärna med hjälp av exponentiellt stigande siffror och branta kurvor – snarare än att kritiskt granska avvikelser. Med skeptiska förhållningssätt bygger man inte framgångsrika nättjänster.

Meekers sifferexercis bör därför tas med en nypa salt. Kritiker hade också en hel del invändningar mot hennes analyser av samtida nättendenser. Exempelvis hävdade Meeker att amerikanen i genomsnitt numera sträcker sig efter sin mobil 150 gånger om dagen, vilket nog måste betraktas som ett långt mer spekulativt antagande än det påstått överdrivna fotodelandet. Hennes konstaterande att delande i snabba medier inte bara drivs av korta textmeddelanden och mikrobloggande, utan också av nya former av bildbruk, var det emellertid ingen som motsade.

Den visuellt orienterade nätkulturen är idag livskraftigare än någonsin – och den har varit det under en längre tid. Smarta telefoner och mobilt mediebruk är den främsta anledningen till denna långlivade popularitet. Text är nätets ledmedium; Napster satte musikdelandet på den virtuella kartan och YouTube gav 2005 upphov till vad som då kallades *world wide video web*. Men digitalt bildbruk är på många sätt branschledande för nya mediebetenden, speciellt när det gäller den *delningslogik* som präglar och ligger till grund för i princip alla sociala medier. Att Facebook våren 2012 köpte den (då) allra hetaste mobilapplikationen för fotodelning, Instagram, för en miljard dollar säger det mesta. Användandet av YouTube visar heller inga tecken på att avta, vilket 100 timmar uppladdad rörlig bild i minuten vittnar om. Tittandet på YouTube har snarare ökat, enligt vissa uppgifter så mycket som 30 gånger om under de senaste fem åren. En fjärdedel av bildkonsumtionen sker därtill numera i mobilen. På ett snarlikt sätt har Twitter också integrerat bildbruk genom att införliva tjänsten Vine där små, korta videosnuttar loopas för att delas på samma sätt som textmeddelanden. Den mediala skillnaden mellan stillbild och rörlig bild håller på att suddas ut, vilket om inte annat är uppenbart för de flesta

mobilanvändare, eftersom man med ett tryck eller en skärmrörelse enkelt kan ändra medieform.

Vad Meekers siffror (liksom andra snarlika undersökningar) framför allt visade var att smarta mobiler med kameror på mycket kort tid förändrat själva fotografiet som medieform. Inte bara är gränsen till videomediet mer eller mindre utsuddad. 180 år efter fotograferingspionjärer som Niépce och Daguerre handlar fotograferingskonsten numera inte längre om att föreviga ögonblick, utan snarare främst om att *dela med sig* av händelser, information och upplevelser. Bilder är numera distribuerad information. Att medieteoretikern Lev Manovich i ett projekt, ”Instagram Cities”, analyserat urbana mönster utifrån 2,3 miljoner publikt delade Instagrambilder är talande för denna utveckling. Detta nya bildbruk har inte ersatt fotograferande för familjär hägkomst eller bilder som minnen, men väl kompletterat ett äldre förhållningssätt. Samtidigt är det numera nästan lika vanligt att dela med sig av en bild som att spara den. Instagram har åtminstone i Sverige blivit närmast synonym med ett sådant flitigt fotodelande, framför allt bland barn och ungdomar. I rapporten *Svenskarna och internet 2013* framgår exempelvis att drygt hälften av landets alla ungdomar i åldern 12 till 19 år använder Instagram. Mest aktiva är flickorna; mer än 70 procent av tjejer mellan 12 och 15 år delar bilder med varandra.

Detta bilddelande har dock inte bara positiva förtecken. Det omtalade näthatet sker också i fotografisk form med en visuell skuggsida. Det så kallade Instagrambråket, triggat av att två unga flickor lade upp fotografier med sexistiska och rasistiska bildtexter, är det mest omskrivna. Delande av bilder genererade där såväl ett upplopp med 400 ungdomar som belägrade Plusgymnasiet i Göteborg som senare ett av de mer omfattande förtalsmålen i svensk rättshistoria. Att dela med sig av bilder är alltså inte med nödvändighet någon oskyldig akt. Snarare har sociala mediers politiska protestpotential – såväl textuellt som visuellt – uppenbarats i de flesta internationella konfliktvärldar på senare tid.

I en svensk kontext är det visserligen fortfarande ganska få som dagligen lägger upp foton online, men statistik antyder ändå att hälften av alla medborgare laddar upp bilder på nätet någon gång. En anledning kan vara att distribution och delande av en bild är ett sätt att spara den; allt delande innebär alltid att information kopieras och flerfaldigas. Men att spridning är en lagringsteknik tänker folk i allmänhet inte speciellt mycket på – även om de flesta nog är på det klara med att själva akten att fotografera har ändrat karaktär. Det är faktiskt en rätt så betydande samhällelig och sociokulturell förändring som inträffat under en mycket kort tidsrymd. Läsare av Susan Sontags klassiska fotobok *On Photography* från 1977 har idag lite att hämta där för att förstå samtidens digitala bildbruk. För fotografer utgör digitaliseringen därför på många sätt ett mera radikalt brott än för andra medieformer.

Samtidens digitala bildbruk är idag en central aspekt på det slags *delandets kultur* som länge främst var synonymt med fildelning och med den användargenererade webbens framväxt under 00-talet. Delande sker emellertid inte bara vertikalt med information som tekniskt laddas upp och ned. Även fildelning med exempelvis Napster var faktiskt en *social* praktik. Självt satt jag *anno dazumal* på den filmvetenskapliga institutionen på Stockholms universitet med en kompis och laddade ned musik på ett flertal datorer samtidigt. Det var en häpnadsväckande upplevelse, men den skedde inte i ensamhet. Den digitala utvecklingen har alltid skett lika mycket horisontellt, på tvärs med såväl användare som innehåll, vilka oupp-hörligen länkas samman i en alltmer komplex informationsväv.

En kollektiv plattform som Facebook är därför otänkbar utan fildelandets (och andra webbforums) sociala aspekter, för vilka Napster alltså utgjorde ett slags testbädd. Då var det nämligen inte bara innehåll som delades, utan lika mycket en sorts semi-personliga noder (låt gå att de var maskinellt anonyma), liksom förstås de egna musikarkiv som i realtid duplicerades med exponentiell

hastighet. Digitalt delande i sin mest elementära form har därför varit både den tankefigur och praktik som drivit på framväxten av den användargenererade webben, liksom sociala medieformer. De instanser som jagat (och jagar) pirater gör klokt i att erinra sig det.

Faktum är att fildelning som både koncept och praktik är det kanske allra mest centrala fenomenet för att begripa hur medielandskapet förändrats det senaste decenniet, och den har lagt grunden till de sociala mediernas publika genomslag. Utanför den rent privata sfären har fildelningen inte sällan utförts med grumliga motiv, i synnerhet när administratörer av piratsajter tjänat pengar på att aggregera andras immateriella rättigheter. Ändå utgör fildelningen på flera sätt ett övergripande prisma för att förstå den digitala senmodernitetens informationslandskap. Det gäller såväl sociala medier som framväxten av den användargenererade webben, olika deltagarkulturer eller diverse kollaborativa gemensamhetsprojekt som Wikipedia. Ett företag som Spotify är exempelvis närmast en konsekvens av fildelandet av musik, och dess sofistikerade teknologiska bas rentav mallad på hur fildelningsprotokoll fungerar. Delande av musik har i legal tapping dock ändrat skepnad; enligt uppgift finns det idag omkring en miljard delade spellistor på Spotify. Ändå brukar företagets grundare Daniel Ek framhålla att en av företagets stora utmaningar framöver är att få folk att betrakta Spotify som mer än en musikspelare. ”Mitt fokus just nu är att göra det sociala i Spotify mycket bättre. Hur kan man få folk att vilja dela med sig av mer information utan att tvinga dem?”

Digitala begrepp som delande och deltagande är besläktade, och det och samtidens sociala medier har alltså fallts ut ur den tidigare fildelningskulturen. Likheterna mellan Facebook, Twitter eller Spotify och en sajt som The Pirate Bay (TPB) är såtillvida större än man kan tro. Längre bestod TPB dels av hårdvara, dels av mjukvara. Men framför allt utgjordes TPB av alla dess *användare*; ett karakteristikum för (det ofta nyttjade) BitTorrent-protokollet var dessutom att

det suddade ut gränsen mellan upp- och nedladdning. Så fort man laddade ned blev man *per definition* en uppladdare av de delar av filen man i samma sekund tagit hem. Producent- och konsumentrollen var med andra ord omöjlig att särskilja, och generellt kan TPB därför beskrivas som en sorts *infrastruktur för delande*. Samma slags användarorienterade delningslogik ligger idag till grund för de flesta sociala medieformer. Som medievetaren Jonas Andersson Schwarz skriver i sin utmärkta bok *Online File Sharing. Innovations in Media Consumption* (2014) handlar fildelning (som titeln antyder) om ett nytt och innovativt sätt att konsumera innehåll som *aldrig* tar slut – låt vara att folk delar med sig av något som ofta inte tillhör dem själva.

Om fildelning utgör grunden för den digitala delningskultur som växte fram under 00-talet, är den sociala förskjutningen från fotografiskt bevarande till delande av bilder ett uttryck för en annan snarlik digital förändring. Anlägger man sådana perspektiv framstår just *delande* sedan några år tillbaka som en allt tydligare medial kategori för det samtida informationslandskapet. Delande är tveklöst en medial egenhet som accentuerats och blivit allt viktigare inom den digitala medieekologin. Delandet framstår som ett slags social identitetsmarkör, det vill säga ett sätt att framhäva sig själv och sin egen digitala person. Den sortens subjektsättande logik diskuterar jag dock i mindre omfattning. Den webbsajt eller applikation finns därför knappt numera som inte har en mer eller mindre sofistikerad delningsfunktion.

Konsekvensen är att den som exempelvis idag tar en bild med sin mobil eller surfplatta direkt stöter på en delningsfunktion i gränssnittet. Sådana små grafiska ikoner dominerar idag de flesta operativsystem, oavsett om det är iOS eller Android. På en Apple-apparat kan en bild exempelvis direkt delas antingen genom mejl, som bildström eller till Twitter och Facebook. Och det är givetvis av den anledningen som det snabba delandet av bilder över webb och internet – framför allt genom olika bildappar – står för merparten av den samtida fotografiska tillväxten. Facebook är fort-

satt den dominerande plattformen för delande av bilder; Flickr har minskat i betydelse (även om Yahoo nyligen bemödat sig om att skjuta till medel för att uppgradera plattformen), medan Instagrams räckvidd ökat, liksom inte bildappen Snapchat. Den senare är den bildtjänst som i USA växer allra snabbast. 400 miljoner ”snaps” delas där om man ska tro företagsbloggen. I Snapchats regi har digitala bilder omformateras till ett lika snabbt som flyktigt visuellt kommunikationsmedium.

Som namnet Snapchat antyder snabbkommunicerar användare med fotografier som delas – vilka dock försvinner några sekunder senare. En bild kan ses i en till tio sekunder, därefter är den borta. För alltid. Med den företagsfilosofiska devisen att det finns ”värde i det efemära”, så handlar Snapchat alltså enbart om *dela med sig av intryck*, inte att bevara ögonblick. Beskrivningen återfinns på snapchat.com under den uppfordrande rubriken ”Philosophy”, där man också kan läsa ”att de mest minnesvärda samtalen är magiska eftersom de delas – men inte sparas”. Bildutbyten formar här alltså ett slags konversationer, vilka ses som extra betydelsefulla om de inte kan lagras. Visserligen försvinner aldrig någonsin digitala bilder; de lämnar spår och kan alltid rekonstrueras – även om det kostar och tar tid. Dessutom går det ju alltid att ta en snabb skärmdump från mobilen. Men då meddelar Snapchat sändaren att det skett.

En ganska så besynnerlig aspekt av den samtida delningskulturen är dess upptagenhet med begränsningar och reglering. Det är många sociala medieformer som valt att nischa sig i enlighet med en sorts knapphetens logik. Det är underligt, eftersom internet knappast präglas av brist på utrymme – snarare tvärtom. För en ny sorts *delningslogik* så förefaller det korta och begränsade formatet emellertid att utgöra en nödvändig förutsättning. På Twitter kan ett meddelande som bekant vara maximalt 140 tecken, på den integrerade videotjänsten Vine får de delade videonuttarna bara vara sex sekunder långa, och på Snapchat försvinner fotografier som sagt efter en flyktig anblick.

Ett sätt att få korn på denna lika snabba som korta kommunikativa delningslogik är att sätta dagens situation i mediehistorisk relief. Då framstår den nämligen inte som lika apart och annorlunda. För mer än hundra år sedan var det exempelvis inte tekniskt möjligt att spela in filmer som var mer än cirka 50 sekunder långa. Filmpionjärerna bröderna Lumières upptagningar från 1890-talet är därför alla kortare än en minut. Ett senare exempel ur mediehistorien är det korta nyhetsinslaget i de tio minuter långa filmjournalprogrammen, för att nu inte tala om treminuterspoplåten. Inte sällan lyfts det korta formatet fram som speciellt lämpligt för kraftfulla och kreativa uttryck. Det ligger också i sakens natur att det avgränsade fragmentet i regel är det som i regel är allra enklast att kommunicera och få folk att börja använda – inte minst digitalt. Uppmärksamhet är en bristvara på internet. Somliga hävdar att ju kortare *attention span* ett budskap har, desto större är sannolikheten för att det plockas upp ur informationsbruset.

Men delande behöver inte med nödvändighet ske i korthet. Giganten på den sociala mediearenan, Facebook, har till exempel ytterst få restriktioner kring vad (eller hur långt) det som delas kan – eller får – vara. Inte desto mindre står delande (och gillande) på Facebook *alltid* i centrum. Gilla är förstås lätt, ett knapptryck räcker. Dela kräver lite mer, för att nu inte tala om att kommentera då man som användare faktiskt måste tycka något. På det hela taget är dock Facebooks system för uppskattning barnsligt enkelt – och det är förstås också designat och utformat efter minsta motståndets lag. För grundaren Mark Zuckerberg är *sharing* en närmast filosofisk, för att inte säga politisk handling. ”By giving people the power to share, we’re making the world more transparent”, är ett av hans bevingade citat.

Grunden för Facebook är att dela med sig av personlig information; det handlar om att skapa en miljö där användaren känner sig trygg och *vill* dela med sig av mer och mer information. *Tillit* är en ofta missförstådd kategori inom ramen för alla sociala medie-

former; utan den skulle de sociala medieformerna snabbt implodera. Precis som Google är helt beroende av sina användare är Facebook det i lika stor utsträckning. För det är förstås så att om folk inte delar med sig av personlig information till sina ”vänner” så har Facebook ingen data att matcha eventuell reklam med. Facebook försöker ständigt skapa förtroende och stimulera olika former av användaraktiviteter, detta eftersom all delad och personlig information är nödvändig för att anpassa den annonsering som företaget tjänar på att sälja.

Facebook har varit otroligt skickliga på att få folk att dela med sig. Två tredjedelar av alla svenskar använder Facebook, och bland yngre är det sociala medieanvändandet ännu högre. Delande av meddelanden och information är den viktigaste mediesociala aktiviteten, en bild som bekräftats i andra sammanhang som exempelvis Pew Center-rapporten ”Teens, Social Media, and Privacy”. Att vara social är i den här sortens sammanhang helt enkelt liktydigt med att dela med sig. Delande är i den meningen strukturellt inbyggt i sociala medieformer. Varje bild eller textmeddelande på Facebook kan som bekant placeras i tre kategorier: gilla, kommentera eller dela. Hur många gånger det skett listas i en ruta strax under med kommentarer, där de som tyckt om ett meddelande även visas i ett popupp-fönster. Kategorin ”dela” är i sin tur klickbar och presenterar de personer som delat meddelandet i fråga. Alternativt finns en personlig länk till Twitter om meddelandet skickats från denna sociala mediasajt – vilket kan ske per automatik om man så önskar.

Den tekniska förutsättningen för att det ska vara möjligt är att digital information enkelt kan delas, kopieras och användas av flera personer samtidigt – utan att brist eller någon form av informationstapp uppstår. Det är ett faktum som på flera sätt utgör grunden för såväl internets framväxt som senare webben. För HTTP-protokollet utgör hyperlänken den tekniska grunden för allt delande. Men både internethistorien och mjukvaruutvecklingen har i hög grad handlat om att dela med sig av data – eller att

inte göra det. Den hippiekultur som exempelvis var central som teknofilosofisk fond till pc-utvecklingen under sent 1970- och tidigt 1980-tal var till sin natur generös. Men delandet av filer och program var samtidigt redan då omdebatterat; fildelningens historia är äldre än man tror. Mest famöst är Bill Gates öppna brev, "An Open Letter to Hobbyist" från 1976, där han var synnerligen upprörd över att tidiga dataamatörer inom den legendariska Homebrew Computer Club inte betalade honom och Micro-Soft (som företaget då stavades) några royalties. "Som majoriteten av er känner till, så stjal de flesta av er mjukvara", skrev en ung Gates. "Hårdvara är något man måste betala för, men mjukvara kan delas." Som världens rikaste person gick det bra för Gates, men då var han riktigt arg: "Who cares if the people who worked on it get paid?"

Delande, och inte minst regleringen av denna aktivitet, utgör såtillvida ett fundament för informationssamhället i stort. Från Gates oro över tidig fildelning till innovativa distributiva strategier i sociala medier, återkommer den digitala distributionens dilemma. Tekniskt sett kan alla digitala filer alltid fritt delas och kopieras – men i längden finns det naturligtvis inga gratisluncher. Någon måste betala, vilket också var Gates poäng. Den här konflikten mellan att ta betalt och att dela med sig av digital information och innehåll har varit ständigt aktuell – och är det fortsatt genom exempelvis de betalväggar som allt fler tidningar försöker att implementera. Delande av professionellt producerat innehåll i sociala medier står där i direkt konflikt med försök att ta betalt för detsamma.

Ibland har det hävdats att alla medier är sociala medier – nu liksom tidigare i mediehistorien. Men det är en sanning med modifikation. Sociala medier i digital tappning är nämligen långt mer sociala än de är mediala. De utgör inte bara nya sätt och möjligheter att sprida personliga meddelanden. De är till sin natur strukturerade och kodade för att underbygga en tidigare ej existerande delningslogik av och för information. Så fort denna logik hindras av exempelvis betalväggar riskerar den emellertid att

undermineras. Paradoxen är att delande å ena sidan står i motsatsställning till olika betalningsmodeller – det vill säga, till länkbar men inte läsbar information – å andra sidan att ett ökat delande förstås driver webbttrafik, oavsett om det är i form av användare, läsare eller konsumenter. Framför allt Twitter med sin knapphet baserar sig på ett slags delande som på många sätt förutsätter fri, länkad information. När den resulterar i döda länkar mister Twitter (ofta) sin funktion. Ett tweet som delas med andra kan förstås bestå av ett meddelande utan någon som helst koppling till annat innehåll. Men poängen med Twitter (givet dess knapphet) är för många trots allt länkande och delande av extern information.

Eller så är det alls inte fallet – mediebruket är här inte entydigt. Externt länkad information på Twitter har nämligen minskat de senaste åren. 2010 rapporterades det att ungefär 25 procent av alla tweets innehöll länkar till externa sajter på webben som exempelvis artiklar i dagspress. Det är en siffra som 2013 var nere i 16 procent. Det är en något förvånande utveckling, och man kan fråga sig vad den beror på. Har Twitter möjligen mognat som kommunikationsform, eller innebär den ökande mängden användare – som nu är uppe i 650 miljoner – att tweets alltmer används som personligt hållna mikroblogger, snarare än som en sorts pekare mot och länkar till annat innehåll? Andra undersökningar kring förhållandet mellan Twitter och television antyder dock att det digitala ekosystemet kring delande blivit betydligt mer komplicerat, och då framför allt på en sorts indirekt nivå. Tweets kring teveprogram länkar exempelvis inte alltid till dem – utan *handlar* mest om det som ses. Vilket dock i sin tur får andra användare att i ökad utsträckning börja titta på det som det twittras om, utan att det föreligger någon konkret koppling.

Så kallade "second screen"-medier som Twitter – det vill säga kommunikationstekniker som (ofta) sekunderar primärmedier som television eller dagstidningar – utgör numera ett slags massmediala extensioner. McLuhan menade en gång i sin banbrytande

bok *Understanding Media* att medier just var en sorts ”extensions of man” – vilket i den svenska översättningen då blev till den inte helt lyckade underrubriken ”människans utbyggnader”. Men sociala medier utgör faktiskt idag sådana extensioner, vilka i allra högsta grad parasiterar på andra medieformer. Twitter eller Facebook är en form av informationsnoder som lever i symbios med traditionella publikationskanaler, och den stora frågan är hur de på bästa sätt kan användas av såväl kommersiella mediehus som public service. När Sveriges Radio exempelvis för en tid sedan gjorde om sitt webbgränssnitt handlade det först och främst om att integrera public service med sociala medier. Rent grafiskt finns numera dels en ”dela”-knapp till höger ovanför programbeskrivningen på sr.se, dels nedtill en ”dela”-rad med bekanta ikoner för Facebook, Twitter, Tumblr och Reddit. I högerspalt kan radioprogram därtill hanteras på tre sätt: ”lyssna”, ”ladda ner” eller ”dela ljudet”. Delningslogiken har på Sveriges Radio alltså nått nya höjder – där förefaller det som nästan lika viktigt att informera andra om programutbudet som att själv lyssna.

Det huvudsakliga syftet med denna omstöpning av Sveriges Radios webbsajt är att öka trafikvolymen, både i termer av delnings- och klickfrekvens och i antalet unika webbesökare. Online är allt innehåll bara några klick bort och ökad trafik är liktydigt med ökad uppmärksamhet för public service och högre annonsintäkter för kommersiella medier. Det och inget annat är huvudskälet till att public service, de flesta mediehus och tidningar världen över programmerat om sina nyhetsflöden och sajter *en masse* och gjort dem kompatibla med framför allt Facebooks och Twitters ständigt synbara små ikoner. Bättre distributiv och viral marknadsföring går knappast att köpa för pengar. Samtidigt görs reklam för dessa företag. I kommersiella sammanhang är det inget större problem; mängder av företag gör reklam på, säg, *aftonbladet.se* och att annonser där samsas med delningsikoner för sociala medier är det ingen som höjer på ögonbrynen för.

I andra sammanhang är frågan om logotyp, synlighet och smyg-reklam inte lika enkel. På SR:s nya webbsajt finns det exempelvis gott om Facebook-, Twitter- och Tumblr-ikoner, det vill säga svensk public service gör idag reklam för ett flertal kommersiella aktörer från USA – och det strängt taget överallt på hela SR-webben. Det är visserligen inget att förfasa sig över. Men heller inte oproblematiskt, speciellt eftersom delande är en aktivitet som ständigt lyfts fram. Debatten kring nedläggningen av radioprogrammet Obs blev särdeles intensiv av just den anledningen. Man kan emellertid fundera på hur diskussionerna egentligen gått på SR, och om det funnits betänkligheter därför att det faktiskt rör sig om public service. På en direkt förfrågan ställd till Martin Jönsson på SR så svarar han mig i ett mejl (som jag fått citera) att det självklart finns ett behov av att ”problematisera, eftersom det finns mål som riskerar att vara inkompatibla i olika grad. [Till exempel] har vi som mål att möta publiken där den är och engagera den i och om vår journalistik. Samtidigt har vi målet att ha högt förtroende från publiken.”

Det är med andra ord en digital balansakt, vilket SR för närvarande klarar väl. SR ska uttryckligen använda sig av externa plattformar för att nå maximal spridning, och de är förstås kommersiellt orienterade. Här finns också som Jönsson understryker ett betydande politiskt stöd. Han hänvisar bland annat till den senaste public service-propositionen, med den i sammanhanget talande titeln *Nya villkor för public service* (2012): ”[Där] står det uttalat att det är en självklarhet för programföretagen att finnas på andra plattformar, som YouTube och Spotify, även om det är prenumerations- och betaltjänster – så länge materialet också finns kostnadsfritt hos oss.” SR förefaller med andra ord ha tänkt igenom sin nätpolicy noggrant, och samtidigt väljer man av förklarliga skäl att lyfta fram vissa företagsloggor kring delning – snarare än andra. Det ligger i sakens natur, för som Jönsson påpekar vore det orimligt att avsäga sig närvaro på sociala mediasajter. ”Vi behöver följa internetlogiken

– och kan inte tvinga publiken att vara hos oss. Att nå ut är trots allt det viktigaste målet: det är själva grunden för public service.”

Det hindrar emellertid inte att SR kan kritiserats för sitt urval av kommersiella plattformar; ändamålet helgar här medlen. Men de största problemen med den samtida delningslogiken när det gäller public service handlar snarare om två förbehåll: övervakning och förtroende. När det gäller tredjepartsinformation, som exempelvis kommentarer om radioinslag på Facebook, så kan de givetvis övervakas och användas. Men det kan radion inte gärna ta ansvar för, eftersom det sker på plattformar som ligger utanför SR:s kontroll. Här bör man dessutom påminna sig om att alla sociala medier saknar ansvarig utgivare, vilket i praktiken gör att den som lägger upp material är ansvarig – vilket förstås leder till mängder av sociala övertramp.

Delning och tillit utgör en betydligt svårare frågeställning. Enligt MedicAkademiens förtroendebarmeter 2014 var SR det företag i Sverige som åtnjöt allra högst förtroende; det har alltså inte påverkats negativt trots att radion sedan flera år tillbaka är aktiv i sociala medier. Ändå finns det en viss risk för att folk börjar tvivla på radioinslag som delas och sprids i mer eller mindre otillbörliga sammanhang som inte är public service-märkta. Exempelvis finns sedan en tid möjligheten för vem som helst att använda en inbäddad radiospelare att lägga på sin hemsida – även om denne någon, som Jönsson påpekar, ”är kommersiell, rasist, homofob eller vad det nu månne vara”. SR tar med andra ord här en risk, men den underordnas den vällovliga ambitionen att nå ut med innehåll. För SR garanterar naturligtvis innehållet i sig. ”Vi behåller utgivarskapet via våra strömmar”, som Jönsson skriver. ”Men inslagen kan placeras på kommersiella eller anti-muslimska sidor. I det fallet tycker vi att målet att nå ut med vår journalistik är det viktigaste.”

En av digitaliseringens effekter på medieutbudet är att uppmaningar att länka till sociala medier på kort tid blivit så vanligt att vi knappt ens längre lägger märke till det. Det finns goda skäl att

påminna sig om det, för hur gränssnitt tidigare sett ut är det få som lägger på minnet. Facebooks dela- eller rekommendera-knapp är idag en självklarhet på alla tidningars nyhetssidor. För på Facebook finns idag 4,5 miljoner svenskar registrerade. Halva befolkningen är alltså där – åtminstone ibland. Man kan emellertid fråga sig vad det egentligen är för nyheter som delas på framför allt tidningssajter, och hur användares värderingar kring denna aktivitet ser ut. Kort sagt: hur verkar och fungerar dagens delningsbeteenden? Vissa undersökningar antyder att det mest är positiva nyheter som delas, detta enligt en given logik att knappt någon vill dela texter och bilder av elände via sitt Twitter- eller Facebookflöde. Andra studier pekar på att Facebook för de flesta mest handlar om en nöjesform eller underhållningskanal, varför det mest är populärkulturellt innehåll (snarare än så kallad seriös journalistik) som delas mest.

Men delningslogiken skiftar uppenbarligen, och någon entydig bild finns ännu inte. I en undersökning om hur läsare av *Göteborgs-Posten*, det vill säga användare på gp.se, delar artiklar till Facebook framgår till exempel på tvärs mot antaganden om att elände inte delas, att användare där i stor utsträckning delar innehåll som ligger i linje med tidningens profil med fokus på nyheter som berör politik, brott och olyckor. Sådana nyhetskategorier står på gp.se för nästan hälften av alla delningar. Dessutom har det som delats ofta lokal karaktär. Vidare framgår i undersökningen – utförd av journalistikstudenterna John Rejnäs och Martin Gunséus (på uppdrag av *Göteborgs-Posten*, ska tilläggas) – att olika slags uppseendeväckande material har ett relativt större delningsutslag, och dessutom delas politiska nyheter (trots relativt lågt antal läsare) i betydande omfattning.

I en annan artikel, publicerad 2013 i medietidskriften *Nordicom*, om journalistiska förhandlingar kring nyhetsvärdering och klickfrekvens, har medieforskarna Michael Karlsson och Christer Clerwall hävdade att mätande av åskådaraktiviteter ser olika ut beroende på medieform. De har rätt i att forskningen på området ännu är i

sin linda, men är fel ute när de hävdar att de mest är kommersiella medier som ägnar sig åt en samtida delningslogik. Kommersiella medier måste, enligt dem, jaga klick eftersom de är beroende av annonsering, medan public service-medier inte behöver göra det eftersom finansieringsmodellerna där ser annorlunda ut – ett påstående som inte stämmer, åtminstone inte på senare tid, eftersom public service är minst lika drivande när det gäller delande som kommersiella medieformer. En anledning till deras missvisande påstående är att Karlsson och Clerwalls undersökning gjordes för flera år sedan; de sista intervjuerna genomfördes sommaren 2011 – något som i den digitala delningsvärlden är minst sagt daterad empiri. Icke desto mindre är deras undersökning intressant, baserad som den är på intervjuer med ett antal journalister som arbetar med nätbaserade nyhetsplattformar. De menar att webbtrafik i allt högre utsträckning har börjat att påverka den journalistiska nyhetsvärderingen. Exempelvis framgår att om en artikel delas flitigt så kommer den att ligga kvar på ”förstasidan”, men att den samtidigt behöver uppdateras för att inte framstå som daterad. Här finns med andra ord en intressant konflikt mellan delande och tid, där mediet riskerar att fastna i gamla nyheter – som delas mycket.

Att journalister ser med viss oro på nya delningsbeteenden är inte speciellt konstigt; det är ju deras professionella yrkesroll som utmanas när deras urval och smak, synsätt och värderingsnormer sätts i relation till användares preferenser – vilka inte sällan är av helt annan karaktär. Delningsbenägenheten bland användare skiftar dock betänkligt, och ibland hävdas det att så lite som mindre än fem artiklar delas per varje tusental besökare på en genomsnittlig tidningssajt. Det är inte speciellt mycket. Samtidigt skulle man kunna argumentera för att mediebeteendet att användare inte bara ska läsa en text utan också dela den ännu inte etablerat sig bland befolkningen i stort. Delande av artiklar är därför, kort och gott, mer omfattande för somligt innehåll än annat. Opinionsjournalistik som engagerar är exempelvis en genre som delas ofta.

Huvudledare på aftonbladet.se har en tendens att på nästan daglig basis delas mer än 1 000 gånger, men då är förstås aftonbladet.se den överlägset största nyhetssajten i Sverige.

Aftonbladets politiska chefredaktör, Karin Petterson, har i en bloggpost listat delandets för- och (i någon mån) nackdelar. Hon påpekar där att opinionsjournalistik tenderar att fungera ”väldigt bra i det nya medielandskapet. Ledarsidor som orkar tycka och för- mår engagera har potential att nå fler läsare än någonsin.” Det är visserligen alltid svårt att mäta och värdera journalistik, menar hon, men ”i vårt uppdrag ingår att nå ut och att driva opinion. Därför är det glädjande att så många människor väljer att dela våra texter.” Det är dock en delninglogik som har sina avigsidor. En närmare granskning har exempelvis visat att *Aftonbladets* siffror drivs upp av läsarkommentarer och andras gillande av sådana kommentarer via framför allt Facebook, något som kritiskt påpekats av statsvetaren Andreas Johansson Heinö. Sådana kommentarer är inte sällan av främlingsfientlig eller rasistisk art. Andra pressröster har instämt i kritiken, som ytterst handlar om hur Facebook egentligen mäter delningar. Statistiken är nämligen väldigt generös och inkluderande. Skriver man till exempel en kort kommentar till en delad artikel redovisas den som en rekommendation – och bara det faktum att en sådan kommentar ”gillas” räknas även den statistiskt som ytterligare en delning.

Delningslogikens matematiska grund lämnar med andra ord en hel del övrigt att önska. Devisen att det finns *lögn, förbannad lögn och statistik* framstår i sammanhanget som relevant. Ändå står *Aftonbladet* i särklass när det gäller delande av artiklar i svensk dagspress; det gäller i alla sociala medier och inte bara via Facebook. Samtidigt kan det konstateras att det omtalade näthatet inte sällan utgör en digital motor för att driva delningslogiken till högre nyckeltal. Generellt förefaller delandet på centrala svenska medie- och tidningssajter vara mindre spritt än man kan tro. I en sammanställning på sajten socialanyheter.se kring de mest delade avsnitten

av ”Sommar i P1” – ett lika ikoniskt som älskat radioprogram med höga lyssnarsiffror – så framgår exempelvis att bara fyra program under sommaren 2013 delades fler än 5 000 gånger.

Socialanyheter.se är en spännande social aggregeringssajt skapad av entreprenören Ted Valentin. Där visas vilka ”som är de hetaste nyheterna på Facebook och Twitter”, det vill säga vilka nyheter och artiklar som delats flest gånger. Sajten uppdateras varje timme och aggregerar nyhetsmaterial från ett antal källor som *Aftonbladet*, *Expressen*, DN, SvD, GP, *Sydsvenskan*, SVT och SR. Alla nyheter kan sorteras efter såväl källa som tid, vilket gör det möjligt att se vilka artiklar som delats flest gånger. Socialanyheter.se är utan tvekan ett nytt sätt att gruppera nyheter, tänka kring journalistisk kvalitet och kring vad som är läsvärt, *enbart* med utgångspunkt i delandebeteenden vilka annars kan vara nog så svåra att upptäcka.

I en omskriven bloggpost, ”Tre tips till Sveriges mediebolag”, gav Valentin vid ett tillfälle konkreta tips på några enkla åtgärder som kunde öka webbbtrafiken. En anledning till varför exempelvis Aftonbladet varit så dominerande när det gäller delningar, påpekade han, är att de bara har *en länk* – det vill säga, inte en för mobil och en annan för webb, för då ”kan vare sig Google eller Facebook reda ut om det rör sig om en och samma sida eller inte”. Valentin hävdade också att det grafiskt är betydelsefullt var på sidan som dela-knappen befinner sig. Det gäller följaktligen att placera delningsknapparna på rätt ställe för att maximera användning, helst direkt under artikeln. ”Det är precis när man läst klart en artikel som man känner som starkast. Glädje, ilska, upprymdhet, upprördhet. Då är just då dela-knappen ska ligga så nära till hands som det bara går, rakt i synfältet, omöjligt att missa.” Valentins sista tips var en variant på ovanstående, nämligen att undvika egen grafisk design av delningsknappar, eftersom det mest är förvirrande.

Ted Valentins bloggpost uppmärksammades på flera ställen, till exempel av chefredaktörerna Mattson och Helin i deras synnerligen informativa mediepodd. Mattson menade där att

Expressen snabbt borde se över hur delandeknappar placeras, för ”om det är så att man kan höja antalet delningar bara genom att göra en så enkel grafisk ... omredigering [som Valentin föreslår] så det är klart att man måste titta på det.” I podd-avsnittet resonerade Mattson och Helin en hel del om begreppet delande – och diskussionen var faktiskt föranledd av en Twitterförfrågan från mig. Jag ställde nämligen frågan: ”Hur viktigt är konceptet digitalt delande för era verksamheter? Går vi från länk till vägg? Delandets fördelar & nackdelar?” Å ena sidan finns problem där betalväggar hindrar delande, menade Mattson, å andra sidan kontrade Helin med att för *Aftonbladet* så är digitalt delande centralt ”framöver; att få viral spridning på artiklar är viktigt – vi mäter det och diskuterar allt oftare hur artiklar delas”. Helin anförde exemplet med en artikel som på aftonbladet.se delats mer än 100 000 gånger och som fått honom att verkligen fundera på hur stor spridning en sådan artikel egentligen får, ”det är verkligen fascinerande”. Och Mattson anförde om krönikor som Frida Boysen skrivit på *Expressens* mobilsajt att ”bara delningarna av länkar till hennes krönikor gjort att trafiken [som helhet] ökat vissa veckor”.

Mattson och Helins svar på min korta Twitterfråga antyder dels en fascination inför en ny och pågående nätlogik, dels en viss avvaktande hållning till hur delande egentligen påverkar innehåll och affärsmöjligheter. För moderna mediehus utgör delande tveklöst en ny medielogik som många mediechefer fånglas av, inte minst då de har siffror som ibland visar att enbart länkning kan påverka webbtrafik. Samtidigt är det inte alltid så lätt att veta vad man ska göra med sådan statistik. Många famlar för närvarande kring former och symbioser mellan sociala och traditionella medier. Den stora fördelen med den digitala världen är förstås att allt kan mätas. Den erbjuder såtillvida något som är mediehistoriskt unikt: specifik och exakt mätbarhet. Alla tidningar vet idag precis hur många användare som klickat på en text, hur många som bloggar eller twittrar om en artikel och hur många som delar den till, säg, Facebook. Anta-

let delningar, flest kommentarer etcetera håller därför obönhörligen på att bli ett kriterium för vad som är god journalistik. Även delande hänger därmed samman med den nya digitala kvalitet som jag beskrivit tidigare.

Vänder man på resonemanget är det ingen vild gissning att artiklar och berättelser framöver alltmer kommer att skrivas med utgångspunkt i en sorts delbarhetspotential. Delningslogiken ger vid handen att inte bara distributionen av artiklar påverkas – även textproduktionen *per se*. Somliga berättelser är förstås mer delbara än andra, exempelvis i partipolitiskt syfte. Inför valrörelsen 2014 lär kommunikationstrateger inom de olika partierna leta frenetiskt efter virala berättelser att sprida sina ideologiska budskap med. Man kan också tänka sig olika slags motsstrategier; en föraning ger exempelvis det öppna brev till Kent Ekeröth (SD) och hans partisympatisörer som den iranske redovisningskonsulten Borzoo Tavakoli publicerade på DN Kultur i slutet av 2013 – en text som efter ett drygt dygn hade delats mer än 50 000 gånger. Delandet var i detta fall en tydlig akt av antirasistisk solidaritet. Men framöver får man nog kallt räkna med en rad mindre vällovliga strategier och experiment – vilka kommer att studeras noga. För det intressanta i sammanhanget är att mätbarheten är närmast total, det gäller såväl partifolk som tidningsmakare. ”Mest läst”, ”Mest kommenterat” och ”Mest delat” är exempelvis de kategorier som *Svenska Dagbladet* använder på sin sajt. Inom alla tidningens genrer och kategorier går det att se vad som lästs eller delats flest gånger på såväl dags-, månads- som årsbasis. De mest lästa understreckarna presenteras flitigt, vilket gör att de läses än fler gånger – för delningslogiken är i allra högsta grad självbekräftande.

Det är inte speciellt länge sedan dagspressens webbsajter eller webbtidningar alls inte såg ut på det här sättet; det räcker med att söka i Wayback Machine för att inse att så är fallet. Delandebeteenden är nu emellertid något som nästan alla mediehus inte bara uppmuntrar till, utan också explicit försöker få sina läsare att anamma.

Den gode läsaren är idag en synnerligen social medieanvändare i bokstavig bemärkelse. För det är naturligtvis så att det faktum att det existerar en dela-knapp i såväl början som i slutet av en artikel på en sajt utgör en explicit anmodan, ja rentav ett slags uppfordran att använda den. Knappen finns ju där av ett enda skäl – att användare ska ta den i funktion. Texten eller radioinslaget ska inte bara läsas eller lyssnas på, den verkligt goda användaren bör också själv göra något med innehållet, allra helst både kommentera och dela det.

Merparten av den digitala infrastruktur som idag kodas kring innehåll på mediasajter är därför på intet sätt neutral. Snarare är uppmaningen att dela inbyggd som en sorts förutsättning för hur själva innehållet ska eller åtminstone bör uppfattas. Det är en ny användarsituation som dels kastar ljus över gamla föreställningar och medieteorier kring den passiva (eller aktiva) mediekonsumenten, dels antyder att vi i digital form har att göra med helt nya användarbeteenden som inte längre låter sig beskrivas i termer av, säg, läsa, lyssna eller titta. Mätmetoder kring medieanvändande – viktiga i både kommersiella och akademiska sammanhang – sitter fortsatt fast i sådana kategorier. Och detta trots att det är uppenbart att de förändrats. Äldre användarbeteenden har inte ersatts men väl kompletterats av aktiviteter som delande, socialt interagerande och kommenterande. Framför allt har digitaliseringen av medierna gjort att alla dessa kategorier har en stigande tendens att ske parallellt och samtidigt. Att enbart i lugn och ro läsa, lyssna eller titta räcker inte längre. Först när ett innehåll delats och kommenterats har man som användare uppfört sig korrekt i enlighet med de nya interaktiva regler och förhållningssätt som den digitala infrastrukturen stipulerar.

Delande är såtillvida tveklöst en central kategori för de flesta mediehus och dagstidningar idag, även om betalväggar samtidigt sätter käppar i hjulet för denna utveckling. Det gäller internationellt liksom lokalt – bland annat har Nya Wermlands-Tidningen

nyligen infört en sådan spärr. Därtill har tidningen på ett slags goddag-yxskaf-manér besvarat följande fråga: ”Jag vill dela en stängd artikel på Facebook och Twitter, hur gör jag då? – Det går alldeles utmärkt att länka till en artikel som bara är tillgänglig för våra prenumeranter. Men för att kunna läsa den krävs en prenumeration.”

Att dela stängda artiklar är alltså möjligt, men samtidigt djupt motsägelsefullt eftersom de inte går att ta del av. Få saker online ger upphov till så mycket missnöje som information som användare inte kan nå. Antingen kopieras då material och läggs annorstädes – vilket ibland sker med stängt textmaterial på till exempel Pastebay – eller så ignorerar användare innehållet helt och fullt, varpå webbbtrafiken naturligtvis rasar.

Relationen mellan delande och betalväggar kommer att diskuteras i ett senare kapitel om information. I sammanhanget är det dock värt att notera att det främst är Google (och inte Facebook) som kritiserats i det så kallade *länk-krig* som under en tid utspelats mellan webb- och medieföretag. Det är något förvånande eftersom Facebook är den sociala mediegigant som det framför allt länkas och delas till och från. Googlesökningar driver naturligtvis betydande trafik, men Facebook är den viktigaste aktören i sammanhanget. När det gäller delande av material på Facebook finns en uppsjö av undersökningar. Somliga gör gällande att så mycket som var fjärde uppdatering på Facebook innehåller en extern länk. Analysföretaget Trendrr hävdade exempelvis i en rapport att att den mediesociala aktiviteten i relation till teve var fem gånger högre på Facebook än på alla andra sociala nätverk sammantagna. Det beror främst på att Facebook är det överlägset största sociala mediet, men rapporten antyder ändå den särställning Facebook har. Intressant nog utarbetade Trendrr rapporten i samarbete med Facebook – bara för att en månad senare bli uppköpta av Twitter, vilket om inte annat ger en antydning hur den senare nätverkstjänsten alltmer försöker positionera sig i relation till och i symbios med mer tradi-

tionella medieformer. Med över en miljard användare utgör Facebook ett digitalt universum i sig. Delandet av externt innehåll sker inte sällan innanför Facebooks egna gränssnitt – vilket tekniskt sett också gäller Twitter, men där är den grafiska skillnaden inte är lika uppenbar. Det kan utgöra en förklaring till varför innehåll delas mer frekvent på Facebook.

Sammanfattningsvis är det som om samtidens delningslogik utspelar sig i två led – socialt och medialt. För det första utgör användarna själva mediet som sådant. Utan dem finns inget innehåll, och heller ingen egentlig medial struktur. För det andra (i mera innehållsmässig bemärkelse) så länkar sociala medier i allmänhet och Facebook i synnerhet till externt material online. Twitter är här mer att betrakta som ett raffinerat RSS-flöde, en sorts personligt trimmad digital sökmotor och utpekare av subjektiva rekommendationer, vilken man som användare själv finjusterat och ständigt kan omkalibrera vid behov. Utbudet har en tendens att spreta betänkligt, men hashtaggen # fungerar ofta som organisatorisk motvikt vilken katalogiserar innehåll i somliga utvalda ämnen. Det låter kanhända banalt, men utan användare skulle sociala medieplattformar som Snapchat eller Instagram, Facebook eller Twitter överhuvud taget inte fungera. Spridning och delande av information är sociala mediers *raison d'être*.

”If it doesn’t spread – it’s dead”, heter det ibland. Distribution och spridning, länkning och delande av information betraktas idag inte sällan som viktigare än hur denna produceras. Det distributiva delandet är också sammankopplat med nya användarbeteenden; delande och deltagande är på svenska därför inte bara etymologiskt närstående. Den slags *delandets och deltagandets infrastruktur* som den användargenererade webben byggt upp, och för vilken cirkulation och delande av innehåll är A och O, tar sig därför också uttryck i andra digitala praktiker för deltagande och samarbete än de som strikt är länkade till delningsbeteenden. Spelvärlden utgör

kanske det bästa exemplet, där ett spel som World of Warcraft – ett så kallat MMORPG (Massively multiplayer online role-playing game) – byggts upp av fler än tio miljoner abonnenter under lång tid, vilka interagerar med varandra i en virtuell värld. Deltagande och samarbete är inom vissa spelgenrer viktigare än spelens själva berättelser; interaktion har ersatt narration. Poängen med ett stor-säljande spel som Minecraft är att låta spelaren utforska, bygga, omvandla och interagera med en dynamiskt genererad spelkarta av kubikmeterstora block. Grafiken är medvetet förenklad, detta som en sorts reaktion på att datorspel numera i princip kan simulera vad som helst på ett fotorealistiskt sätt. För precis som det modernistiska måleriet en gång tröttnade på mimetisk avbildning och istället fokuserade på färg och form, finns idag tecken på att spelvärlden mognat – och vänt tillbaka. Narration och grafik träder sålunda i vissa genrer tillbaka till förmån för kollektivt deltagande och grafiskt förenklad kreativitet. I Minecraft bygger spelaren spelet på legomanér – både åt sig själv och åt andra.

Utbytet och spelglädjen med Minecraft består i mycket av att bygga en värld tillsammans, ett slags *gåvoekonomi*. Sociala medier bygger också på denna form av informationsutbyte. Vissa forskare har till exempel hävdat att Twitter kan betraktas som en sorts kollektiv gåvoekonomi, där favoritmarkeringar och retweets utgör kravlösa digitala presenter att glädjas över – även om somliga också förväntar sig att uppskattandet återgäldas. Uppmaningar till diverse delningsaktiviteter drivs dock främst av de företag som äger de sociala medieplattformarna ifråga, och då med syftet att extrahera (än) mer personlig data för att skraddarsy annonser. Faktum är att allt mer mjukvara idag byggs med utgångspunkt i webbens möjligheter till upp- och sammankopplat delande och samarbete. Google Drive är förmodligen det bästa exemplet, där flera användare samtidigt kan skriva i ett gemensamt tillgängligt dokument. Tekniken förfinas ständigt; för det eleganta skrivprogrammet Quip är exempelvis delande av dokument inte något tillval – det är pro-

gramvarans själva utgångspunkt. Uppkopplat deltagande och samarbete är i Quip viktigare än alla andra möjliga konfigurationer.

Men delandets och deltagandets kulturer existerar naturligtvis inte bara i enlighet med kommersiella initiativ och företagsideal. Tvärtom utgör en sorts anti-kapitalistisk opposition och fritt informationsutbyte en central komponent, vilket om inte annat fildelandet länge varit ett pregnant uttryck för. Ett annat illustrativt exempel är den vildvuxna och minst sagt brokiga kultur som under 00-talet växt fram kring nätfenomenet *memes*. Enligt Wikipedia är ett *meme*, en idé, ett beteende eller en stil som sprids och delas från person till person inom en viss kultur. På nätet utgår *memes* ofta från remixande och kulturell cirkulation av redan existerande innehåll, vilket ges ny – och ofta motsatt – betydelse. *Memes* distribueras inte sällan i form av bilder med underfundiga (och ibland obegripliga) texter där foton på söta katter alltid varit en återkommande favorit. På 4Chan, en närmast anarkistisk och regellös webbgemenskap, har *meme*-kulturen varit speciellt livaktig, ofta med ironisk eller politiskt underminerande tvist. Det intressant med *memes* är också att de befinner sig i ständig förändring, med nya versioner och varianter som sprids viralt över nätet beroende på popularitet. Sajten Know Your Meme är just ägnad åt att enbart ”utforska och dokumentera internet-*memes* och virala fenomen”. I regel innebär delande nämligen att betydelser förskjuts.

Produktionen av *memes* inom ramen för nätets deltagandekultur, så kallad *participatory culture*, beskrivs ofta som driven av entusiaster, fans, datanördar eller glada amatörer vilka lika glatt som naivt ägnar sig åt, säg, nya och oändliga versioner av Harry Potters öden och äventyr. Den sortens uppfattning är dock att missförstå det sätt på vilket deltagande och delande kommit att sätta sin distinkta prägel på den samtida webben. Deltagandekulturen bör ibland kritiseras; somliga värderar den alltför högt. Men den är inte socialt verkningslös och den utgör inte heller ett isolerat webbfenomen. Olika *memes* av president Obama från 4Chan har

till exempel kontinuerligt letat sig in i den politiska debatten i USA och bland annat använts av ultrakonservativa Tea Party. En av de mer omtalade sajterna i USA för närvarande, BuzzFeed, har till och med upphöjt distributionen av *memes* till sin egen affärsmodell.

Buzzfeed är en salig blandning av aggregerat webbinnehåll, där både seriös journalism och listor på webbens sötaste katter presenteras. Användare uppmanas att dela eller rösta på artiklar med knallgula knappar med beskrivningar på nätlingo som "lol" (laughing out loud) eller "omg" (oh my god). Innehållet befinner sig i allra högsta grad temporärt på sajten, i ständig rörelse, hämtat från länkar i sociala medier som Facebook och Twitter. BuzzFeed är kort och gott ett gigantiskt *meme* – men ett intressant sådant. Sajten är en form av viral innehållsmaskin som plockar upp det som länkas, delas och kommenteras mest på webben; därefter listas och cirkuleras detta än en gång (och länkas till på nytt) i ett närmast oändligt digitalt kretslopp. Det har hävdats att BuzzFeed har fem gånger så mycket trafik som *New York Times*. Det är en överdrift; för närvarande är sajten dock en av de femtio mest populära i USA. Kvarstår gör det faktum att det handlar om en datadriven algoritmisk verksamhet, designad för att optimera vad det egentligen är som gör att användare klickar på innehåll – eller avstår.

Buzzfeeds grundare, Jonah Peretti, säger sig faktiskt känna till receptet för hur virala nyheter och innehåll skapas på webben. Men det är en sanning med modifikation. Visserligen gäller det precis som i rubriksättning och ingresser i dagspress att fånga användarens *uppmärksamhet* direkt; i en video på YouTube bör det helst ske inom femton sekunder. Men i princip är alla kommersiellt orienterade virala succéer som spritts över nätet under de senaste åren uppbackade av en betydande marknadsföringsapparat. Chansen att en video på YouTube ska bli viral av sig själv är nämligen försvinnande liten. Delande och massiv spridning är snarare ofta delar i en lika genomtänkt som omfattande marknadsföringskampanj. De senaste årens internationella virala succéer på YouTube har i prin-

cip alla backats upp med massiva medieinvesteringar; Volkswagens video The Force hade mer än 57 miljoner klick på YouTube, men det var efter en enorm medieinvestering under Super Bowl och uppföljande insatser. Vad som delas mest kan med andra ord planeras, styras och regleras.

Uppmärksamheten kring *memes* eller en nyhetssajt som Buzzfeed antyder att en betydande del av deltagande- och delandekulturen på nätet idag existerar i den viral spridningens tecken – om så i form av genomarbetade pr-kampanjer eller genom cirkulationen av ironiska *memes*. Budskapen är högst olika, men det digitala distributionsmekanismerna är snarlika. Det går därför inte att avfärda sådana uttryck som marginella nischaktiviteter. Den här typen av nätfenomen antyder snarare hur begrepp som högt och lågt, producent och konsument, appropriering och remix alltmer luckrats upp. Den digitala och reella världens gränser blandas på flera sätt samman i det distributiva delandets tecken. Det är något som både den traditionella medieforskningen liksom branschmodeller för så kallad mediepenetration ofta har svårt att få syn på. Med sin blandning av det löjligt låga och högkvalitativa artiklar framstår just Buzzfeed som den perfekta illustrationen för denna mediala strukturomvandling. Som på andra sajter är det annonser som driver verksamheten (liksom riskkapital).

Det ironiska är att även för den annonsering som utgör Buzzfeeds ekonomiska bas så grumlans gränsen mellan information och reklam. Det handlar ofta om så kallad *native advertising* där annonsen ska ge sken av innehåll som *inte* är reklam – och som användare därför också uppmanas att dela. Poängen med annonser på Buzzfeed är helt enkelt att de ska vara lika intressanta att klicka på som annan information. Det är lika häpnadsväckande som det kan förefalla skrämmande.

För Buzzfeed liksom för det generella informationsutbudet på nätet är annonser helt centrala. Det är genom reklam som verksamheter finansieras. Samtidigt finns det goda skäl att

påminna sig om att annonser online lockar väldigt, väldigt få – därav Buzzfeeds snillrika (eller motbjudande) strategi att försöka övertala användare att även dela annonser. Siffrorna växlar, men den genomsnittliga klickfrekvensen för annonser är i regel inte mer än 0,2 till 0,3 procent – vilket är försvinnande litet. På flera sätt påminner nätets annonslogik därför om den kring spam, det vill säga skräppost. Det kan förefalla förvånande, men spam och annonsering har mer gemensamt än vad man kan tro. Spam har framför allt handlat om att använda e-post för att locka presumtiva konsumenter med erbjudanden, och under andra hälften av nittio-talet fanns det faktiskt ett antal semi-legala företag som använde e-post för att genom förenklad annonsering av produkter pocka på uppmärksamhet. Kostnaderna för sådan massannonsering var ringa. I USA kunde man exempelvis för tusen dollar få en miljon utskickade meddelanden. Verkningsgraden var helt marginell – i stil med webbannonsering – men inte komplett försumbar.

Liksom spam är annonser och webb reklam därför del av vad man kunde kalla nätets *promilleekonomi*. I de enskilda delarna är den försvinnande liten, men sammantaget genereras ändå betydande intäkter. Det speciella med en sajt som BuzzFeed är att den aktivt arbetat med annonsering som väsentligt ska, eller åtminstone borde, öka klickfrekvensen – ”to make readers want to ‘super-share’ their messages”, som tidskriften *Wired* framhöll i ett reportage. Så hävdas det till exempel att BuzzFeed i en reklamkampanj för Motorola med temat ”10 Places You Need To Visit Once In Your Life”, lyckades uppnå en genomsnittlig klickfrekvens på mer än sex procent. Det är en enorm ökning jämfört med den reguljära klickfrekvens som alltid mäts i promille. Och det är förstås när nätets promille-ekonomi börjar att mäts i procent som de stora intäkterna rullar in.

En stor del av diskussionen om internet sker fortfarande med utgångspunkt i att det existerar en betydande skillnad mellan att vara *online* och *offline*. Föreställningen om en form av *digital dua-*

lism, en term som myntats på bloggen Cyborgology, är alltså stark. Men i takt med att allt fler aspekter på vår vardag blir internet, blir den virtuella världen om inte identisk med den reella verkligheten, så åtminstone alltmer snarlik. Att göra en strikt åtskillnad dem emellan har därför blivit alltmer problematiskt; digital dualism utgör helt enkelt inte längre en träffande beskrivning av relationen mellan virtuellt och reellt. Till exempel finns det för närvarande en stark analys- och forskningstrend kring så kallade *digitala metoder* där olika slags aktiviteter på nätet tas som utgångspunkt för att beskriva icke-digitala förändringsmönster. Google Flu Trends är förmodligen det mest omtalade exemplet, där enbart sökord kring termen influensa visat sig utgöra en lika precis beskrivning av hur ett sjukdomstillstånd sprider sig som reella iakttagelser.

Nätet handlar med andra ord inte enbart om sig självt, tvärtom säger det oss mer och mer om vår gemensamma vardag, och då främst med utgångspunkt i hur vi söker och delar med oss av information. Mönstren är här ofta snarlika, och faktum är att viss forskning redan visat att det går att förutse hur en artikel delas och sprids genom sociala medier på basis av tidigare distributionstrafik. En forskargrupp som samarbetat med Al Jazeera har exempelvis studerat en uppsättning artiklar efter miljontals besök och en kvarts miljon delningar och rekommendationer i sociala medier. Med utgångspunkt i denna sorts *delandets data* kunde de inom en timme efter att en ny artikel publicerats i princip förutse hur den skulle spridas och förklara 80 procent av variationerna i hur artikeln delades. Resultaten ligger nu också till grund för en sajt, FAST (Forecast and Analytics of Social Media and Traffic). I ett annat liknande projekt har miljoner av geotaggade tweets analyserats för att visa hur reell geografi kan avteckna sig med digitala flödets hjälp. Vägar, broar, städer framträder där tydligt; den delandets infrastruktur som är utgångspunkten för Twitter kan alltså generera en mycket tydlig och precis bild av hur konkret urban och rural infrastruktur ser ut.

En term som delande kan på så vis med fördel också analyseras utifrån ett infrastrukturellt synsätt. Många av samtidens sociala medieplattformar utgör för närvarande en form av digital infrastruktur där företag eller entreprenörer inte alltid på förhand exakt vet vilket innehåll – eller vilken form av aktivitet – som den kodade infrastrukturen lämpar sig bäst för. När Jeff Bezos till exempel helt privat köpte dagstidningen *Washington Post* var det många som ställde sig frågande. Spekulationerna kring hans motiv var många. Betraktar man emellertid inköpet från ett infrastrukturellt perspektiv blir det mera logiskt. Bezos skapelse, Amazon, är ju inte bara en nätbokhandel och digital allt-i-allo-handel, det är framför allt en infrastruktur för innehåll och datatjänster med Amazon Cloud Services i spetsen. Amazon är ett distributionsnätverk för somligt innehåll (framför allt böcker), men det är samtidigt en distributiv infrastruktur vilken sedan flera år tillbaka bland annat erbjuder kvalificerade molntjänster där företag kan köpa såväl lagrings- som datakraft. På webben får distributionsnätverk för innehåll idag alltmer karaktären av generell digital infrastruktur. I den bemärkelsen är *Washington Post* mindre av en tidning än en distributör av innehåll i form av textfragment. Tidningen är i Bezos ögon helt enkelt en annan sorts distributionskanal, en annorlunda digital infrastruktur för delande av innehåll, vilken (på sikt) borde kunna utvecklas i kommersiell riktning så att dess infrastruktur blir intressant också för andra att använda.

På samma sätt är ett slags delandets infrastruktur utan tydliga intentioner skönjbar i utvecklingen av olika *crowdsourcing*-initiativ – med tillhörande sociala underkategorier. Här handlar det närmast om hur digital teknik gjort det möjligt för helt nya organisatoriska former och sociala beteenden att växa fram, för vilka kollektivt samarbete över nätverk utgör ledstjärna. Själva termen lär ha myntats allra först i en artikel i *Wired* 2006, ”The Rise of Crowdsourcing”, men idéerna går egentligen tillbaka till James Surowieckis bok *The Wisdom of the Crowds* från 2004, vars titel

pregnant sammanfattar vad det hela handlar om. Genom kollektiva insatser online kan massan av användare tillsammans åstadkomma underverk – Wikipedia är ofta det exempel som lyfts fram.

Delande och deltagande ligger därför till grund för de flesta crowdsourcing-aktiviteter, och det tankegods och de praktiker som utvecklats har visat sig högst produktiva inom områden som både ekonomi och ekologi. Å den ena sidan har en underkategori snabbt etablerats genom fenomenet, *crowdfunding*, där sajten Kickstarter utgör det mest omtalade exemplet. På Kickstarter kan vem som helst beskriva ett projekt (ofta i form av en video) samt hur mycket pengar som behövs för att genomföra idén. Därefter uppmanas användare att göra mikrodonationer. Vad som förvånat de flesta är att så också sker – i omfattande skala. Ett projekt måste bli helfinansierat för att genomföras. Sedan starten 2009 har nästan fem miljoner människor donerat mer än 750 miljoner dollar, vilka finansierat uppemot 50 000 olika projekt. Intressant nog resulterar det högst reella delandet av egna medel inte i någon motprestation (annat än en inbjudan, en T-shirt eller något liknande). Kickstarter utgör snarare en sorts digitalt mecenatsystem där användare frivilligt stödjer projekt man av den ena eller andra anledningen anser stimulerande eller innovativa; mer än 40 procent av alla projekt som initieras har hittills erhållit finansiering.

Å den andra sidan ligger crowdsourcing (liksom idéer kring *open source*) också till grund för mer konsumtionskritiska förhållningssätt, vilka allra tydligast manifesterat sig i nya former av så kallad *collaborative consumption*. Här finns en vilja att gå från privat konsumtion och ägande till att snarare försöka dela på gemensamma resurser. Den digitala delningslogiken är därför långt mer omfattande och bör inte enbart begränsas till att handla om socialt mediebruk. Den delbara staden, *Shareable City*, har till exempel på kort tid blivit ett nästintill urbant varumärkeskoncept med fokus på bil- och cykelpooler eller bostadsdelning under turistdevisen ”live like a local”. Amsterdam lär bland annat vara på gång att officiellt

etablera sig som Europas första delbara stad. Med hjälp av digitala medier har en rörelse vuxit fram, med starka gröna och ekologiska förtecken, där det blivit allt vanligare att dela, byta och återanvända varor. På sajter som RentWant, ZipCar eller Streetbank kan medborgare hyra eller byta varor med varandra, och i projektet ”Open source ecology” samarbetar aktivister för att ta fram prototyper för enkla och robusta maskiner utifrån lokala förutsättningar. Miljöforskaren Karin Bradley har i en artikel påtalat hur denna rörelse ”de senaste åren spridit sig till städer och lokalsamhällen världen över där man utbyter erfarenheter om hur man kan ställa om till en mer resurssnål och lokal ekonomi ... I dessa omställnings- och gör det själv-rörelser möts till synes disparata grupper – hackare, miljöengagerade, arbetslösa, hipsters, storbolagskritiker – i en vilja till en mer jämlik och resursmedveten ekonomi.”

Ovanstående scenario är en utveckling som är lika intressant som den är förvånande. Inspirationen till nya ekologiska förhållningssätt kommer alltså från den digitala världens (fil)delande. Den utgör i så motto ytterligare ett exempel på hur en traditionell digital dualism inte längre håller streck. Nätbaserat engagemang, nätaktivism eller *peer progressive* som författaren Steven Johnson kallar det, tar sig därför många uttryck, inte sällan som en kritik mot hierarkiska och centraliserade organisationsformer. Med nätets hjälp har det helt enkelt blivit möjligt – och enklare – att driva verksamheter med nya, kollektiva förtecken, något som också bör kunna användas och omsättas i icke-digitala sammanhang. Den här typen av resonemang figurerar flitigt i Johnsons bok, *Future Perfect – The Case for Progress in the Networked Age* (2012), vilken optimistiskt argumenterar för att nätets nya organisatoriska gemenskaper som Kickstarter eller Wikipedia bör (eller åtminstone kan) utgöra modell för hur samhället potentiellt kan struktureras på andra sätt än de traditionella modeller och institutioner vi vant oss vid. Genom att tänka samhällsorganisation med (eller genom) nätet och olika nätorienterade initiativ, vad Johnson kallar för *peer*

networks, menar han att det är möjligt att bygga framtida system och funktioner där ett demokratiskt delande och deltagande utgör grundbult. Internet självt är inte någon lösning, men dess distributiva strukturer är en utmärkt startpunkt för att tänka ut nya lösningar på samtida problem.

Det låter kanhända lovande. Men i en lika elak som upplysande recension av Johnsons bok har Evgeny Morozov påpekat att det finns två sätt att ha fel om internet på: dels ett cyberutopiskt sätt, dels ett så kallat *internetcentristiskt* sätt. Johnson är enligt Morozov ingen cyberutopiker, men väl nätcentrist – det vill säga en sorts nätevangelist som använder sig av internet som tankemodell. Inte minst står ett begrepp som delande i centrum för en sådan nätcentristisk världsbild. De flesta nätcentristerna är upptagna med frågan om vad internet *betyder* samt att dechiffrera nätets dolda innebörder. Då kommer de nästan alltid fram till att decentralisering är bättre än centralisering, nätverk framstår som överlägsna traditionella hierarkier, och massan vet alltid mer än ett fåtal experter. Morozov menar att det är naiva synsätt, för i nätcentristen Johnsons ögon är allt deltagande alltid gott; delande är demokratiskt och icke-hierarkiskt – låt vara att den största delningsmaskinen av alla, Facebook, till största delen ägs av en enda person. Som Morozov påpekar är Johnson dock blind för den typen av enkla invändningar. Det gäller också det slags populism och kollektiva neuroser där massan alltid sägs kunna mer än experter, uppfattningar som deltagandekulturen lätt ger upphov till.

För nätcentrister och entusiastiska bejakare av den digitala kulturens uttryck framstår inte sällan *alla* former av delande- och deltagarkulturer som progressiva och uppdaterade. Det är inte svårt att ha invändningar mot sådana uppfattningar, speciellt eftersom delandet *per se* också kan ses som en aktivitet som vi alltför aningslöst ägnar oss åt och som gärna leder till en form av samhällelig *informationskonsumism*. Det är för närvarande en sorts sjuka som samtiden lider av – vilken i och med Edward Snowdens avslöjan-

den om amerikansk dataövervakning inom Prism-programmet fått en ny dimension. Men även utan avslöjandet om Prism kan man konstatera att det gått inflation i åtminstone vissa delandekategorier och delandebeteenden på nätet. Ett samtida tecken är det alltmer omskrivna fenomenet *oversharing*, ett annat det som ibland kallas för "the friend problem", vilket mest gäller aktiviteter på Facebook. I korthet, handlar det om hur begreppet "vän" fått en så vid innebörd att många numera har hundratals (för att inte säga tusentals vänner), där även de mest flyktiga bekantskaper har en tendens att generera nya "vänner". Det personliga intresset för sådana ytliga bekanta är i regel litet, men har man väl adderat dem till sin vänlista dyker deras delade information till ens förtret lika fullt upp i det egna nyhetsflödet.

Begrepp som *oversharing* och "the friend problem" antyder att somliga helt enkelt producerar, delar och konsumerar alltför mycket information. Delandets baksida handlar därför om den informationskonsumism och informations-apokalyps som just Evgeny Morozov höjt ett varningens finger för. I en lysande artikel i *Frankfurter Allgemeine Zeitung* sommaren 2013 uppmanade han sina läsare att, i det bleka ljuset av Snowdens avslöjanden, på allvar tänka igenom hur de egentligen sprider och delar sin egen data och information – samt vad de själva och samhället tjänar på det. För delande är inte längre någon oskyldig aktivitet. I en tid när personlig data alltmer kommit att bli den valuta som sociala mediegiganter gärna slår mynt av, gäller det att tänka efter. Det handlar om att i långt högre grad hushålla med en resurs som visserligen förefaller oändlig, men som i realiteten skapar såväl ekonomisk obalans mellan medborgare, som möjlighet till konstant övervakning och integritetskränkningar. Det finns, menar Morozov, en etisk och moralisk förpliktelse att ägna sig åt ett nytt slags resursnål datashushållning, där de ekologiska metaforerna inte är tagna ur intet. För precis som befolkningen i västvärlden under de senaste decennierna blivit medvetna om att naturresurserna är ändliga samt

att ett ekologiskt förhållningssätt därför är en uppfordran till alla medborgare, bör vi framöver fundera mer på konsekvenserna av allt delande och konsumtionen av information – och inte minst vad de egentligen innebär för oss själva och andra.

5. ÖPPENHET

NATIONALENCYKLOPEDIN

som avsiktligt ej döljs eller hemlighålls trots att skäl kunde finnas för detta; vanl. abstrakt {MOTS. dold} {→oförbehållsam, ohöljd}: en ~ redovisning av problemen; tvinga fram ett öppet besked; en ~ fiendlighet; stormaktens öppna aggression mot grannstaten; bekämpa den öppna prostitutionen; jag erkänner öppet att misstag har begåtts (adv.); svara mig nu öppet vad du anser! (adv.)

BET.NYANS: konkret: han visade hur man kan spela hem kontraktet med öppna kort; de bar sina vapen öppet (adv.)

IDIOM: spela med öppna kort inte försöka hemlighålla viktiga fakta eller planer; öppet brev brev riktat till person eller organisation, som publiceras i tidning

Strax efter det att Edward Snowden avslöjat att Prism var ett globalt dataövervakningsprogram som amerikanska National Security Agency (NSA) ägnat sig åt under många år, skickade medieteoretikern Lev Manovich ut en polemisk tweet: ”#Prism developments should make you wonder about all this #opendata activities and projects – the real data is always hidden!” Med rätta frågade sig Manovich hur fri access och öppen data egentligen förhöll sig till de hemlighetsfulla aktiviteter som NSA ägnat sig åt. Övervaknings-skandalen föreföll bekräfta misstanken att det som vanligen är värdefullt – ”the real data” – ofta är mer hemligt än öppet. Sådan data ger man helt enkelt inte bort gratis, åtminstone inte i första taget – och heller inte utan någon form av ekonomisk kompensation. Manovichs misstanke behöver förstås inte varit helt genomtänkt. Twitter lämpar sig synnerligen väl för den här typen av snabba och slagkraftiga *oneliners*. Men som medieforskare med stora kulturella dataset som specialitet är han mer lämpad än de flesta att uttala sig en smula skeptiskt mot trenden kring fri, öppen data. Prism-programmets ljusskygga dataverksamhet kastade helt enkelt skuggan av ett tvivel över den samtida vurmen för öppen tillgång till fria dataresurser, vilket digitala rörelser som *Open Source*, *Open Government* och *Open Access* förespråkade under senare år.

Som hemligt program för datainsamling, övervakning och avlyssning utgör Prism en uppenbar digital kontrast till den ganska så brokiga skaran anhängare till öppen data. Följer man beskrivningen på Wikipedia avser öppen data ”digital information som är fritt tillgänglig utan inskränkningar”, oavsett om det är i

form av immaterialrättsliga hinder som upphovsrätt och patent, eller andra former av blockeringar av exempelvis kommersiell karaktär. Manovichs Twitterpåstående är därför värt att fundera över. Kanske är öppen data en idé som är lite för bra för att vara sann? Stämmer det verkligen att betydelsefulla informationsresurser delas ut helt gratis? Snarlika gratistjänster, levererade via exempelvis Google, fick också en helt ny betydelse när det inom ramen för Prism visat sig att flera nätjättar i Silicon Valley mer eller mindre samarbetat med amerikanska staten och lämnat ut användaruppgifter – samt till och med planterat in så kallad fulkod i produkter och applikationer. Att Facebooks tidigare säkerhetschef, Max Kelly, 2010 slutade på den sociala mediejätten för att påbörja en anställning på NSA är lika signifikativt som det är förskräckande.

Att både Prism och aktiviteter kring öppen data är resultat av en datadriven nätekonomi är det ingen som betvivlar. Information uppdateras, länkas och förmedlas, delas och distribueras, säljs och övervakas. Appar kan till exempel hjälpa oss att sköta vår hälsa och reglera vår kost; samtidigt är vi ständigt kontrollerade av de mobiler vi bär på. Ett av världens högst värderade företag, Apple, är på många sätt allas vår iMother. 1984 lanserade Apple sin första Macdator, detta i en berömd reklamfilm där en kvinna på orwellskt manér slungade en slägga mot den allestädes närvarande storebror IBM, som då länge dominerat datamarknaden. Den kongeniala slutklämmen – ”And you’ll see why 1984 won’t be like 1984” – aviserade att Apple med sina nya personliga hemmadatorer skulle revolutionera datoranvändningen. Storebror skulle inte längre se dig. Det är därför något av en historiens ironi att även Apple samarbetat med den amerikanska staten inom Prismprogrammet.

Samtidens mjukvara är nu inte hur mjuk som helst; vi lämnar alla digitala spår efter oss hela tiden. Vi lever för närvarande i en sorts datalogisk nattvaktarstat. Avslöjandet om Prismövervakningen kan utan problem inordnas i ett samtida regulativt mönster. Algoritmerna arbetar kanske gratis, men all data registreras

– ständigt. Trenden kring *öppen data* utgör här inget undantag. Ändå har den under senare år tilltagit kraftigt och fått allt större politiskt gehör – det på trots mot den unika spårbarhet och möjlighet till övervakning som all digital kommunikation innebär, inte minst den som är mobil. Smarta mobiler utgör en guldgruva av konstanta dataflöden för diverse övervakningsmyndigheter; tid, plats, socialitet, inköp – allt registreras. Att Apple lanserat en ny iPhone med fingertrycksavläsare är symptomatiskt för vår tid, men knappast kommersiellt klokt med tanke på hur Prismaskandalen skakat den digitala världen. Människor förändrar visserligen inte sina nätbetenden i första taget, men genom Prismaffärens mediala uppmärksamhet har föreställningar om det dystopiska datasamhället återigen slagit rot.

Det finns flera skäl att anta att den verkligt betydelsefulla överföringen av data sällan är den som syns. I ljuset av Manovichs tweet – ”the real data is always hidden” – är det därför intressant att se närmare på hur öppen och sluten data egentligen förhåller sig till varandra. Om många nätkramare månar om fritt delande i den digitala domänen, är öppenhet nämligen ett nästan lika omhuldat begrepp. Öppen data ses exempelvis inte sällan som ett sätt för medborgare att få insyn i olika offentliga förvaltningssystem. I Sverige har bland annat E-delegationen haft som uppdrag att öka möjligheterna att ta del av offentlig information. Myndigheter, bibliotek och arkiv ska därtill i enlighet med det så kallade PSI-direktivet (Public Sector Information) göra handlingar tillgängliga i elektronisk form. Min egen tidigare arbetsgivare, Kungliga biblioteket, har exempelvis släppt den så kallade nationalbibliografin som öppen data, och den stora kulturarvsportalen Europeana har gjort hela sitt kulturella dataset med information om 20 miljoner objekt fritt tillgängligt. All data är gratis att använda, även i kommersiella sammanhang. Tanken är att boosta innovation – det vill säga: sätt fart och gör närande appar på tärande kulturarv.

Men är sådan här öppen data verkligen något att ha? Eller snarare ge bort. Finns det någon rim och reson i Manovichs tweet? Och vad kan man egentligen förvänta sig att medborgare ska få tillbaka av olika öppen-data-initiativ? Här finns idag olika synsätt och det råder viss osäkerhet i frågan. Öppen data har börjat få allt mer uppmärksamhet, heter det exempelvis i rapporten *Från byråkrati till innovation* (2013), ”det antas vara någonting bra även om man inte är riktigt säker hur man bör arbeta med det. Det är den kanske största risken med olika organisationers arbete med öppna data, att det inte finns ett välformulerat syfte och tydliga mål med arbetet, vilket i sin tur betyder att det blir svårt att fördela ansvar, skapa engagemang samt beräkna kostnader och vinster.” Den politiska viljan är dock tydlig. Offentliga data ska öppnas och komma till användning. I ett av regeringens kommittédirektiv till PSI-utredningen står det bland annat att informationen som finns i den offentliga förvaltningen ”har ett stort marknadsvärde och är ett viktigt utgångsmaterial för utvecklingen av nya produkter och tjänster, särskilt när den är elektroniskt tillgänglig”. Offentlig information från svenska myndigheter vidareutnyttjas i betydande omfattning för både kommersiella och ideella ändamål, kan man vidare läsa. Genom att förbättra förutsättningarna för att (åter)använda ”informationen skapas positiva samhällsekonomiska effekter när fler och växande företag därigenom kan utveckla nya branscher, nya produkter och nya tjänster som ger ökad sysselsättning och ekonomisk tillväxt”.

Även SKL (Sveriges kommuner och landsting) arbetar med frågan genom ett nationellt ramverk för öppna data, allt i syfte att öka den ”öppna informationens värde” och nyttan med arbetet för både kommunala och regionala verksamheter, liksom för dem som utvecklar produkter och tjänster med hjälp av kommunernas eller landstingens data. Det är, i korthet, den statliga och kommunala förhoppningen när det gäller öppen data – frågan är dock om så sker. Exempelvis har det förts fram kritik från journalistiskt håll mot att somliga myndigheter undviker att lämna ut offentliga handlingar i

maskinläsbar form, vilket gör granskningsarbete närmast omöjligt. I en artikel för något år sedan rapporterade *Computer Sweden* dessutom att intresset för öppen data var tämligen svalt. Det saknades engagemang från it-företag, och skapas det inga nya tjänster lönar det sig knappast att lägga ut data. Samtidigt påpekades det att öppna data är ”en konkret manifestation av e-samhället där vidareutnyttjande av denna data i kommersiella och ideella innovationer är en stor och viktig del”. Det finns därför en del som talar för att det ännu är för tidigt att bedöma verkningsgraden av olika öppenhetsinitiativ.

Kvarstår gör det faktum att själva termen *öppenhet* i digitala sammanhang är ett lika intressant som slirigt begrepp. Begreppet öppen data framstår också som tvetydigt. Å ena sidan är intresset uppenbarligen ännu inte så stort (som många gör gällande), å andra sidan är den digitala öppenhetsnaivismen vida spridd i somliga läger. Exempelvis florerar idéer och föreställningar om att marknaden bara *måste* vara intresserad av att förädla den här typen av data och skapa lika innovativa som lönsamma e-tjänster. Viss forskning har också uppmärksammat betydelsen av öppen data både som medel att stärka civilsamhället och frammana ökad effektivitet i den offentliga sektorn och för att skapa nya företag. Och det är riktigt att nyttan med öppen data uppstår först när den används; undanstoppad på svenska myndighetsservrar är värdet av den i regel noll. Men att öppen offentlig data inom EU värderas till 140 miljarder euro per år finns det flera anledningar att ifrågasätta.

Staten erbjuder alltså gratis rådata – som näringslivet sedan putsar och paketerar mot betalning. Men är det verkligen till fromma för alla medborgare? Vänder man på resonemanget kan öppen data faktiskt också betraktas som ett sätt att slippa investera i tjänsteutveckling. Det får någon annan göra – typ, marknaden. Risker är här att starka aktörer börjar ta rejält betalt för nya e-tjänster. Av just den anledningen hanterar somliga offentliga aktörer, som exempelvis public service-bolagen i Sverige, knappast sin data på det sättet. De bygger istället egna innovativa applica-

tioner och ger inte bort något gratis. Den verkligt betydelsefulla informationen håller man fast vid. Att förädla data är nämligen dyrt. Om marknaden ska bygga tjänster på öppen data kommer sådana aktörer inte främst att ha fria upplysningstjänster till allmänheten för ögonen, eftersom verkligt användbara tjänster alltid innebär betydande investeringar – vilka förstås bör ge avkastning. Affärsintresset ljuger aldrig, eller som *Economist* lakoniskt påpekat: ”Commercial data cost money.”

För något år sedan publicerade .SE-bloggen en serie poster under rubriken ”Ett öppet internet”. Tanken var att propagera för devisen att ett öppet internet behövs för en mindre sluten värld. ”Vi belyser ur olika vinklar varför vi tycker att ett internet fritt från blockering och filtrering är så viktigt”, kunde man bland annat läsa. .SE är en privat stiftelse med uppdrag att ansvara för internets svenska toppdomän. Stiftelsens överskott finansierar delar av nätutvecklingen i Sverige, och man bedriver också ett informativt upplysningsarbete i nätfrågor. .SE-bloggen är en vital kanal kring det mesta som sker inom nätområdet; den nämnda bloggserien behandlade således både nätreglering och nätneutralitet, behovet av ökade programmeringskunskaper liksom blockering av domännamn. Den var också länkad till konferensen Stockholm Internet Forum, en återkommande konferens som .SE brukar arrangera tillsammans med Utrikesdepartementet, Sida och andra myndigheter. Med tämligen hög svansföring diskuteras där återkommande behovet av frihet på nätet, ofta med syftet ”att fördjupa diskussionen om hur frihet och öppenhet på internet kan främja ekonomisk och social utveckling i hela världen”. På webben stoltserar .SE till och med att det ligger i stiftelsens ”DNA att försvara ett öppet och inkluderande nät”.

Att utrikesminister Carl Bildt inledde Stockholm Internet Forum 2012 var på många sätt följdriktigt. Med en touch av *geek* är han sedan länge en lika varm teknikanhängare som frekvent bloggare. Bildt har kanhända inte varit den nätpolitiska pådrivare som-

liga önskat, men i jämförelse med andra beslutsfattare är han påtagligt intresserad av digitala frågor. Visserligen medgav han klädsamt i sitt inledningstal att Sverige dessvärre ”inte uppfann internet”. Men, ”vi kan stolt hävda att vi har gått i spetsen för användning av nätet och andra nya kommunikationsteknologier”. Inte utan viss belåtenhet påpekade Bildt att redan 1994 deklarerade ”en statlig utredning under ledning av statsministern – som då råkade vara jag – att Sverige skulle ligga i framkant när det gäller tillämpningen av nya digitala tekniker”.

För en liberal frihetskämpe á la moderat *classic* ligger frihet på nätet honom varmt om hjärtat – i synnerhet om det handlar om elaka diktaturer som hotar att släcka ned det öppna flödet av bits och bytes. Anonymiseringsverktyg, som när det gäller (fil)delandets kultur betraktas som otillbörliga, ges därför numera svenskt bistånd. Krypteringsprogrammet Tor som hjälper nätaktivister att kringgå övervakning utvecklas med stöd från den svenska regeringen. Att motarbeta skumma regimer med svensk informationsteknologi som ”frihetsvapen runt om i världen”, vilket Bildt hävdade, är måhända lovt – även om det ibland sker med en metaforik som kanske avslöjar mer än den beskriver. Denna kamp om nätet är dessutom politiskt korrekt så det förslår. Frihet på nätet är ju en fråga som strängt tagen ingen demokratisk sinnad statsman kan förlora några politiska poäng på.

Ur ett mer filosofiskt perspektiv är frihet dock *alltid* relativ. Min frihet att exempelvis betala mindre i skatt går i regel ut över någon annan; min frihet att gratis ladda ner *Mad Men* ger betalkanalerna AMC mindre intäkter *und so weiter*. Reglering av medborgerlig frihet har en lång tradition i moderna samhällen, och en lika kort som trevande historia i den digitala domänen. Utan att förlora sig i en liberal diskussion kring frihetens gränser – och digital gränslöshet – räcker det med att konstatera att en viktig frågeställning i den här diskussionen gäller hur mycket *digital öppenhet* som vi egentligen tål. I USA har Wikileaks radikala öppenhet orsakat lika

mycket ramaskri som Prismprogrammets hemliga övervakning. De utgör bägge digitala ytterligheter – samtidigt är de intimt sammankopplade. All information vill inte vara fri, och kanske bör den inte heller vara det. I Sverige drevs offentlighetsprincipen för några år sedan till sin spets när The Pirate Bay länkade till hela förundersökningen kring de då uppmärksammade barnamorden i Arboga; en utveckling som är lika logisk som den är oönskad. Även lanseringen av databasen Lexbase, där privatpersoner mot betalning kan söka fram och ladda ned offentliga och därmed fritt tillgängliga domar, följer samma mönster. Lexbase är ett sätt att missbruka offentlighetsprincipen, men antyder samtidigt att även öppenhet har sina gränser. Mot de analoga systemens tröghet, där man tidigare behövde kontakta respektive tingsrätt för att få tag i en dom, innebar Lexbase en sorts ”offentlighetsprincipen på speed”, som en ledarskribent uttryckt det. Digitaliseringen av rättssystemet har helt enkelt inneburit en kraftfull motor för radikal öppenhet – som i vissa sammanhang inte är eftersträvansvärd. Frågan är därför hur man bäst kan bevara den inbyggda, analoga tröghet som gjort offentlighetsprincipen möjlig.

Samtidigt är fallet med Lexbase – liksom med Wikileaks och (i viss mån) The Pirate Bay – intressant utifrån ett hackerperspektiv. Hackare har länge sysselsatt sig med att lyfta fram vidden av potentiella användningar av existerande teknik – som exempelvis radikal öppenhet – något som både företag och offentliga institutioner haft svårt att ta till sig. Lexbase försökte just kapitalisera på den radikala öppenhet som offentlighetsprincipen i digital tappning faktiskt ger möjlighet till. Men en parts frihet att öppna (eller reglera) flödet av information uppfattas helt enkelt inte med nödvändighet på samma sätt av en annan aktör.

Det ”fria” nätet är omdebatterat och retoriskt genomtröskat; det som jag främst intresserar mig för i detta kapitel är därför istället den angränsande nätdiskursen kring öppenhet och slutenhet, det vill säga hur vi idag talar och skriver om behovet av ett öppet

internet och vilka föreställningar och praktiker som är förknippade med det. Samt inte minst vem som tjänar på dessa resonemang. För precis som med diskussionen om frihet på nätet kan öppenhet förefalla lika självklar som god. Vid närmare betraktande är den samtida öppenhetsdiskursen dock långt ifrån entydig. Ändå finns en utbredd föreställning om behovet av öppenhet på internet; välta- lliga förespråkare för öppen källkod och öppen data tillhör här bara de mest uppenbara exemplen. De flesta av oss är nog visserligen positivt inställda till ett öppet nät – och ett öppet samhälle, för den delen. Karl Popper skrev redan 1945 i sin klassiker *The Open Society and Its Enemies* att det öppna samhället utgjorde motsvarigheten till ett öppet system, utan slutmål eller förutbestämda lagar. Denna öppenhet genererade enligt honom vitalitet och dynamik, och på många sätt har även internet följt en sådan utveckling – från Arpa- net, BBS:er, Usenet och The Well till dagens interaktiva webb.

Men det finns också skäl att ifrågasätta digital öppenhet som både ideal och generell förklaringsmodell för nätets utveckling, framför allt på senare år. Det gäller både för offentlig förvaltning och i näringslivssammanhang. Exempelvis uppstod visst rabalder då det framgick att Transportstyrelsen var en av flera svenska myndigheter som sålde personuppgifter till företag som skickar ut direktreklam. Enligt offentlighetsprincipen är myndigheterna skyldiga att lämna ut information, vilken i detta fall växlats upp till en sorts systematisk registerförsäljning. Offentlighetsprincipen står som grundval för att handlingar som förvaras hos myndigheter är offentliga och enkelt kan begäras ut. Grundtanken är här att maktmissbruk ska undvikas genom öppenhet. Därför är det, som SvD skrev i en ledare, ”särskilt bekymmersamt när själva öppenheten riskerar att bli källa till missbruk”.

Digital öppenhet är med andra ord inte enbart och med *nöd- vändighet* av godo. Och begreppet sitter heller inte alltid inne med de vassaste svaren på hur den digitala domänen för närvarande utvecklas. Appkulturen styr till exempel sedan många år bort från

den öppna webben – och på denna är öppenhet faktiskt numera lika mycket ett kommersiellt som ett politiskt koncept. Öppenhet är rentav den kommersiella logik som exempelvis Google byggt sitt webbimperium kring. Ett ”öppet internet” kan i så måtto betraktas som ett nätideologiskt synsätt vilket förändrat det samtida informationslandskapet.

I en recension i *New York Times* av Evgeny Morozovs bok *The Net Delusion* (2011) påpekade en recensent att för några år sedan talade alla om hur internet skulle kunna bli mera fritt – ”now all anyone can talk about is how to control it”. Det behöver man inte hålla med om, men väl att frihet, öppenhet, kontroll och reglering är lika återkommande som centrala begrepp i diskussionen om digitalisering och internet, vilket inte minst Prismaskandalen illustrerat. I motsats till allsköns cyberutopiker som tror på det fria nätets potential för politisk emancipation, kan nätet (i frihetens namn) lika ofta användas för att reglera öppenhet. Morozov kan med andra ord anföras som ytterligare en exponent för hur problematiskt ”det öppna nätet” egentligen är som koncept. Vad han framför allt jagat upp sig över är de sociala mediernas påstådda revolutionerande potential. Liksom alla medieformer baserar de sig på en strävan efter ekonomisk vinst; Facebook eller Twitter utgör här inget undantag.

Om Morozov i sin första bok gick till storms mot allsköns nätapostlar och cyberutopiker – lika begeistrade av det fria nätets potential för politisk emancipation som de är blinda för dess potential för reglering och repression – har han i sin andra bok, *To Save Everything, Click Here*, utvecklat denna kritik, speciellt i relation till nätbegrepp som ”frihet” och ”öppenhet”. Enligt honom har de kommit att bli en sorts fundamentalistiska värdeord i nät-sammanhang, och så fort man reser invändningar så utmålas man snabbt som den värsta ludditen. Morozov har snarare framhållit att initiativ som exempelvis *Open Government* måste granskas kritiskt. Att publicera öppen data innefattar exempelvis alltid ett slags cybernetisk *feedback* där framtida data inte sällan påverkas retroaktivt.

Öppna dataresurser kan också leda till mer eller mindre oönskade tjänster, inte minst integritetsmässigt – något som knappast är en nyhet. Berömt i sammanhanget är Harry Scheins fyndiga konstaterande från 1970-talet apropå relationen mellan personlig integritet, den svenska offentlighetsprincipen, och samkörning av dataregister: ”En filmdirektör kan vara anonym, likaså en tennisspelare eller en Danderydsbo. Men inte en tennisspelande filmdirektör från Danderyd.” Det råder ingen tvekan om att öppen data potentiellt accentuerar sådana tendenser – ibland närmast exponentiellt. Ta till exempel den holländska appen, Makkie Klauwe, en sorts ficktjuvsguide till Amsterdam där öppen data kring inkomster, brottsbenägenhet och andra urbana problem allokerats till en tjuvtjänst som anger var i stan det är bäst att stjäla, exempelvis på en geografisk plats med hög genomsnittsinkomst, låg rapporterad brottslighet och, säg, data om trasig gatubelysning. Som tur är för både turister och Amsterdambor finns den här appen inte – än. Konceptet utvecklades dock av en viss Bram Fritz och vann första pris i säkerhetskategorin i en nederländsk app-tävling. Radikal öppenhet kan alltså leda fel. Men *öppenhetsfundamentalismen* är dock lika naiv i sin tilltro som den är blind för sina tillkortakommanden, för att nu inte tala om för öppenhetsindustrins (Google) kommersiella intressen i frågan.

Med utgångspunkt i den minst sagt polariserade diskussionen om frihet och öppenhet på nätet finns det med andra ord flera anledningar att skärskåda och analysera till synes enkla begrepp som *öppet* och *slutet*. De kan till och med betraktas som allt viktigare dialektiska drivkrafter för internets utveckling och de fåtal företag som dikterar villkoren för denna. Med ett slags rudimentär hegeliansk logik kan man till exempel ställa det öppna Google (tes) mot det slutna Apple (antites) – och frågan är vilken syntes vi kommer att se framöver. Användarmassans Google är ju lika beroende av ett öppet som av ett reklamfinansierat nät, därav animositeten mot till exempel Facebooks socioslutna vänuniversum. Apple säljer i sin

tur lika bedårande som slutna apparater, men delar av affärsidén baseras samtidigt på ett öppet utvecklingsverktyg för externproducerade medier och programkod – som Apple skaffat sig en närmast diktatorisk kontroll över. Appstore är följdriktigt en lika profitabel som kontrollerad affärsmiljö. Det finns därför många skäl att se närmare på den digitala kulturens förmenta öppenhet. Webbhistoriskt har en mer eller mindre innehållsligt manipulativ kulturindustri (Hollywood) på senare år flankerats av såväl en (påstått) neutral öppenhetsindustri (Google) som en slutna hårdvaruindustri (Apple). I en tid när it-sektorn utmanar medieindustrin på dess traditionella spelplan finns det med andra ord goda skäl att fråga sig om slutna kreativitet är vägen framåt – eller ett slags öppen destruktion av etablerade affärsmodeller.

Tillgång till ett fritt internet betraktas av många som en medborgerlig rättighet. Men denna föreställning har förstås ett pris. Någon måste bekosta den grundläggande infrastrukturen, och varje medborgare vet att det kostar att vara uppkopplad. Vål online har innehållsindustrins stora dilemma därför varit att få folk att betala igen – detta efter att först ha köpt en apparat *och* en uppkoppling. Hur man än vänder och vrider på frågan om den digitala marknadens egenheter förblir detta ett ekonomiskt faktum. Någon har redan betalat (alternativt tjänat pengar) *innan* alla andra digitala transaktioner ens kommit till stånd. En bok är bara att köpa och läsa, att gå på bio fungerar likadant. För att se på teve eller lyssna på musik behövs visserligen en teknisk apparat, men för att ta del av digitalt innehåll måste man som konsument också skaffa sig tillgång till internet. Det är därför som nätleverantörer, mobilmakare och hårdvaruföretag idag täljer guld med pennkniv; det är bolagen som tar oss *till* nätet och dess mer eller mindre fria innehåll som är kungar.

Ändå är jätten Goliat helt beroende av David; en tom webb intresserar ju ingen. Nätet måste kontinuerligt fyllas med intressant innehåll för att bibehålla sin popularitet, det vill säga, inte med vilket innehåll som helst – åtminstone inte i längden. Den brokiga

användargenererade webben utgör förstås ett korrektiv, men det amatörculturella utbudet lever också i ett slags ständig symbios med professionellt producerat innehåll. På exempelvis YouTube utgörs alltid det mest populära videomaterialet av professionell film eller teve, vilket flankeras av den långa svansens smalare och spretande utbud. Risker är att allt tröttare sociala medier kan slå över i ett slags *backlash*; för hundra år sedan ersattes trots allt en social folkkultur av en massmedialiserad nöjeskultur, på basis av dess professionalitet.

Nätets ekonomi och behovet av att hitta långsiktiga och robusta modeller för att ta betalt för digitalt innehåll har debatterats i det oändliga. I längden är både teknikbolag, nätleverantörer och webbföretag beroende av kvalificerat och professionellt innehåll – och det vet de (liksom vi användare innerst inne). I takt med en ökad digital mognad ökar numera betalningsviljan, och i det digitala ekosystemet finns givetvis pengar. En digital infrastruktur, det vill säga själva etableringen av en virtuell marknadsplats, utgör emellertid förutsättningen för nätets kommersiella logik. Det kan vara en mer eller mindre öppen plattform, som på webben, eller en strikt kontrollerad affärsmiljö, som Apples Appstore. Inträdeskostnaderna skiftar, men de finns alltid där – även på den öppna webben. Nätetvangelister som för dyra föredragspengar talar sig varma för ”gratis” bortser ofta från det faktum att utgångspunkten inte är given; själva premissen för ett närmast kostnadslost innehåll är att det kan erbjudas på en oceanliknande digital plattform som användare redan köpt tillgång till.

Lika kunnig och tankeväckande som serien av bloggposter var på .SE kring ”ett öppet internet”, lika naiv var den därför i fråga om de intressen den egentligen gynnar. Det ligger nämligen inte bara i .SE-stiftelsens utan också i Googles DNA att verka för ett öppet internet. Dagens nätdiskurs, där öppenhet ses som fundamental för den digitala domänens utveckling, är därför knappast neutral. Tvärtom favoriserar den vissa aktörer framför andra, och speciellt en specifik digital sektor, nämligen telekombranschen och som-

liga webbföretag – framför allt Google. Att tro att öppenhet inte kan fungera som en ny industriell logik är därför att blunda för nätets nya kommersiella och icke-kommersiella – eller snarare semi-kommersiella och hybridartade – karaktär. Termen kommersiell, det vill säga prissättning efter utbud och efterfrågan, är faktiskt rätt så trubbig för att förstå nätets nya ekonomiska realiteter. Den kommunikativa kapitalismen är långt mer sofistikerad än så. Google är ju på många sätt ett *postkommersiellt* företag med nästan 50 000 anställda i fler än 40 länder och en omsättning på mer än 50 miljarder dollar – men hur många av oss har betalat en enda krona till dem? På nätet konsumeras på andra sätt, främst genom den nya valutan interaktiv data. Ändå är den nya digitala ekonomins märkligheter iögonfallande. När reproduktions- och distributionskostnader närmar sig noll gäller vare sig prismetaniska reglerade av utbud och efterfrågan eller tillgångars knapphet.

Den digitala innehållsindustrin har förstås många ekonomiska trösklar – och opererar samtidigt på ett öppet nät vars fundament är kopiering. Nätets grundfunktion är på många sätt att kopiera information från ett ställe till ett annat, och den amerikanska bransch- och lobbyorganisationen CCIA (Computer & Communications Industry Association) har följaktligen beskrivit datorer som ”enorma kopieringsmaskiner”. Delandets kultur på nätet har gjort att värdet på information och innehåll drastiskt minskat. Kopiering är helt centralt för nätet och datorer, men faktiskt också för andra tidigare mediala kommunikationsformer som exempelvis fotografi och film. Att som CCIA beskriva datorn som en ren kopieringsmaskin är därför lika mycket ett slags kulturell föreställning som det är en teknisk beskrivning. Den engelska termen ”computer” anger till exempel en helt annan matematisk inriktning, det vill säga datorn som beräkningsmaskin. CCIA säger på sin hemsida att organisationen arbetar för att ”främja öppna marknader, öppna system, öppna nätverk och rättvis och öppen konkurrens i dator-, telekommunikations- och internetindustrin”. Det är fyra ”öppen”

i en mening. Att CCIA hävdar att ”öppenhet är en inneboende egenskap i nätets natur” är därför inte förvånande.

Ett fritt och öppet nät är det med andra ord många som vill ha – från CCIA över Google till fildelare och den svenska regeringen. Som koncept sammanbinder det öppna nätet idag därför en minst sagt ohelig allians. Ingenting enar lika mycket som en gemensam fiende, i det här fallet ett alltför reglerat nät. Debatten i USA under 2012 om SOPA (Stop Online Piracy Act) har exempelvis lierat Facebook med Google, liksom med medborgarrättsorganisationer som Electronic Frontier Foundation. Det är intressen som annars aldrig sammanfaller. För internet är å den ena sidan ett globalt och *öppet* distribuerat datanätverk, å den andra sidan ett resultat av mängder av *slutna* affärsmässiga uppgörelser. Denna dubbelhet gör frågan komplicerad, och nätet mer eller mindre omöjligt att helt kontrollera och styra.

Men att inte reglera och att återkommande propagera för öppenhet är också ett medvetet strategiskt och ideologiskt val. Inför den globala nätkonferens som hölls i Dubai 2012, ”World Conference on International Telecommunications”, byggde Google exempelvis upp en sajt, ”Take Action”, där man kraftfullt propagerade för att ”en fri och öppen värld är beroende av en fri och öppen webb”. Det kan förefalla lovvärt. Google verkar alltså för en värld av ökad transparens och arbetar frenetiskt för att upprätthålla öppenhet online. Samtidigt är det inte speciellt konstigt, eftersom det är så företaget tjänar pengar genom annonser. ”Take Action”-kampanjen, som med sina snygga videor propagerade för en gemensam öppen nätvärld, var såttillvida inget annat än oblyga reklamfilmer för webbens allra största dominant. Själv visade jag en av dessa videor på en föredragsafton på ISOC-SE, en svensk ideell förening som verkar för ett demokratiskt och säkert internet utan onödiga regleringar, under en debattafton med temat vad som egentligen menas med ”ett öppet och fritt Internet”. I korthet fanns där en påfallande irritation bland tekniskt oriente-

rade nätspecialister över hur Google utnyttjat, och rentav snyltar på, en viktig infrastrukturell diskussion kring öppenhet.

Vad som dessutom är rätt så beklämmande i sammanhanget är att Google som företag är långt ifrån öppet och transparent – snarare tämligen hemligt, ja till och med slutet. Att få kontakt med folk på Google är inte alltid det lättaste, och diverse presskontakter – eller snarare avsaknaden av sådana – liknar i så måtto mer Apple, detta nätekonomin Kina, än traditionella multinationella koncerner. Google har förstås en uppsjö av policy- och strategidokument, men man verkar mer än gärna genom andra aktörer.

Den användargenererade webbens fria och gratis producerade innehåll utgör nu själva basen för Googles annonsimperium. Företaget insåg före någon annan att man på ett storskaligt sätt kunde använda fri och öppen information – som kommersiell strategi för att maximera antalet användare. Att få folk att *de facto* befinna sig på nätet har därför alltid varit allra viktigast för Google, och på många sätt har man helt enkelt etablerat ”öppenhet” som sin egentliga kommersiella affärspraktik. Denna övergripande digitala strategi har medievetaren Peter Jakobsson analyserat i en förträfflig doktorsavhandling, kongenialt betitlad *Öppenhetsindustrin*, som publicerades 2012. Centralt i sammanhanget är föreställningen om fri och rörlig information som en förutsättning för kreativitet och företagande online. ”Kärnan i föreställningen om öppenhetsindustrin”, skriver Jakobsson, är att somliga företag ”skapar värde genom att transportera information och mäta hur information cirkulerar i digitala nätverk”. De producerar alltså inte information eller innehåll – utan distribuerar data. Nättrafik, oavsett om den pågår i form av sociala relationer eller klickfrekvens på annonser, blir till den vara som säljs.

Samtidigt har öppenhetsindustrin självuppfattningen att man också stärker demokratin genom att underlätta global kommunikation utan hinder och regleringar. Det stämmer – men på olika sätt. Google gör tveklöst vår vardag enklare med sina sömlösa app-

likationer, samtidigt som de tjänar enorma pengar på detta slags mer eller mindre medborgerliga uppdrag. Uppsåtet må vara gott och olika nationalstater kan (och bör) dra nytta av sådana tjänster. Men man får inte glömma bort vem som finansiellt profitetar på dem. I föreställningen om öppenhetsindustrin är det just entreprenörer och företag inom it- och tekniksektorn som tror sig vara bäst ”skickade att realisera värdet av de symboliska produkter som kommer från både internetanvändare och de kreativa industrierna”, som Jakobson påpekat.

Men öppenhetsindustrin har också stött på rättslig patrull, eftersom upphovsrätten reglerar den fria cirkulationen av information. Därav telebolagens obenägenhet att exempelvis lämna ut komprometterande information kring somliga kunders göranden och låtanden. Som Jakobsson påpekar så är de företag vilka förespråkar öppenhet som affärsmodell ofta själva beroende av upphovsrätten. Vad de argumenterar för är därför avskaffandet av eller undantag ”från *andras* upphovsrätter snarare än deras egna. I praktiken förespråkar de således en högst partiell öppenhet.” Dessutom är denna öppenhet baserad på den kontroll som it-företag har över kommunikationen på nätet genom den infrastruktur de säljer. ”WIPO, den internationell organisation som bevakar det immaterialrättsliga området, försöker beräkna värdet på det som upphovsrätten ’stänger in’”, sammanfattar Jakobsson, ”CCIA försöker tvärtom beräkna det ekonomiska värdet på det som är ’öppet.”

Föreställningen om ett öppet internet är alltså långt mer komplicerad än man kan tro vid en första anblick. Situationen blir än mer komplex om man därtill lägger det sätt på vilket Google filtrerar sökresultat, det vill säga det slags personifierad informationsreglering som styrda sökningar genererar. Om Google varit mål för kritik när det gäller digital dominans, gäller precis den motsatta uppfattningen om Apple, ett företag som utgjort en sorts motsvarande måltavla – men nu istället för stängda system. Genom att

ställa dessa bägge nätjättar bredvid varandra blir just begrepp som öppenhet och slutenhet relevanta för samtidens digitala utveckling.

Förhistorien går dock längre tillbaka än man kan ana. Apple II från 1977, en av de allra första personatorerna, var nämligen ett öppet system med möjlighet att producera tredjepartsprogram. Men sedermera slöt sig Apple, åtminstone enligt de synsätt som ofta råder kring hur företaget *kontrollerar* sin hårdvara. Rigorös styrning och intern perfektionism kännetecknade länge produktionen av Mac-datorer. Ett genialt kontrollfreak som Steve Jobs gjorde inte saken bättre. För denna närmast maniska slutenhet har Apple under årens lopp också rönt betydande kritik – inte minst i hackarkretsar – och snarlikt klander har drabbat såväl iPhone som iPad. Givetvis har Apples konkurrenter använt sig av dessa mer eller mindre slutna föreställningar; 2010 hävdade exempelvis Googles dåvarande vd, Eric Schmidt, att Apples företagsfilosofi är – och alltid har varit – sluten. ”Du måste använda deras utvecklingsverktyg, deras plattform, deras programvara, deras hårdvara”, beklagade han sig då irriterat i en intervju. ”Och även när du skickar in en app, måste de godkänna den. Du måste använda deras distribution. Det är inte öppet” – ”the inverse would be open”.

En snarlik men för den skull inte mildare företagskritik mot Apples slutenhet har levererats av cyberjuristen Jonathan Zittrain. Alltsedan publikationen av boken *The Future of the Internet – and How to Stop It* (2008) har han varit en av de mest ivriga kritikerna av slutna enheter som iPhone, Xbox och TiVo. Den generella öppenhet som karakteriserat internet och webben, menar Zittrain, har på senare år successivt undergrävts av en våg av nya mobila teknologier vilka inte längre kan modifieras av sina användare. Den generiska datorn är öppen för att installera program och kan alltid styras genom programmering på olika sätt. Nya mobila apparater och plattformar som lanserats av framför allt Apple har däremot låst in användaren utan möjligheter till installation av egna program. Användarvänlighet har varit branschens ledord, men Zittrain (och många andra) har

rätt i att den generelle användaren ofta begränsats i sina möjligheter att använda nya maskiner. Apples datorer i allmänhet och iPhone i synnerhet – av Zittrain apostroferad som en ”iBrick” – är därför inte generativa teknologier. De inbjuder inte till innovativa lösningar eftersom användare är begränsade av maskinernas slutna programvara. En snarlik kritik mot Apple har också riktats från open source-rörelsen. Även om somliga personer inom databranschen betraktat exempelvis operativsystemet iOS som synnerligen produktivt – något som inte minst en miljon externproducerade appar vittnar om – har Zittrain sturskt insisterat på att eftersom det inte är ett öppet system så kan det heller inte vara generativt. Den mest centrala tesen i Zittrains bok är just att ”generativa teknologier” är allra mest centrala för utvecklingen av den digitala domänen.

Min poäng i sammanhanget är att trots denna slutenhet så är Apple (ett av) världens högst värderade företag. Öppenhet är således inte nödvändigtvis vägen framåt. I kraft av en innovativ mobil, en surfplatta som ensam lagt grunden för en hel bransch samt lika snygga som kraftfulla datorer har Apple gradvist detroniserat Microsoft som ledande teknikföretag. Apple är som bekant inte längre ett coolt nischföretag med några få procent av datormarknaden, utan en samtida medial storspelare beträffande såväl mjuk- som hårdvara. Apple skiljer sig från Microsoft och Google eftersom man byggt sitt imperium på lika delar kod och aluminium, glas och plast. Det handlar om ett slags vertikal integration à la Hollywood, där Apple har strikt kontroll över alla delar – från produktion till distribution och försäljning av form och innehåll. Den klassiska filmindustrin utgör därför ett förklaringsprisma till företagets framgångar. Apple tänker som Hollywood; man konstruerar drömprodukter och marknadsför begär.

Den öppenhetsindustri som Google står för kan såtillvida med fördel kontrasteras mot Apples slutna drömvärld. Google delar med sig av data och ger fri tillgång till program och tjänster eftersom ökad trafikvolym på webben tjänar deras intressen. Mot detta

står Apples slutna app-universum, vilket använder internet på reglerade sätt. För somliga framstår därför Apple som företrädare för en sluten företagsfilosofi som låser in produkter och kod. Det är en helt rimlig kritik, men givet de enorma vinster företaget drar in är den inte speciellt insiktsfull. Att som Zittrain och andra beklaga sig över den samtida dator- och mobilutvecklingen är att missa vad som egentligen håller på att ske, nämligen att andra digitala parametrar än öppenhet styr utvecklingen.

Snarare än att se Apple som ett renodlat it-företag bör man därför betrakta det som ett globalt medieföretag, vilket visserligen inte själv producerar innehåll men däremot sätter ramarna och reglerar hur media paketeras. Att integrera mjukvara och medialt innehåll har alltid varit en strategisk grundidé. Från musikprogrammet iTunes över Appstore till Mac Appstore löper samma kommersiellt framgångsrika koncept. Anledningen är dels integreringen med Appleprodukter, dels reducerad prissättning och lätthet att konsumera, så kallad "one-click buying". Apple har följaktligen miljontals kreditkortsuppgifter kopplade till sina olika försäljningskanaler, och Appstore, denna mobila lanthandel för kod, är den främsta anledningen till framgången med iPhone och iPad. De centrala med dessa apparater är att de fungerar som personliga plattformar att fylla med datainnehåll efter eget tycke och smak. Begreppet "öppenhet" är mer eller mindre irrelevant i sammanhanget. När Appstore introducerades sommaren 2008 fanns 500 appar att köpa, ett år senare fanns 65 000 – och idag har vi en miljon appar. Givet de initiala framgångarna med iTunes kan man emellertid notera att Apple inte tänkte sig en app-affär kopplad till iPhone när mobilen lanserades. I de första reklamfilmerna för iPhone fanns exempelvis inte ett spår av någon butik. Appar hade alltså inget med iPhone att göra – åtminstone inte till en början. Efter en hel del debatt under hösten 2007, då iPhone var ny, ändrade dock Apple inriktning. Genom lanseringen av ett "Software Development Kit" möjliggjorde man för utvecklare att skriva extern kod till iPhones operativsystem.

Möjligen kan man se denna tvekan som ett tecken på att Apple då fortfarande strävade efter att ha absolut kontroll. Samtidigt är det mest intressanta med Appstore som fenomen att Apple lagt grunden till ett kontrollerat digitalt ekosystem i en tid när ett öppet internet i många sammanhang betraktas som den självklara utgångspunkten för strängt taget all digital utveckling. Appstore är en djungel av program, som bitvis är lika svår att hitta i som den gör Apples produkter attraktiva. Trettio procent av intäkterna på sålda appar tillfaller Apple. Det kan förefalla som ett överpris, men talar man med apputvecklare i branschen är det nästan ingen som klagar. Tvärtom är de flesta nöjda. Apple har helt enkelt gjort det möjligt för exempelvis mindre spelföretag att distribuera kod på ett mer riktat och direkt sätt än över den öppna webben. Dessutom är fördelen med Apples mobila operativsystem iOS (jämför med exempelvis Googles Android) att utvecklare alltid vet att en produkt fungerar på alla iPhones om man testat koden på sin egen.

För mer än sextio år sedan publicerade medieteoritikern Harold Innis den numera klassiska studien *Empire and Communications* (1950). Där drev han tesen att det förflutnas kommunikationsformer – från papyrus och pergament till tryckpressen – förmodligen var den främsta anledningen till imperiers uppgång och fall. Mönstret är kanske inte riktigt detsamma för modern informationsteknologi. Men medialt imperiebyggande är allt annat än obekant, vilket företag som Google och Apple numera visar med all önskvärd tydlighet. Deras strategier är väsensskilda, och givetvis finns många andra starka digitala aktörer. Begrepp som öppenhet och slutenhet är relevanta för dessa bolag, och de framstår rentav som centrala faktorer för den digitala domänens samtida – och framtida. Öppenhetsindustrins logik är den mest sofistikerade, inte minst i ett mediehistoriskt perspektiv. Men exemplet med Apple visar att en diametralt annorlunda företagsstrategi faktiskt kan vara nästan ännu mer framgångsrik. Det kan inte nog understrykas att Apples framgångar inte

uppnåtts trots kontroll – utan just på grund av denna. Framför allt Appstore framstår som ett välstrukturerat alternativ till den (kanhända alltför) öppna webben, och appkulturen antyder ett helt annat sätt att som konsument förhålla sig till digital information.

Den större frågan gäller emellertid hur det samtida medielandskapet genom digitaliseringens försorg håller på att ändra skepnad, och vilka som egentligen bestämmer spelreglerna. Under 1900-talet dominerades medielandskapet av företag och stater som producerade nyheter, kultur och nöjen genom olika kanaler, i tidningar, film, radio eller television. Utbudet var antingen kommersiellt eller offentligt finansierat. Med digital teknik har under de senaste femton åren främst distributionssättet radikalt förändras. Om 1900-talet var medieproducenternas århundrade framstår det nya seklet som mediedistributörernas glansperiod. Nya distributionssätt har också ställt den traditionella medieekonomin på huvudet; utbud och efterfrågan fungerar online enligt nya kriterier. En annan konsekvens är att det inte längre finns några tydliga medieformer – något som kommer att diskuteras i bokens slutkapitel – endast digital information i form av data. Många av samtidens medieteoretiker är förtjusta i att ständigt påpeka att det inte längre existerar något innehåll – online lyssnar och tittar vi numera på databaser: ”there is no content, only data and other data”. Data kan vara mer eller mindre öppen, men oberoende av graden av hemlighet är den nästintill alltid övervakningsbar. Om inte annat har Prismaskandalen uppenbarat att fri tillgång och öppenhet kan ha ett högt pris.

Hur medieutvecklingen kommer att se ut de närmaste åren vet förstås ingen. Men en blick på 1900-talets medielandskap kan ge vissa antydningar. Medieutvecklingen följer nämligen i regel en mall: ny informationsteknologi introduceras, den ger upphov till industrier som genererar imperier – om man nu följer Innis – vilka detroniseras genom kreativ förstörelse av en radikalt ny kommunikationsform. Och så börjar det hela om. Nästan alla nya medieformer har faktiskt till en början varit *öppna*, demokratiskt tillgängliga

och utlovat en närmast gränslös kommunikation – för att sedan *sluta* sig i lika kontrollerade som centraliserade former. Så var fallet med telefonin, med radiomediet, med filmen och med televisionen. Från Bells telefonimonopol över Hollywoods vertikala integration till de internationella mediekonglomeratens framväxt de senaste decennierna är bilden densamma. Den stora frågan är om detta också kommer att gälla den digitala domänen; Google och Apple utgör här olika potentiella scenarier.

Juristen Tim Wu har i *The Master Switch. The Rise and Fall of Information Empires* (2010) gjort en genomgång av den cykliska kommunikationsprocess som den moderna mediehistorien utgör. Men Wu är inte historiker. Hans syfte är samtida och Wu är den som myntat begreppet ”net neutrality” – nätneutralitet – det vill säga en (möjlig) lagstiftad princip om att all trafik på internet ska ha samma prioritet, och att ett telebolag, ett lierat företag eller en nätleverantör inte ska kunna köpa sig högre hastighet. En sådan princip skulle säkerställa nätet som kommunikationsmedium, har Wu hävdat, och han gör en lika elegant som övertygande mediehistorisk koppling till den öppenhet som initialt präglat all informationsteknologi. Andra debattörer har hävdat att vi idag bör röra oss bort från offentlighetsprincipen mot en ny form av insynsprincip. Den svenska regeringen, har det föreslagits, borde göra det möjligt för medborgare att följa hur friheten på internet begränsas genom att ge tillgång till öppna datamängder för verifikation. Vad dessa olika röster kring nätneutralitet och insyn dock förbiser är att *öppenhet* idag inte innebär samma sak som tidigare. Som det här kapitlet visat existerar det helt enkelt ett slags myt om den neutrala öppenhetens fördelar som vissa it-sektorer drar nytta av. Konceptet kring digital öppenhet är därför en hägring; det är en öppenhet på några aktörers villkor – men inte andras.

6.

INFORMATION

NATIONALENCYKLOPEDIN

information (latin *informa* 'tio, av info 'rmo 'utbilda', 'undervisa', egentligen 'ge form åt något'), generell beteckning för det meningsfulla innehåll som överförs vid kommunikation i olika former. En strikt gräns mellan information och kunskap är svår att dra. Information innebär att någon får kännedom om någonting ("blir informerad"). Den kan ses som en nödvändig, men inte tillräcklig förutsättning för kunskap i betydelsen djupare insikt. Information kan uppfattas som en viss mängd fakta, upplysningar eller underrättelser.

Sedd ur ett användarperspektiv kan information sägas uppstå först när ett meddelande tolkas av mottagaren, t.ex. när en följd av skrivna bokstäver uppfattas som en mening med en viss innebörd. Information är beroende av en mottagare – frågor om reception (tolkning och förståelse) och användning av ett meddelande kommer därmed i centrum

WIKIPEDIA

*Information uttrycker kunskap eller budskap i en konkret form, och består ofta men inte alltid av en samling fakta. Information utgör substansinnehållet i de meddelanden som överförs vid kommunikation och utgör också substansinnehållet i olika typer av lager av kunskap och budskap, som en bok eller databas. Information återfinns som substansinnehållet vid användning av tal, skrift, symboler, bilder och som kodat data anpassat för specifika media som datorer. Ordagrant härstammar ordet från latinets *informare* vilket skulle ge betydelsen "att ge form (åt)" eller "utforma".*

Vad är egentligen information? Det kan framstå som en banal fråga, men den är inte så enkel att svara på – vilket om inte annat framgår när man läser de lexikala definitionerna av termen. Det här kapitlet utgör ett försök att resonera kring begreppet information, med betoning på hur digitaliseringen aktualiserat och förändrat dess innebörd. Det kommer bland annat att handla om informationsbegreppets datalogiska ursprung, den ekonomiska dynamik som utvecklats kring senare års informationsteknologi, den nya informationsekonomin egenheter, liksom avslutningsvis om huruvida information ska – eller kan vara fri – som det ibland hävdas i nät-sammanhang.

Den lexikala betydelsen av begreppet information antyder att det bör handla om ett meningsfullt innehåll som överförs via något slags kommunikationsform. Ur ett användarperspektiv uppstår information först när ett meddelande uppfattas (och tolkas) av mottagaren; information är i så måtto – enligt en klassisk kommunikationsmodell – beroende av såväl sändare som mottagare. Det finns dock en tendens, bland annat inom den så kallade cybernetiken (en form av kommunikativ styr- och reglerteknik) att hävda att i princip allt kan betraktas som potentiell information. Av NE framgår att det ofta är svårt att särskilja begrepp som information, kunskap och data. Det är möjligen förvånande, men det står faktiskt så här: "[Information] används ibland för att beteckna innebörd eller kunskapsinnehåll i ett meddelande till skillnad från data, som utgör den yttre form, kodning eller representation som överbringat innehållet. Ofta används orden data och information utan åtskillnad." Enligt NE är

alltså gränsen mellan kunskap och information svår att dra, dessutom används information inte sällan som synonym för data. Det kan lätt få en tro att data, information och kunskap är samma sak – vilket de inte är. Information brukar särskiljas från termen data, vilken behöver bearbetas för att betraktas som information. Den senare skiljer sig även från en mer specifik term som kunskap, vilken strängt taget implicerar ett mänskligt subjekt. Önskar man göra det hela än mer komplicerat talar man ibland om en form av begreppslik ”data-information-kunskaps”-hierarki, som har sin grund i traditionella it-metoder. Information betraktas här som en sorts mellanläge, det vill säga som en kategori som betecknar (mer än) >data men (mindre än) <kunskap.

Samtidigt håller sådana traditionella kategoriseringar på att bli obsoleta. Mediebranschen producerar till exempel idag innehåll, ”content”, ett samlingsbegrepp som inkluderar alla tidigare kommunikationsformer – även information. Dessutom skrivs kunskap inte med nödvändighet längre in i ett individuellt subjekt, utan kan med fördel medieras genom olika datoriserade gränssnitt och lagras som elektromagnetiska spår i namnlösa server- och datahallar. Skillnaden mellan begrepp som kunskap, data och information blir då ännu svårare att upprätthålla.

Av den anledningen menar jag att informationsbegreppet i en digital tid bör förstås och användas på ett öppet, brett och inkluderande sätt. I ärlighetens namn är det också ett ganska vanligt sätt att beskriva information. Men samtidigt är det annorlunda än dess egentliga informationsteoretiska betydelse, vilket få känner till eftersom den är utomordentligt krånglig att begripa sig på. Information är vid närmare betraktande faktiskt ett lika vanligt som oklart begrepp – vilket gör det intressant. Termen används på de mest skilda sätt, och inte ens i strikt akademiska sammanhang är forskare speciellt noga med att definiera vad för slags information som egentligen avses. Biblioteks- och informationsvetenskap är till exempel en disciplin som behandlat information i vid bemärkelse, bland annat

med fokus på hur den kan ordnas, göras sökbar och tillgänglig och hur information kan förmedlas genom olika tjänster. Inom ämnet betraktas dock informationsbegreppet alltsedan 1970-talet som alltför omfattande för att på allvar kunna sammanfattas på ett adekvat sätt – vilket ska tillstås också kastar skuggan av ett tvivel över detta kapitel. En anledning är att begreppet betecknar en abstraktion, en annan att termens ursprung är dunkelt. Följer man en informations-teoretisk kanon är informationsbegreppet alltså nästan lika snårigt som dess matematiska grund är svårbegriplig.

Informationsbegreppets historia är emellertid långt mer spännande än man kan tro. I teknisk bemärkelse har information alltsedan 1940-talet fungerat som kvantitativ måtenhet, och termens uppkomst är förknippad med den amerikanske matematikern Claude Shannon. Han började under andra världskriget att använda termen *bit* – en förkortning för *binary digit* – som informativ måttenhet. Shannon lär ha plockat upp den när han arbetade på telefonibolaget Bell Labs; telefoningenjörer talade där om ”information” som ett sätt att mäta datamängder i telefonsamtal. Begreppet information har alltså sin upprinnelse i den mänskliga rösten. I Shannons tappning blev en *bit* till en enhet för den information som ett utfall av en slumpmässig händelse genererade: ”a unit for measuring information”.

Shannon betraktas ofta som en genial och egensinnig datapionjär. Som elektronikstudent under 1930-talet var han bland annat assistent på MIT där han och andra konstruerade en analog, mekanisk dator. Det var också då Shannon skrev magisteruppsatsen ”A Symbolic Analysis of Relay and Switching Circuits” (1937), i vilken han kombinerade boolesk algebra med rigorös elektronisk logik, ett koncept som alltsedan dess ligger till grund för det mesta inom elektronisk datadesign. Studentuppsatsen omtalas ibland som den viktigaste och kanske mest berömda under hela 1900-talet. Shannon fortsatte att skriva om och experimentera med elektronisk information, vilket så småningom resulterade i den banbrytande

artikeln "A Mathematical Theory of Communication", som publicerades 1948. Den har blivit ett grunddokument för flera natur- och humanvetenskapliga discipliner, alltifrån datavetenskap till informatik och medie- och kommunikationsvetenskap.

Shannon lanserade i sin uppsats ett strikt ingenjörsmässigt synsätt på information. Han brydde sig inte ett dugg om vad den information han mätte egentligen betydde, eller vad den hade för kulturell innebörd. Sådana variabler försvårade nämligen undersökningens exakthet. Ofta har budskap mening, skrev han i sin artikel, de samspelar då med något system som har en eller annan fysisk egenskap. Men sådana semantiska aspekter på kommunikation är irrelevanta, menade Shannon. Han var dock medveten om att informationsbegreppet på detta sätt användes mer strikt än i vardagligt tal. "Begreppet information", skrev han i en anteckning, "relaterar förstås till den vardagliga betydelsen av detta ord, men här ska de inte blandas samman." Poängen var för honom att mäta och ställa upp ett teoretiskt ramverk för hur den binära kodens ettor och nollor, det vill säga information i strängare bemärkelse, överfördes på ett korrekt sätt utan alltför mycket brus.

För detta ändamål var meningsskapande aspekter på kommunikation irrelevanta, även om man kan fråga sig vad som egentligen blev kvar när sådana bokstavligen informativa dimensioner lämnades därhän. Shannons ingenjörsmässiga informationssyn hade kort och gott inget bruk för meningsskapande aktiviteter. Hans idéer ligger därför främst till grund för matematisk teoribildning kring kodning och kommunikation, vilken arbetar med signalers och koders sannolikhet, oberoende av de betyder. Shannon ska dock inte misstas för en helt igenom torr och världsfrånvänd matematiker. Snarare var han en *trickster* som bland annat gillade att bygga mekaniska apparater, som exempelvis "the ultimate machine", ett slags leksaksdataapparat med ett enda syfte: slå på den – och den slår av sig själv.

Att datorhistoriens grundelement utgörs av en serie *bits* av bokstavligen meningslös information kan möjligtvis framstå som en

anomali, med tanke på den kommunikativa roll datorer numera har. Samtidigt bör man komma ihåg att denna form av människa-data-interaktion, det vill säga datorn som en sorts kommunikativ kulturmaskin, är ett tämligen sent påfund som inte uppstår på allvar förrän med pc-revolutionen och annan teleteknik under 1980-talet. Informationssamhället handlar trots allt främst om informationsteknologier, och redan Shannon skrev mest om maskinellt informationsutbyte i olika teknikersystem – det vill säga en form av cybernetik.

Denna tekniska dimension av information präglar fortfarande vår samtid och är om inte annat uppenbar i det sätt på vilket exempelvis internet fungerar. Informationsutbytet sker där maskiner emellan, medan det mänskliga subjektet träder in först som slutanvändare. Nätet består av olika kommunikativa lager och är egentligen både stumt och blint. Uppgiften är att slussa information/data med hjälp av kommunikationsprotokollet TCP/IP som bryter ned all information till paket av data, vilka adresseras för att nå en viss maskin. Vilken betydelse den distribuerade informationen har saknar relevans; all data är bokstavligen betydelselös och utan mening.

Arvet efter Shannon är därför högst påtagligt i det sätt på vilket datakod skiljer sig från andra medieformer. Kod har nämligen ingen mening – i analogi med Shannons utsagor – bara funktion. Kod, det vill säga ett dataprogram, har bara en enda mening: det som utförs. Kod – eller digitalisering för den delen – är med andra ord meningslös, på samma sätt som Shannon menade att information måste vara för att kunna beräknas. Det är om inte annat uppenbart eftersom de flesta av oss alls inte begriper oss på kod. Att informationsmängden *bits* också ligger till grund för den i datorsammanhang minsta beräknings- och adresserbara enheten, en byte, är helt följdriktigt. Den är synonym med en sekvens av åtta informationsbärande bitar, även om den klassiska informationsteorins *bits* på senare år också kommit att omtolkas. Inom så kallad kvantumbaserad informationsteori har det nämligen formulerats

utsagor där information betraktas som ett tidsmässigt flöde. Bits har här blivit till *qubits*, och inom ”quantum computing” kan ettor och nollor anta båda dessa värden, liksom ett oändligt antal andra värden mittemellan – samtidigt. Här framstår information mer som en tidskategori utan fixerad mängd eller innehåll.

Att information är vår tids nya hårdvaluta lär knappast ha gått någon förbi. Informationsekonomin firar ständigt nya triumfer, åtminstone ger den medialt sken av att göra det. Också it-bolag som aldrig gått med vinst värderas ofta till ofantliga summor. Digitaliseringen av näringsliv och affärsvärld har accentuerat denna utveckling; drivkrafterna är kommersiella. Att de företag som lagt grunden till och driver den digitala utvecklingen värderas skyhögt är därför kanske inte så konstigt. Teknikutvecklingen förefaller närmast linjärt lagbunden; nya apparater ska införskaffas, operativsystem uppdateras och nya meddelanden ständigt postas. Som individ kan man visserligen koppla ned sig, men för ekonomin i stort är det omöjligt. Information är såväl råvaruresurs som resultat; följaktligen både reglerar och reglerar den.

Det sker på ett nästintill obönhörligt sätt, och it framstår som jag påpekat tidigare inte sällan som vår tids stora religion. Silicon Valley betraktas som en helig plats där nät- och informations-evangeliet predikas och de troende flockas. Numera sker det också (och kanske framför allt) på börsgolven. När Twitter börsintroducerades var det som om företaget mer eller mindre tog över Wall Street. Åtminstone fick man det intrycket i medierapporteringen: ”Twitter, Twitter, Twitter, it’s all about Twitter”, som en reporter uttryckte det. Det märkliga med samtidens informationsekonomi är att Twitter inte tjänat några pengar. Tvärtom har företaget i genomsnitt gått med 80 miljoner dollar i förlust om året. Men det hindrar inte börsmäklares tilltro – och med över en halv miljard registrerade användare borde det ju gå att få till en fungerande intäktsmodell. Om inte annat kan de 1,7 miljarder som börsintro-

duktionen tillförde Twitters kassa hjälpa till. Med all sannolikhet kommer de pengarna att användas för att köpa bolag som kan öka Twitters intjäningsförmåga.

Att en användarbaserad informationsnod som Twitter får sådan enorm uppmärksamhet är dock vare sig någon tillfällighet eller något undantag. Tar man *New York Times* företagsorienterade teknologisidor som exempel, så står där inte speciellt mycket om Wal-Mart, Shell eller Exxon – de tre företag i världen som har störst omsättning. Däremot har det under det senaste decenniet publicerats spaltkilometer om it- och webbföretag som ägnar sig åt *informationshantering*. Tid är pengar, heter det, men numera verkar det främst vara information som är pengar. För Apple räcker exempelvis minsta antydan om vilken ny produkt som helst så publiceras och kommenteras blixtnabbt texter eller uttalanden. Företag i Silicon Valley ser sig mer än gärna som världens informationsteknologiska centrum. Genom rudimentär information skapas där enorma rikedomar – om inte annat har man lyckats skapa en sådan medial självbild i samtidens informationsflöde.

Men om information ofta lyfts fram som tidens mest centrala valuta, så dominerar fortsatt tillverkningssekonomi världsmarknaden. I den ständiga hajpen kring it gör man klokt i att påminna sig om det. Digitaliseringen tenderar inte heller att skapa mängder av nya arbetstillfällen – snarare att reducera dem. Åtminstone är det en återkommande kritik som framförts alltmer på senare tid. Mjukvara kräver dessutom alltid hårdvara för att fungera; även kod är i den meningen högst materiell. Samtidigt – och omvänt – är all hårdvara (och de flesta) fysiska produkter idag resultat av datafiler. I begynnelsen var alltså information, vilken sedan knådas (eller snarare kodas) till reella objekt.

Den luddiga termen information är därför central för de flesta näringslivsområden – och det gäller naturligtvis även finanssektorn. För digital information kan numera också fungera som reell valuta. En fascinerande bieffekt av den samtida informationseko-

nomin och nätets tilltagande ekonomiska betydelse är etableringen av digitala valutor som bitcoin. Sådana valutor är uppbyggda med kryptografiska metoder och konstruerade av skickliga datatekniker, eftersom en förutsättning för att de ska fungera är att användare litar på dem; behovet av digital tillit är ständigt återkommande online. Bitcoin är egentligen två saker som delar namn: ett betal-system och en valuta. Betalsystemet Bitcoin används för att skicka bitcoins (valutan) från ett konto till ett annat. Huvudsyftet är att möjliggöra direktbetalningar över nätet mellan användare utan någon bankinblandning – det vill säga, ingen avgift – där användares krypterade bitcoins sparas i en separat plånboksfil för mer eller mindre anonym betalning över fildelningsnätverk (P2P). Det gör det ibland svårt att övervaka finansiella transaktioner, och på svenska Ekobrottsmyndigheten är man också orolig för ökad penningtvätt via digitala valutor som bitcoin.

Det verkligt intressanta med bitcoin är att data används som digital valuta – det vill säga man kan betala med information utan att överhuvudtaget använda bankväsendet. Information är med andra ord idag pengar – på högst varierande sätt. Av tradition brukar det emellertid hävdas att de senaste decenniernas informations-industri framför allt omfattar sektorer som mjukvaruproduktion, innehållsbransch eller telekom. Följer man artikeln om ”information industry” på Wikipedia sägs denna exempelvis utgöras av fem olika områden: (1.) företag som producerar och säljer information som varor eller tjänster, som exempelvis it-branschen eller den mediala innehållssektorn, (2.) en tjänstesektor som är inriktad på att förädla information i olika slags processer inom bank, data eller försäkring, (3.) informationsdistributörer inom framför allt telekombranschen, (4.) tillverkningsföretag med fokus på informationsbehandlingsinfrastruktur (eller apparatur), samt (5.) forskningsintensiva verksamheter som exempelvis läkemedelsbranschen.

Givetvis finns det många fler, men generellt har information (i abstrakt bemärkelse) blivit en allt viktigare resurs inom näringslivet.

För it-sektorn handlar det bland annat om att försöka länka samman information som tidigare var separerad; trenden med öppen data är ett exempel där sammanlänkad information ur olika dataset potentiellt kan generera nya tjänster och produkter. Analys av digitala ekosystem som kombinerar information ur sociala nätverk, mobilt internet och diverse molntjänster är ett annat exempel. Företaget Streetline har bland annat utvecklat smarta sätt att hitta parkeringsplatser med utgångspunkt i intrikata kombinationer av urbana informationsflöden.

Den övergripande förskjutningen från en industriell varuekonomi mot ett informationsbaserat tjänstesamhälle är en process som startade för länge sedan, redan under 1970-talet. Det är denna lika gigantiska som globala förändring som varit ämne för sociologen Manuel Castells monumentala trilogi *Informationsåldern: ekonomi, samhälle och kultur* (2001). Samtidigt har snarlika argument framförts i många andra sammanhang – och de är numera att betrakta som en sorts allmänt vedertagna sanningar. Så heter det exempelvis i slutrapporten av regeringens framtidskommission att utgör den ”i särklass viktigaste förutsättningen för övergången från industrisamhälle till informationssamhälle och för de senaste decenniernas globalisering”. I regeringens tappning har den samtida informationstekniken brutit ned geografiska liksom tidsmässiga avstånd och ökat samtidigheten. Den har helt sonika ”förändrat insamlingen, förmedlingen och konsumtionen av alla tänkbara typer av information”. Rapporten tror sig veta att ”digitaliseringen av produktionsprocesserna” kommer att fortsätta, med såväl nya möjligheter som utmaningar för individer, företag och nationer.

Regeringsrapporten *Svenska framtidsutmaningar* (2013) lyfter fram en överlag positiv bild av informationsteknologins möjligheter. För Castells är inträdet i informationssamhället en betydligt dystrare historia. Information är för honom en ekonomisk makt-resurs som är spridd över nätets globala nätverk, och den informationsteknologiska revolution han målar upp har haft som yttersta

syfte att revitalisera den globala kapitalismen – med ödesdiga konsekvenser, om man nu ska tro honom. Nu behöver man inte nödvändigtvis betrakta it-åldern kritiskt med en sorts post-marxistiska glasögon. Tvärtom riskerar man då att misstänkliggöra och rentav analytiskt missa hur den samtida informationsekonomin egentligen fungerar. Att den präglas av en högst sofistikerad *informationskapitalism* är inte något pejorativt omdöme, snarare ett mer eller mindre neutralt konstaterande. Den tyske publicisten Frank Schirrmacher menar exempelvis att vi för närvarande lever i en ny tid: ”die neue Ära des Informationskapitalismus”. Enligt honom har den med digitaliseringens hjälp förvandlat världen till ett slags ”sinnessillstånd”. Där planeras och genomförs allt alltid med skalbarhet som måttstock. Informationskapitalismen ”vill läsa tankar, kontrollera och sälja. Den vill förutse risker, prissätta och om möjligt eliminera dessa. [Informationskapitalismens] hjärna är därför oupphörligt upptagen med att ta reda på vad folk gör, säger, köper, och vad de planerar.” Det låter misstänkt likt en företagsdevis som handlar om att organisera all världens information och göra den universellt tillgänglig. Google är också det allra bästa exemplet på ett informationskapitalistiskt företag. Och det är lika talande för den informationskapitalistiska eran som det förefaller oförenligt att Google erbjuder merparten av sina tjänster gratis.

En konsekvens av de digitala förändringar som vi idag bevittnar är att *information som kapital* ställt ett begrepp som ”kommersiellt” på huvudet. På webben råder andra marknadsmekanismer än de som av tradition funnits i den analoga världen. Utbud och efterfrågan i digital form har en tendens att fungera enligt nya principer – och det gäller även hur informationsföretag värderas. Google är idag en symbol för hur informationsekonomin ändrat karaktär under det senaste decenniet. Men företaget är knappast representativt för den digitala informationsekonomin i sin helhet. För till skillnad från andra stora informationsföretag som börsnoterats – vilka samtliga

minskat i värde jämfört med introduktionskursen – så har Googles aktiekurs varit på plus från dag ett. Ser man närmare på siffror i de senaste tio kvartalsrapporterna från några av de allra största nät-företagen så är det faktiskt bara Google, Microsoft och Yahoo som regelbundet uppvisar vinst. Samt förstås Apple, som står i absolut särklass med återkommande vinstmarginaler på uppemot tio miljarder dollar. De flesta andra nätgiganter inom den globala informationsekonomin visar snarare titt som tätt röda förlustsiffror; det gäller såväl Amazon och Netflix som Facebook. Vissa omåttligt hajpade och populära webbföretag som den sociala spelplattformen Zynga, rekommendationssajten Yelp eller den amerikanska streamingtjänsten Pandora har i princip aldrig gått med vinst. Spotify är med andra ord inte ensamt om att vara ledande – och förlusttyngt.

Att kapitalisera på informationshantering är därför inte det enklaste, tvärtom. Som en konsekvens har somliga kommentatorer hävdat att det i Silicon Valley inte finns några riktiga entreprenörer. Det går på tvärs mot den allmänna uppfattningen om denna dal som it-innovationernas Mecka. Men skälet till uppfattningen är enkel: är man en riktig entreprenör bör man faktiskt tjäna en eller annan dollar. Men som bland annat journalisten Francisco Dao påpekat gör förfärligt många *tech startups* aldrig ett enda öre i vinst, och ”i många fall har de inte ens någon aning om hur de ska få intäkter”. Flera grundare av it-företag i Silicon Valley, är hans beska slutsats, ”passar därför alls inte in på definitionen av en entreprenör som en person som organiserar och driver ett företag”.

Den samtida informationsekonomin uppvisar därför mängder av inkonsekvenser och understundom närmast osunda karaktärsdrag. Läger man till det faktum att somliga bolag övervärderas, mer än ofta i spekulativt syfte, så framträder bilden av bransch som är allt annat än robust. En anledning är att marknaden generellt är osäker på hur den ska hantera (och värdera) olika *digitala förväntningar* som ställs – en annan är att minnet är kort. Som flera kommentatorer påpekat påminner situationen inom it-branschen för

närvarande om den som var rådande strax innan dotcom-bubblan brast kring millennieskiftet. Även då var de digitala förhoppningarna stora. Nästintill utopiska it-satsningar gjordes – drömmar som tog en ände med förskräckelse. It-marknaden är inte känd för sitt goda minne, även om den har god hjälp av apparater som registrerar det mesta, och snarlika spekulativa eller förhoppningsfulla scenarier (beroende på perspektiv) finns det idag gott om. Information har återigen en tendens att övervärderas och det spekuleras numera friskt kring förväntad ekonomisk avkastning – även kring informationsutbyten som inte genererat några inkomster.

Ett illustrativt exempel är den sociala nätverkstjänsten Pinterest, där användare kan ladda upp, organisera och dela med sig av bilder på en sorts digitala anslagstavlor. Innehållet är helt användargenererat och mediesocialt strukturerat. Vad bolaget tillhandahåller är en gratis plattform – helt utan annonser, därav dess stigande popularitet – där informationsutbyten sker mellan individer. Pinterest har uppskattningsvis 50 miljoner unika besökare, och dess globala popularitet indexeras via rankingsajten Alexa till nummer 38. Det är alltså en synnerligen populär webbsajt, men ändå har Pinterest inga som helst intäkter. Där finns ingen reklam, inga popupp-annonser eller premium-erbjudanden, det vill säga en komplett avsaknad av existerande (eller planerad) intäktmodell. Likafullt meddelades det för en tid sedan att Pinterest fått in cirka 200 miljoner dollar i riskkapital för att fortsätta sin verksamhet, detta trots att företagets alltså inte uppvisar någon vinst. Möjligen vore det en rimlig finansiell satsning om företaget var nytt; riskkapital i Silicon Valley gör mycket nytta för olika *start-ups*. Men Pinterest har funnits i mer än tre år och har ännu inte dragit in en enda dollar i intäkt. Det finns alltså ingen egentlig grund, åtminstone inte någon vedertagen finansiell sådan, att värdera företaget. Trots detta minst sagt graverande ekonomiska faktum uppskattade investerare värdet av Pinterest (när de fick in externt kapital) till 3,8 miljarder dollar.

Det är iögonfallande, för att inte säga ekonomiskt obegripligt. Men delar av nätekonomin fungerar för närvarande enligt denna logik. Att värdera digitaliserad information är kort och gott komplicerat. Modellen för att öka värde är dock ofta densamma: först skaffar man en enorm användar- och kundbas genom fri tillgång till en tjänst, sedan funderar man över hur man ska tjäna pengar. Google utgör förebild, men få nya bolag lär komma att dominera nätet så som denna sökgigant. Inte desto mindre är det idag reell och förväntad *användarexpansion* som värderas högst i den digitala informationsekonomin. Och eftersom ett par bolag faktiskt lyckas infria högt ställda förväntningar, är marknaden trots avsaknad av rigida och tillförlitliga analysinstrument inte sen att spekulera i värdet av kommande (och hypotetiska) affärsmodeller. Det är här alltid mängden användare som borgar för potentiellt inkomstbringande framtida transaktioner. Därför värderas Pinterest högt, och därför är Facebook villigt att köpa den sociala bildsajten Snapchat för tre miljarder dollar – ett bud som Google snabbt ökade med en miljard – trots att det företaget heller inte har några som helst intäkter.

Snapchat tackade visserligen nej till Googles och Facebooks erbjudanden; även denna ofullgångna affär antyder med andra ord hur trevande marknaden är i sina värderingsmodeller kring den digitala informationsekonomin. En tid senare blev det emellertid snarlika rubriker när Facebook köpte sms-tjänstleverantören Whatsapp för 19 miljarder dollar, en storsatsning från Facebooks sida för att tilltala yngre generationer som inte längre lockas av det egna varumärket. Fler snarlika uppköp för svindlande summor lär följa, trots att värdet av informationsutbyte och prognostiserade uppskattningar är mycket svåra att förutse – det handlar ordagrant om *riskkapital*, framför allt för tjänster och appar som inte har några egentliga intäkter. Någon form av annonseringsmodell är med all sannolikhet att vänta på såväl Pinterest som Snapchat. Experimentering med att låta annonsörer betala för innehåll i användarflöden pågår, det vill säga samma reklammodell som finns

på Twitter – och fler annonser lär det bli. Men det är främst information om sajts användare och deras inbördes relationer som utgör Pinterests och Snapchats reella kapital och är grund för den höga värderingen. Detta kapital är dock högst imaginärt – därtill tämligen flyktigt. När det gäller Facebooks köp av Whatsapp följer det också en tidigare inköpslogik där nya plattformar ständigt införlivas – först var det Instagram och bildbruk, med Whatsapp är det sms och telefonnummer. Även Google har länge arbetat på detta sätt; det vill säga med expansion, för att inte säga kolonisation, genom ständiga uppköp. Om Facebook ska fortsätta att vara en framgångsrik meddelandetjänst måste man helt enkelt lägga under sig flera plattformar för informationsutbyte.

Webbhistorien lär oss dock att om en sajt eller plattform fylls med reklam eller produktplacering alltför snabbt, tenderar användarna att flytta i än raskare takt. Webb 2.0 är en semi-kommersiell företeelse, vilken i ekonomiskt hänseende alltid varit en sorts balansakt mellan fri information och reklam. Det gäller för YouTube (framför allt efter det att Google köpte plattformen 2006), liksom för Facebook. Annonsering har alltid varit ett nödvändigt ont som måste hanteras på ett sofistikerat sätt. Gör man inte det kan det gå illa. Ett tidigt exempel utgörs av Ofoto, en av de första bildsajterna som användare kunde ladda upp och dela digitala fotografier på. Sajten lanserades redan 1999 och köptes senare av Kodak som försökte använda Ofoto som en parallell marknadsföringskanal för egna produkter, tips om kameror, framkallning av digitala bilder på Kodak-papper etcetera. Sajten marknadsfördes och förknippades alltså med Kodak, och inte med de bilder som laddades upp. Resultatet var att ganska få använde Ofoto som bildplattform och tjänsten blev därför inte speciellt populär. Först med etableringen av Flickr några år senare 2004–2005 tog den typen av utveckling fart.

Ofoto kan visserligen inte jämföras med Pinterest, informationslandskapet ett decennium senare ser helt annorlunda ut. Men

problematiken är snarlik. Ofoto var en sorts användargenererad webb-2.0-bildplattform *avant la lettre*. Därför fungerade den inte. Tiden var inte mogen, och Kodak insåg då inte heller värdet av informationsutbyten och de förtjänster som sociala relationer kring bilddelande potentiellt kunde generera. Poängen är att informationskapitalismens utveckling knappast är en linjär historia. Snarare är den vag i konturerna, och trevande när det gäller hur exempelvis sociala mediers värde ska uppfattas – och uppskattas.

Om något har börsintroduktionen av Twitter i slutet av 2013 uppenbart hur svårt marknaden och dess uttolkare har att värdera populära sociala mediasajter som samtidigt uppvisar röda siffror. Av det skälet finns idag inom flera digitala sektorer tecken på att den dominerande affärslogiken håller på att mutera till en sorts *kommunikativ kapitalism*. Denna präglas av informationsutbyte mellan aktörer med olika sociala förtecken, med den viktiga skillnaden att det inte alltid är självklart vem som är köpare och/eller säljare. Rollerna växlar – fram och åter. Framför allt är glidningen mellan konsument, producent och användare betecknande för den kommunikativa kapitalismen. Just Pinterest utgör ett tydligt exempel på att social information kan värderas skyhögt trots att inga pengar ännu växlats in.

Ett begrepp som kommunikativ kapitalism kan framstå som knepigt. Det understryker dock hur central information är för dagens nätekonomi, och har därför kapacitet att förklara flera av samtidens brännande frågor, exempelvis hur personifierad information online blivit till global hårdvaluta. Överlag är den kommunikativa kapitalismen en del i en omfattande informationsekonomi, men dess informationstransaktioner är också förprogrammerade – på flera sätt. Det är mest uppenbart i den rekommendationsekonomi som exempelvis Amazon förfinat, där algoritmer registrerar alla inköp och på så vis ger oss skraddarsydda tips om vad vi förmodligen (eller åtminstone rent statistiskt) borde vara intresserade av att inhandla. Men förprogrammerad information berör också

sociala medier, där kod på Facebook eller Twitter reglerar vår kommunikation lika mycket som sociala relationer. På alla sociala medier idag existerar nämligen en sorts *programmerad socialitet* som styr, ramar in och begränsar hur informationsutbyte äger rum. Det innebär att social interaktion över nätverk är reglerad av den mjukvara och de kommunikationsprotokoll, algoritmer och API:er som används. De tillåter förstås en mängd interaktiva kombinationer, men man bör aldrig glömma att sociala medier är beroende av såväl människor som maskiner. Det är i ett ständigt pågående spel som informationsutbytet tar form, och eftersom alla populära sociala medier samtidigt är företag – som i regel strävar efter vinst – är det precis här som den kommunikativa kapitalismen kopplar sitt grepp om oss.

Som analytiskt koncept har termen kommunikativ kapitalism lanserats inom en Manuel Castells-inspirerad tanketradition; mjukvara är ju inte sällan fullständigt maktfullkomlig, som när till exempel Facebook plötsligt lägger till och/eller tar bort funktionaliteter. Införandet av funktionen Timeline orsakade exempelvis till en början protester, men efter en tid var användarna tvungna att vänja sig. Kod tillåter helt enkelt somligt – men inte annat. Och är man inte hackare går det inte att ändra på. Det är på många sätt den kommunikativa kapitalismens baksida, och begreppet används därför ofta på ett ganska hårdfört ekonomikritiskt sätt. I boken *Blog Theory* (2010) menar exempelvis statsvetaren Jodi Dean argt att om den industriella kapitalismen exploaterade arbetskraft i vid bemärkelse, så strävar den kommunikativa kapitalismen efter att utnyttja mediasocialt informationsutbyte på ett snarlikt – och inte sällan omedvetet – sätt. ”Entusiasm över nya prylar och program, kommunikativa webbplatser och praktiker – som Twitter, Facebook och bloggar”, skriver hon indignerat, ”förskjuter användarnas kritiska uppmärksamhet bort från den kommunikativa kapitalism” som sådana aktiviteter och plattformar alltid är en del av. Medieforskaren Christian Fuchs har till och med hävdats att användare av sociala medier utgör

en sorts virtuellt proletariat som ständigt exploateras av ondsinta informationskapitalister. De senare har visserligen inte längre cigarr och cylinderhatt, snarare sneakers och svart polotröja, men utsagningsmönstren är desamma. Kapitalackumulation inom web 2.0 är därför enligt honom "baserat på en oändlig exploatering av *prosumers*, sålda som råvaror till annonsörer". Ord och inga visor.

Det är inte svårt att avfärda den här typen av medieekonomiska analyser som anakronistiska stolligheter. Men där finns också ett korn av sanning. Överlag missar dock denna kritik mer än den tillför, bland annat hur Silicon Valley står för ett slags uppdaterad och progressiv kapitalism gentemot *egna* medarbetare och anställda. Den allra största skillnaden mellan företag där och nästan vilken annan industri som helst världen över, är nämligen den närmast universellt spridda praktiken bland kiseldalens it-företag att dela med sig av aktier och optionsprogram till anställda. Det är just av den anledningen som Silicon Valley har en oproportionellt hög andel dollarmiljonärer. Visserligen gäller det knappast kinesiska arbetare som via underleverantörer monterar ihop, säg, Apples produkter. Där råder betydligt bistrare arbetsförhållanden. Men det visar också hur samtidens informationskapitalism är allt annat än monolitisk.

Kritiken av densamma har dock inte sällan haft just den karaktären. Postmarxister som Michael Hardt och Antonio Negri har till exempel stått för det mest obstinata avfärdandet. I deras bok *Empire* (2000) heter det exempelvis att "kommunikation är den form av kapitalistisk produktion där kapitalet lyckats inlemma samhället helt och globalt inom sin regim och undertrycka samtliga alternativa vägar". Vän av ordning kan tycka att det låter lätt dogmatiskt; webben är ju trots allt en kommunikationsform som potentiellt är öppen för envar. Samtidigt pekar de och många andra vänsterradikala kritiker på de problem som uppstår när högst informativa personuppgifter idag kommersialiseras. I en tid när användare frivilligt lämnar ifrån sig personlig information som betalning

för att använda fria tjänster på webben, ja då är de faktiskt allt annat än gratis. Dels säljer företag som driver den här typen av plattformar (som Twitter eller YouTube) naturligtvis reklam, dels brukas användargenererad data för att specifikt rikta annonsering. På Facebook kan annonsörer själva välja ut en mängd kriterier för vilka som ska se annonser, baserat på parametrar som ålder, land, stad, yrke, civilstånd etcetera. I digital form kan reklam riktas som aldrig tidigare, och därtill kan effekten mätas och följas upp i detalj.

Karl Marx gamla idéer kring förtingligandet av sociala relationer förefaller med andra ord att ha revitaliserats som en följd av digitaliseringen. Åtminstone kan de inte avfärdas hur som helst. Explorering är kanhända en alltför hård beskrivning, men att tro att globala it-koncerner inte alltid har vinning för ögonen är att gravt missta sig. Det är faktiskt hög tid att vi får en nykrare syn på både nätgiganternas och de sociala mediernas roll i samhället. Nätjättarnas mest imponerande PR-prestation är att de lyckats profilera sin globala expansion och vinstjakt som en sorts väckelserörelse, har till exempel kulturjournalisten Paul Frigyes hävdad. "Att profeterna vill frälsa världen är alltför sant, men föreställningen att de gör det för att de drivs av höga demokratiska ideal bör betvivlas." Post-marxisterna instämmer – och hävdar återkommande att allt informationsutbyte online alltid sker på kommersiella plattformar (som Blogger, Twitter, YouTube, Facebook) vilka därför endast *skenbart* möjliggör fri, öppen och demokratisk kommunikation. På webben finns givetvis andra, mer öppna alternativ, men de når sällan någon större popularitet. Användare flockas istället till förment öppna plattformar, vilka samtliga finansieras med annonspengar. För något reklamfritt gränssnitt är det ju knappast fråga om på populära medieplattformar. Snarare har reklamnärvaron successivt ökat under senare år. En av samtidens stora frågor är därför hur mycket annonser vi egentligen tål. I vissa medier är reklam möjlig att ignorera (som i dagspress), medan den i andra medieformer strängt taget är omöjlig att undvika (som tevereklam). I digital

form har annonser än så länge mest förpassats till marginalen, men frågan är hur länge betalande annonsörer nöjer sig med att förbli där.

Ett sätt att studera den digitala *informationsekonomin* är att se närmare på hur annonsering går till. Reklam på internet har generellt blivit alltmer vanligt i takt med att annonseringsstrategier förändrats i riktning mot digitala format. Nätet omfattar idag uppemot 30 procent av världens totala reklammarknad – endast televisionen är fortsatt ett större annonsmedium, och mest är det dagspressen som tappar. Beroendet av reklam ligger i informationskapitalismens natur, det går ju inte att leva på riskkapital i all evighet. Också i Sverige ökar reklaminvesteringarna på internet stadigt – från 7,7 miljarder 2012 till prognostiserade 9,1 miljarder kronor 2014. Internet är numera den enskilt största reklambäraren i Sverige. Nätet står för mer än en fjärdedel av alla reklamintäkter och passerade under 2012 dagspressen – som jämfört med året innan minskade sina annonsintäkter med en miljard. Enligt siffror i *Den svenska mediemarknaden 2013* ökar främst så kallad sökordsannonsering snabbt; den uppgick 2012 till cirka 2,9 miljarder, varav merparten tillfaller Google.

Med tanke på denna nätmediala åderlåtning är det märkligt – för att inte säga obegripligt – att regering och riksdag inte förändrat den så kallade reklamskatten, som drabbar ett fyrtiotal dagstidningar medan andra medieformer som radio, teve och internet åtnjuter skattefrihet. Som branschorganisationen Tidningsutgivarna påpekat upprepade gånger leder reklamskatten till att konkurrens snedvrids, i synnerhet vid en tidpunkt då den digitala medieutvecklingen gjort att dagspressens annonsintäkter minskat drastiskt. På nätet motsvarar sådana intäkter för morgontidningar bara åtta procent av reklaminkomsterna i deras helhet, ett bekymmersamt faktum eftersom nätet på sikt, enligt de flesta bedömare, gradvis kommer att ersätta print.

Uppenbarligen har man dock olika syn på frågan bland departementen. I samband med nyheten om att Frankrike inför samma reducerade moms för digitala medier som för tryckta, påtalades i medierapporternigen att man resonerade på just detta ”franska sätt” även på det svenska kulturdepartementet. “Det ska vara samma moms på likartade produkter. Gäller ljud- och e-böcker och fysiska böcker. Och även till exempel tidningar på nät och papper”, påpekades det – trots den anomali att vi idag endast betalar sex procent moms för en fysisk bok, men 25 procent för samma bok i e-format. På finansdepartementet svarade man emellertid att det nuvarande momsdirektivet inte tillåter ”att Sverige tillämpar så kallad lågmoms på digitala böcker och tidningar. För närvarande pågår en översyn inom EU av momssystemet. Där ingår även att se över skattesatserna. Sverige följer detta arbete noggrant.”

Under överskådlig tid förefaller det därför som om reklamskatten blir kvar, och att det inte heller blir någon sänkning av den så kallade digitalmomsen. Som tidigare varit fallet med fildelning hinner lagstiftningen inte med teknikutvecklingen, vilket riskerar att få betydande konsekvenser. För man bör inte glömma bort att det inte bara är sociala medier som finansieras av annonser. Vid sidan av prenumerationer och lösnummerförsäljning är det förstås annonser och reklamen i tidningen som betalar för kvalitetsjournalistik.

För sociala medier liksom för den stora sökgiganten på nätet så är det nästan bara digitala annonspengar som driver dessa verksamheter. Nästan 90 procent av Twitters intäkter kom exempelvis från reklam under det första halvåret 2013. Givet flera av de största sociala medieplattformarnas popularitet skulle man kunna tänka sig att de började ta en mindre summa i betalt varje månad för att komplettera intäktströmmarna från reklam, men risken är då att de tappar användare. Betraktar man digital information och innehållsutveckling genom ett slags intäktslins så har den på ett generellt plan under de senaste åren följt två huvudmodeller: För det första har det handlat om upprättandet av användardrivna semi-kommersiella

plattformar – från YouTube till Instagram – som erbjuder gratis-tjänster mot att användare står ut med reklaminslag. Här har den återkommande frågan alltid handlat om var användarnas smärtgräns egentligen går, det vill säga hur mycket annonsering gränssnitten tål utan att avskräcka användning. Annonser är alltså parasiter, men de krävs i denna modell alltid för att hålla värddjuret vid liv.

Så har alls inte varit fallet för det andra utvecklingsspåret; där har snarare olika premiumtjänster etablerats som (betalnings)modell med användare som köpt prenumerationer av musik, film eller journalistiskt innehåll. Köpmodeller kring strömmande medieformat vilka (delvis) ersatt nedladdning och lagring av mediefiler har varit speciellt framgångsrika. Men givetvis finns också kombinationer av dessa intäktsmodeller, och de är heller inte unika för internet. Televisionen har exempelvis alltid varit en kommersiell verksamhet finansierad av reklam, kompletterad med regelrätta betalkanaler med innehåll i paketform, liksom naturligtvis public service som bekostats med licensavgifter. Televisionen är fortsatt kraftfull som annonsmedium; TV₄ är den medieaktör som drar in mest reklamintäkter alla kategorier med mer än tre miljarder kronor. Men att reklam i rörlig bildform successivt kommer att byta plattform framöver är också troligt, åtminstone spekulerar många branschexperter kring det. Globalt har YouTube för närvarande ofantliga en miljard unika besökare varje månad.

Internet är dock ett allt starkare annonsmedium; information online finansieras helt enkelt mer och mer av reklam. Det beror dels på att mediet används av allt fler (även om teve fortsatt är mest populärt), dels att annonsatsningar där (givet ökad mätbarhet) har potential att bli mycket precisa. Av intresse i sammanhanget är att branschorganisationen Sveriges Annonsörer sedan några år driver det så kallade KIA-index, den officiella mätvalutan för svenska webbplatser. KIA-index är ett sätt för annonsörer att se antalet unika webbläsare (baserat på kakor), besök och sidvisningar på olika sajter, och där kan man också i detalj följa en sajts ökade

(eller minskade) popularitet. Utifrån grundvariabler räknas sidvisningar per besök samt förändringar över tid. Av KIA-index framgår bland annat att aftonbladet.se är landets mest populära sajt med 5,2 miljoner unika besök, följt av svt.se med 3,5 miljoner unika besök. Nyheter och underhållning lockar flest, men även konsumtion och handel – blocket.se har till exempel regelbundet över tre miljoner unika besökare.

I nätform kan annonser alltid personifieras – det är en av den kommunikativa kapitalismens stora fördelar. På exempelvis Facebook riktar annonsörer reklam på ett helt annat sätt än tidigare, till exakt utvalda målgrupper. Det märks. I en av Facebooks kvartalsrapporter senhösten 2013 redovisades reklamintäkter på nästan två miljarder dollar, med en vinst på nästan en halv miljard dollar. Bakom den starka kvartalsrapporten låg kraftigt ökade intäkter från reklam i appar för smarta mobiler, och mobilreklamen utgör för närvarande ungefär hälften av Facebooks reklamintäkter. Flera analytiker frågar sig emellertid om det framöver kommer att vara möjligt att fortsätta att sälja annonser i samma utsträckning till sociala medier. På tvärs mot sådana uppfattningar strävar de flesta sociala medieplattformar efter att uppgradera sig till vinstdrivande verksamheter. Till exempel annonserade Instagram (som ägs av Facebook) på sin företagsblogg under 2013 att man gradvis avsåg att omvandla sig till ett ”hållbart företag”. På företagsprosa berättade man att användare i USA snart skulle börja se ”enstaka annonser” i sina Instagramflöden. ”Att se bilder och videor från varumärken som du inte följer kommer att vara nytt, så vi börjar långsamt. Vi kommer att fokusera på att leverera ett litet antal vackra, högkvalitativa bilder och videor från en handfull varumärken.”

Att den kommunikativa kapitalismen (som i exemplet med Instagram) vill få oss att uppfatta reklam som en estetisk kategori är inte ägnat att förvåna. Kommunikativ kapitalism handlar nämligen även om att designa information. Reklam ses kanhända av somliga

som en sorts vacker information, även om det är en uppfattning som nog inte delas av alla. Ändå arbetar också en dominant som Apple på samma sätt. Under lång tid var hårdvarans utseende helt centralt, men i ökad omfattning gäller det numera också hur mjukvara uppfattas. Om inte annat uppenbarades det när Apple lanserade sitt nya mobila operativsystem iOS7, i vilken nästan all informationshantering blivit en fråga om design. Att det på företagets Appstore alltsedan dess finns en egen kategori med appar – ”Designed for iOS7” – är talande. I den stenhårda mobila konkurrensen är det numera mjukvarans design snarare än den smarta mobilens utseende som potentiellt kan ge marknadsfördelar.

Informationsdesign har alltid varit central för utvecklingen av moderna gränssnitt. Men i allt högre grad gäller det alltså även programvaran själv. Information gestaltas här som en sorts binärt mode, och just Apple framhålls inte sällan som ett informations-teknologiskt modehus. Att företaget rekryterat två höga chefer från modeföretag som Burberry och Yves Saint Laurent understryker denna utveckling – och underblåser samtidigt rykten om att någon modeaccessoar eller bärbar apparat (iWatch) snart kommer att lanseras. Eller som en kommentator påpekat apropå den senaste iPhone-lanseringen: Apple ”deals in haute couture, not in high tech”.

Men trenden kring informationsdesign handlar också om nya kundstrategier, där de största nätgiganterna främst inriktar sig på individuella konsumenter. Om Microsoft en gång byggde upp sitt företagsimperium kring försäljning av Office-paket till företag, ligger fokus sedan ett par år i allt högre utsträckning på individer och personifierad informationsdesign. I sociala medier tillåts användare att personligen utforma gränssnitt, och gestaltandet av exempelvis iPhone har i princip alltsedan lanseringen 2007 alltid handlat om att via Appstore införskaffa appar på individuell basis. De centrala med dessa apparater (liksom senare med iPad) är ju att de fungerar som ett slags personliga plattformar att fylla med kod efter eget tycke och smak.

Faktum är att vi sedan en tid köper alltmer digital information. Ryktet har länge gjort gällande att folk inte vill betala för något online. Men det stämmer inte längre. Den digitala informationsekonomin har under det senaste decenniet snarare vuxit så det knakar – piratkulturen till trots. Kring det finns omfattande statistik. Enligt en rapport (bland många), *Digital Sweden*, omfattade den svenska digitala ekonomin under 2012 omkring 275 miljarder kronor, vilket motsvarar cirka åtta procent av landets totala ekonomi. Konsumtionen online ökar, och har så gjort med i genomsnitt 13,5 procent sedan 2009. Framför allt gäller det mobil handel, detta i takt med att svenskar nästan tillbringar hälften av sin internet-tid på mobila apparater. Enligt denna rapport är det privat konsumtion i långt större omfattning än investeringar eller statsanslag som driver landets nätekonomi, även om internetekonomin faktiskt växer något långsammare i Sverige än i en rad andra undersökta OECD-länder. Följer man SCB-rapporten, ”Privatpersoners användning av datorer och internet 2013”, så hade 68 procent av befolkningen köpt varor eller tjänster via internet under året.

En konsekvens är att vissa näringar håller på att radikalt förändras. Inom exempelvis resebranschen går omkring 90 procent av all försäljning numera genom digitala kanaler. Men det går också alldeles utmärkt att sälja digitalt innehåll – som spel. Bara inom den svenska spelnäringen finns en uppsjö av framgångsexempel: Bonnierägda speltillverkaren Toca Boca (som producerar lysande barnappar) har 50 miljoner nedladdade appar efter drygt två års affärsverksamhet, spelet Minecraft har sålts i 34 miljoner exemplar, och spelföretaget King.com har lyckats göra sitt spel Candy Crush Saga till det allra mest populära spelet på hela Facebook.

Vi köper helt enkelt mer och mer digitalt innehåll. Och mönstret går igen internationellt. Journalisten Nick Bilton – som skrivit den omtalade boken *Hatching Twitter* – påpekade i en illustrativ krönika att han redan under 2012 spenderade nästan 2 500 dollar på digitala medier. Han hävdade att det var mer än

han brukade handla för när det gällde fysiska medieprodukter, och menade att det främst hade att göra med det digitala köpandets enkelhet, så kallad "one-click-buying". En enda personligt hållen artikel bevisar förstås ingenting, men jag menar att Biltons text är symptomatisk för en pågående förändring i medieekonomin. Framgångarna för exempelvis Amazon eller Apple handlar i allra högsta grad om de miljontals kreditkortsuppgifter de har kopplade till sina olika försäljningskanaler, och många känner nog igen sig i Biltons resonemang. Läser man om en bok eller sitter på en middag och någon berättar om en fantastisk titel är det ju inte längre nödvändigt att skriva upp den – det går alldeles utmärkt att via sin mobil införskaffa den direkt (såväl digitalt som i fysiskt format). Informationsekonomin lämpar sig väl för impulsköp. Den slags tillväxtoptimistiska argumentation som länge hävdade att den digitala medie- och informationsmarknaden borde ha potential att växa och bli långt större än den är idag – givet hur lätt det är att handla digitalt – har gradvist börjat få vatten på sin kvarn. Att allt fler av oss dessutom prenumererar på någon musik- eller filmtjänst, i Sverige gäller det framför allt Spotify och Netflix, är också tydliga markörer för ökade digitala konsumtionsmönster.

Det verkligt intressanta med denna utveckling är att klassiska produktionsbolag här spelar en undanskymd roll – åtminstone i medierapporterigen kring exempelvis tevelandskapets förändring. De "stora pengarna kretsar kring distribution. Man slåss inte bara om innehåll utan om smartast sätt att nå tittarna", har man bland annat kunnat läsa i en av många artiklar om tevebranschens pågående förändring. Den så kallade kabelklippartrenden – där kabelabonnemang sägs upp och ersätts av molnbaserade videotjänster – utgör ett betydande hot mot traditionella teveleverantörer som Viasat och Com Hem. I USA går utvecklingen åt det hållet. "Titta utan trassel" uppmanar exempelvis den nya svenska molnbaserade teveleverantören Magine, med ett flertal kanaler i sitt utbud. Genom bolagets app kan användare se tablåbaserad

teve via nätet, både program som sänds just nu och sådana som gått tidigare. ”Du är igång på ett klick, [sitt] inte fast i krångliga avtal. Du slipper bindningstiderna, boxarna, korten och alla startavgifter”, sägs det – Magine fungerar (enligt dem själva) precis som ”du vill att en tv-tjänst ska göra.” Bolaget lovar dessutom att för den som provar nu så kommer priset att stanna vid 99 kronor i månaden – oavsett hur många kanaler som tjänsten utökas med. Det kan låta flådigt, men Magine är egentligen en variant av ett äldre portaltänkande där innehåll aggregeras från olika källor. Det är emellertid helt nödvändigt med ett omfattande utbud. Utan ett betydande mediearkiv kan ingen strömmande medieplattform på nätet idag växa och locka fler användare. Det är läxan som både Spotify och Netflix lärt branschen.

Det finns idag flera tecken på att konsumtionsbeteenden förändras globalt, inte minst ökar försäljningen av tjänster. Spotify har sex miljoner betalande abonnenter (även om företaget trots det fortsatt totalt sett går med förlust) och Netflix 40 miljoner betalande användare (framför allt eftersom man likt Magine prismässigt ligger långt under de flesta kabelteveleverantörer). Att *Economist* hösten 2013 rapporterade att efter år av omfattande förödelse så har internet nu äntligen börjat hjälpa medieföretag att växa är talande. ”Intäkter för digital media och underhållning kommer att öka med cirka 13 procent per år under de kommande fem åren”, hävdade den i regel tillförlitliga tidskriften. Det finns med andra ord flera tecken på att vi inträtt i en period av ökad digital mognad där vi betalar för information, eftersom allehanda små (och stora) digitala apparater blivit till en integrerad del i vår vardag.

Den här typen av nya sätt att inhandla och konsumera information, medier och kultur väcker också frågor om *varför* vi gör det. En av de allra mest betydande samtida digitala trenderna handlar om hur mediala upplevelser inskrivna i en ny typ av digital infrastruktur håller på att ersätta objekt. Själva konsumtionsakten har förändrats, och det verkligt intressanta med denna trend är att

den ställer kulturekonomin, ja rentav hela mediekapitalismen, på huvudet. I digital form är det helt enkelt inte längre självklart eller ens önskvärt att äga något innehåll – alls. Det handlar alltså om en helt ny typ av konsumtion av information i form av tjänster som vi genom våra ständigt uppkopplade apparater alltid har tillgång till.

Betalningsviljan verkar alltså öka, och det finns mycket pengar i den digitala informationsekonomin. Som ekonomijournalisten Andreas Cervenka påtalat i en artikel med den talande titeln ”Internetkejsarna slår gamla rövarbaroner”, går det numera att inom den nya informationsekonomin skapa förmögenheter bara på några få år. Tidigare tog det i regel generationer att skrapa ihop betydande summor. Men information känner få gränser, och internet har gjort att hemmamarknaden omedelbart är hela världen, där varumärken kan ”gå från okända till självklara på nolltid”. Facebooks grundare Mark Zuckerberg gick exemplevis från idé i studentrummet till dollarmiljardär på tre år; Google passerade klassiska Coca-Cola i börsvärde mindre än tio år efter att bolaget startat. Och företaget bakom spelet Minecraft, Mojang, gjorde 2012 en vinst på 588 miljoner, ”en marginal som de flesta vd:ar på Stockholmsbörsen bara kan hallucinera om”.

Cervenkas samtidsanalys till trots hindrar det inte att andra delar av informationsekonomin befinner sig i kris. Digitaliseringens inneboende motsättningar är här uppenbara, för tveklöst har de medfört strukturella branschproblem, inte minst för pappersmedier och det linjära tevetittandet. Även om prognosen numera möjligen är något ljusare på grund av ökad betalningsvilja, så kommer problemen inte försvinna vid en möjlig konjunkturuppgång. Läger man därtill att ett av den globala informationsekonomin kännetecken för närvarande är att den traditionella mediesektorn hamnat på defensiven, alltmedan telekombranschen samtidigt flyttat fram sina positioner, blir situationen än mer dystert. I Sverige är exempelvis hushållens enskilt största medieutgift sedan ett par år tillbaka mobil- och internetabonnemang – pengar som går den

traditionella kultur- och mediesektorn förbi. Under 2012 spenderade svenskar hela åtta miljarder kronor på datorer, mobiler och surfplattor samt olika uppkopplingar till internet. Dessutom har en digital tjänstesektor vuxit fram med fokus på relationsbaserade medier och kommunikation, som även den strängt taget parasiterar på existerande innehåll. Man kan här räkna på lite olika sätt, men generellt är bredbandsmarknaden i Sverige fyra gånger så stor som den sammanlagda försäljningen av kulturprodukter i Sverige. Den senare (inräknat böcker, musik, dataspel, biobiljetter etcetera) omsätter drygt nio miljarder om året. Det kan jämföras med att Telia Soneras vinst för tredje kvartalet 2013 var nästan 9,5 miljarder kronor. ”Proportionerna är svindlande”, har Per Strömbäck, debattör i digitala frågor, påpekat i sin bok *Drömmen om Alexandria* (2013): ”en enda telekomaktörs vinst ett enda kvartal är alltså större än hela innehållssektorns sammanlagda försäljning under ett helt år.” Även om vi numera betalar för alltmer digital information stämmer det till eftertanke – att distribuera information är idag helt enkelt långt mera lukrativt än att producera den.

Jag är själv producent av information, som till exempel den här boken. Men framför allt har jag arbetat ett decennium på myndigheter som strävat efter att fritt och gratis tillgängliggöra *all* information, oavsett om det är i bokform eller som audiovisuella bild- och ljudflöden. Det har naturligtvis präglat mitt förhållande till ett begrepp som information – samt hur den ska (eller bör) hanteras. Jag har exempelvis aldrig arbetat på ett företag som varit beroende av att sälja information, utan alltid varit verksam i en samhällssektor som haft till uppdrag att gratis distribuera och sprida innehåll som andra producerat. Under snart tio år har jag arbetat som medieforskare på två statliga institutioner inom den så kallade ABM-sektorn (arkiv, bibliotek, museer). Först jobbade jag på Statens ljud- och bildarkiv, som länge var landets audiovisuella nationalarkiv med uppdrag att spara all teve, radio, film, musik

etcetera som publicerades på den svenska marknaden, och sedan var Kungliga biblioteket min arbetsgivare. Bägge dessa institutioner (framför allt KB) har under lång tid haft två huvudsakliga uppdrag, beskrivna i så kallade regleringsbrev som utfärdas av regeringen. Syftet med den här typen av minnesinstitutioner är dels att de för framtida generationer ska bevara landets tryckta och audiovisuella kulturarv, och dels göra det insamlade materialet tillgängligt för forskning och högre utbildning. Ganska så ofta har tillgången till den insamlade informationen varit kringskuren av juridiska restriktioner, framför allt beträffande audiovisuellt material som enbart får användas i forsknings- och researchsyfte. I digital form har det därtill visat sig mycket svårt att garantera bred tillgänglighet, främst på grund av immateriella rättigheter som KB inte förfogar över.

Jag har på det stora hela lojalt delat kulturella uppfattningar kring bibliotekens grundläggande och medborgerliga uppdrag att fritt tillgängliggöra information och kunskap. Men jag har också insett att bibliotekssektorns hållning när det gäller digital informationshantering är djupt problematisk – för att inte säga kontradiktorisk – visavi den förlags- och mediebransch som producerar exakt samma innehåll till försäljning. Förlag, författare och bibliotek har alltsedan folkbibliotekens inrättande på 1930-talet levt i en relativt konfliktfri symbios, där till exempel biblioteksersättningen garanterat att de som skrivit böcker också fått viss ersättning för boklån. I digital tappning har relationerna dock blivit betydligt frostigare – och det är inte speciellt konstigt. För vore det inte för en rad legala restriktioner så skulle ju landets nationalbibliotek mycket väl kunna fungera som en statligt sanktionerad (fil)delningsnod av information, om man nu leker med tanken att allt insamlat bok- och mediematerial på KB var digitalt tillgängligt. Nationalbibliotekets samlingar uppgår till drygt 140 hyllkilometer tryckt material, och över sju miljoner timmar ljud och rörlig bild – det är med andra ord en gigantisk *informationshub* som får The Pirate Bay att blekna i jämförelse.

”Information wants to be free” hade mycket väl kunnat vara Kungliga bibliotekets motto – även i digitalt hänseende. Fri information är och har länge varit en viktig filosofisk hållning för den svenska biblioteks- och arkivsektorn, en uppfattning som också har ett mycket starkt politiskt stöd. Ingen politiker, oavsett färg, talar någonsin illa om bibliotek. Men fri information var också mottot för många av nittiotalets nätentusiaster – och är fortsatt så i inom såväl it-kulturen i Silicon Valley som i nätaktivistkretsar kring exempelvis *free culture* eller öppen källkod. Mannen som på 1980-talet myntade de bevingade orden om att information vill vara fri, Stewart Brand, tillhörde den ursprungliga Silicon-Valley-hippie-kulturen (i likhet med bland andra Steve Jobs). Det är ur den som dagens it-jättar tagit form, vilket förklarar en del. ”Information wants to be free. Information also wants to be expensive. That tension will not go away” – så löd egentligen maximen som Brand myntade. Den har av goda skäl citerats åtskilliga gånger, främst eftersom den fångar den grundläggande konflikten mellan produktion och distribution, eller den mellan skapande och spridning av information.

Det här bokkapitlet har framför allt handlat om digital information som kapital, om informationsekonomier och den ekonomiska dynamik som utvecklats kring olika it-företag. Men jag vill avslutningsvis också anlägga ett slags frihetligt perspektiv på informationshantering, om uttrycket tillåts – där bibliotek och tidningsbransch gifts samman med Silicon Valley – delvis hämtat från egna erfarenheter, detta för att få korn på ytterligare några facetter av ett ständigt undflyende informationsbegrepp. För det blir nämligen ofta problematiskt när man argumenterar för *fri information* i en digital kontext, och likafullt sker det i större utsträckning än man kan tro.

På bibliotek är det inte något problem att gratis distribuera information, det vill säga låna ut böcker, så länge som det handlar om enstaka exemplar på olika fysiska filialer. Att upprätthålla föreställningen om fri information i en analog kontext är med andra ord tämligen problemfritt. Men så är inte fallet i ett digitalt

sammanhang. Anledningen är förstås att en digital e-bok kan lånas ut, det vill säga kopieras, hur många gånger som helst. Det finns *per definition* inga begränsningar. Alla e-böcker är filer, precis som alla fysiska böcker idag först är filer – och sedan tryckta alster. Och som bekant kan filer kopieras hur som helst – om de inte har något kopierings- eller DRM-skydd (Digital Rights Management). Filer kan dupliceras i det oändliga utan att kvaliteten minskar, och dessutom tar textfiler försvinnande liten lagringsplats.

Fri information blir här närmast en epistemologisk och kunskapsteoretisk omöjlighet, eftersom den strängt taget kullkastar alla de juridiska lagar och strukturer som omgärdar äganderätten, vilken utgör grundvalen för såväl rättsstaten som ett demokratiskt samhälle. Den upprörda debatt som rasat kring den illegala fildelningen är det bästa exemplet på det hot som fri information utgör. Att e-böcker har stor potential att sprida (och öka) läsandet i samhället råder det inga tvivel om. Dessutom vill bibliotekssektorn naturligtvis hänga med i teknikutvecklingen och uppdatera sin verksamhet i olika digitala riktningar. Av de anledningarna (och en del andra) vill bibliotek i den fria informationens tecken låna ut e-böcker. Men hur det ska det egentligen gå till när förlagsbranschen samtidigt försöker att etablera försäljning av samma e-böcker? Jag vill mena att det är en ekvation utan lösning. Idag betalar svenska folkbibliotek en avgift på cirka 20 kronor per utlån av en e-bok. Utbudet är tämligen magert och sker genom e-boks-distributören Elib, som i princip har monopol på distributionen av e-böcker, och som dessutom ägs gemensamt av flera stora svenska förlag. I takt med att e-böcker blivit alltmer populära – även om det fortsatt är långt kvar till det genomsnitt som e-böcker haft i USA – så har e-boksavgifterna börjat urholka folkbibliotekens budgetar.

Av de här anledningarna har det under ett par år förts en ganska intensiv debatt kring bibliotek, e-böcker och e-lån, vilken är illustrativ för att förstå hur digital information idag bör, eller rentav ska hanteras. Svensk Biblioteksförning har exempelvis publicerat

en liten skrift, *Biblioteken och e-boken*, i vilken man kan läsa att tillgången till e-böcker inte bara är en fråga om frihet för låntagare i valet av läsformat, den ”berör även bibliotekens kärnuppdrag: att öka läsandet och tillhandahålla medborgarna fri tillgång till information”. I korthet bör det alltså vara möjligt för landets medborgare att precis som på ett vanligt bibliotek också fritt kunna låna e-böcker. Sammanfattningsvis vill Biblioteksförningen se en ersättningsmodell som gör det enklare för biblioteken att köpa e-böcker, där ”biblioteken är fria att själva bestämma över vad som ska köpas in och lånas ut”. Dessutom bör det upprättas en långsiktig modell som ”väger förlagens kommersiella intressen av nyutgivna litteratur mot bibliotekens uppdrag att fritt tillgängliggöra aktuell information och kunskap”.

Det har på senare tid lagts fram ytterligare förslag till hur e-lånefrågan ska lösas. Stockholms stadsbibliotek har exempelvis tecknat ett avtal med Ordfront förlag och distributören Publit om fri tillgång till alla förlagets e-böcker där samtliga titlar får lånas ut. Biblioteket betalar enligt denna så kallade Stockholmsmodell för varje lån, men mindre för äldre titlar än för nyutgivna böcker. Det är möjligt att det är en modell som kan fungera för ett mindre förlag, som alltså kan kombinera viss försäljning och något större e-låneintäkter. Den nya tjänsten Atingo, en öppen plattform för utlåning av eböcker, utgör ett steg i denna riktning. Genom den kan bibliotek och förlag komma överens om pris, tillgänglighet och villkor, och tanken är att låta bibliotek bygga e-bokssamlingar (utifrån egna kriterier) samtidigt som förlagen behåller kontroll över de villkor som gäller för utlåning av deras titlar.

Frågan är emellertid om det överhuvudtaget är möjligt att på detta sätt skapa en fungerande e-boksmarknad. Personligen är jag tveksam. Stockholmsmodellen skulle exempelvis i större skala effektivt underminera alla försök att på allvar etablera en fungerande e-boksmarknad. Heter man inte Google urholkar man med fri information det mesta – det ligger i digitaliseringens natur

– åtminstone i ekonomiskt hänseende. Att tro att Stockholmsmodellen skulle kunna utgöra en ”övergripande affärsmodell mellan bibliotek och förlag som bygger på fri tillgång för biblioteken till alla e-böcker”, vilket hjärnorna bakom idén påstått i en debattartikel, är därför mest att lura sig själv.

Samtidigt finns det många som önskar sig en lösning på e-lånefrågan – inte minst från politiskt håll. Rädslan från förlag är förstås att e-utlåning ska kannibalisera på digital försäljning. I analog form går det därför an med bibliotek. Men inte i digital tappning. Frågan är synnerligen komplex och handlar i allra högsta grad om e-böckers immaterialitet. Det vill säga: varför ska man köpa och äga en bokfil som man läser på en apparat som alltid är uppkopplad till nätet, om man då lika gärna kan låna en e-bok som att äga den om man önskar att läsa den. Jämför man exempelvis med hur musiknumera konsumeras som strömmande medier i molnet så finns det allt färre incitament att *äga* musikfiler som alltid är tillgängliga genom till exempel Spotify. Den tidigare beskrivna trenden kring strömmande medier (i musik- eller filmtappning) med förändrade konsumtionsbeteenden utgör just en rörelse bort från inköp och nedladdning av enskilda exemplar i riktning mot abonnemang och prenumerationsavgifter.

Bara för att medier numera är digitala så behöver det inte innebära att de konsumeras på samma sätt. Tvärtom finns det mycket som talar för att digitalt mediebruk passar vissa medieformer bättre än andra, exempelvis musik, vilken man i regel lyssnar på långt fler gånger än man läser en bok. Samtidigt är det svårt att se varför konsumenter inte skulle vilja köpa tillgång till e-böcker på ungefär samma sätt som till andra medier i molnet. Och det är precis här som digitaliseringens motsägelsefulla effekter slår in; leker man med tanken på ett statligt digitalt bibliotek som gratis lånar ut alla e-böcker, så innebär det ju i princip en likadan tjänst som Spotify (fast för böcker). Eftersom den skulle finansieras via skattsedeln så finns det ju inga ekonomiska incitament alls för en kommersiell

boktjänst (à la Spotify) att etablera sig. På plattformen Atingo hävdas dock att ”det finns en utbredd rädsla för att utlåning ska inverka negativt på försäljningen, men de studier som gjorts visar på raka motsatsen”. Det framstår som obegripligt. Varför skulle någon köpa en e-bok som man lika gärna kan låna om? För det handlar ju om exakt samma fil. Att äga en e-bok som du istället alltid kan ha tillgång till som lån – i analogi med strömmande musik på, säg, Spotify – kommer inte att vara framtidens melodi. Att köpa access till en tjänst som ger tillgång till ett fritt digitalt bibliotek är däremot ett tänkbart scenario. Det finns såtillvida få skäl till varför e-boksmarknaden skulle utveckla sig annorlunda än den för strömmande medier.

Möjligen tyder somligt på att biblioteksbranschen har börjat rucka en aning på de egna uppfattningarna i frågan. Skälet är att innehållsbranschen inte längre är speciellt intresserad av att ge bort någon digital information gratis. Tvärtom kämpar den på alla upptänkliga fronter för att hitta robusta intäktsmodeller i ett lika nytt som föränderligt medielandskap. För en tid sedan anordnade till exempel Förläggareföreningen en hearing för att lösa frågan kring hur biblioteken ska kunna distribuera och låna ut e-böcker – utan att slå i sina budgettak och utan att slå undan benen för framväxten av en kommersiell e-boksmarknad. Båda frågeställningarna var här alltså centrala, inte bara det faktum att biblioteken önskar fri information. Tittar man på hur utvecklingen sett ut i USA så har bibliotekssektorn just fått backa. Amerikanska e-lån har följaktligen utvecklats till en ganska bisarr verksamhet, där det ofta bara är möjligt att låna en e-bok åt gången – trots e-böckers oändliga kopierbarhet. Men anledningen är förstås att det är omöjligt att bygga upp en fungerande e-boksmarknad om det samtidigt är lagligt sanktionerat att gratis låna exakt samma bokfiler två klick bort. Återigen har vi att göra med paradoxen kring fri information. För utan en fungerande marknad för e-böcker så sker förstås alls ingen förlagsmässig produktion av dem, eftersom det inte finns några eko-

nomiska incitament – och därför finns det heller inga e-böcker för bibliotek att låna ut.

E-boksfrågan är på många sätt lika olöslig som den är intressant ur ett fritt informationsperspektiv. Den utgör ett bibliotekens moment 22. Fri (eller begränsad) information är också en fråga som länge hemsökt mediebranschen – men från ett annat håll än inom bibliotekssektorn. Om den senare strävar efter att etablera tillgång till fri information *även* digitalt, gör mediebranschen för närvarande allt för att komma bort från den digitala kultur av gratisläsande som etablerades där redan under 1990-talet. Då, när de flesta tidningar byggde upp sin närvaro på nätet, trodde branschen att detta skulle locka så många användare att digitala annonsintäkter skulle ersätta de i tryckta medier. Men analoga dollar blev till digitala pennies, som det ibland heter.

Trenden idag är därför att alltfler tidningar försöker att hitta lämpliga modeller för att ta betalt för digitalt innehåll. Införande av så kallade betalväggar eller frekvensmodeller, där användare måste börja betala efter ett antal fria artiklar, utgör trevande försök att börja tjäna pengar på information och nyhetsförmedling online. De senaste årens exponering av de ekonomiska och strukturella utmaningar som dagspressen står inför har gjort att läsarna börjat fatta att man måste ta betalt på webben, som en lokal chefredaktör prosaiskt uttryckt saken. Att branschorganet *Journalisten* infört artikeltaggen ”betalvägg” är om något ett tecken i tiden.

Man kan notera att det främst är lokalpressen som gått över till slutna lösningar. Lokala nyheter har ofta ett unikt värde för närsamhället och återfinns framför allt inte någon annanstans. För en tid sedan sjösatte exempelvis *Västerbotten-Kuriren* (VK) en betallösning med devisen: ”För VK är den lokala journalistiken det allra viktigaste.” Samtidigt som tidningen började ta betalt på nätet ökade den också mängden material som publiceras online, för precis som många andra tidningar har VK skapat olika paket. ”Baspaketet innebär papperstidningsprenumeration och tillgång till allt mate-

rial på vk.se plus medlemskap i VK:s kundklubb. Det finns även ett digitalt paket och ett premiumpaket”, påpekade *Journalisten* i en av många artiklar i ämnet. Det är ännu för tidigt att dra några slutsatser om denna lokala betallosning, men i den första mätningen 2014 med KIA-index noterades faktiskt mobilsajten för vk.se som ”veckans raket”. Trafiken hade ökat med nästan 20 procent, trots att många artiklar enbart var tillgängliga för betalande abonnenter.

Sommaren 2013 rapporterade flera medier om en internationell undersökning som visat att elva procent av nätanvändarna i ett flertal länder betalade för att läsa nyheter på nätet. Vissa siffror understryker denna tendens, andra gör det inte. Ofta brukar *New York Times* lyftas fram som en tidning som lyckats med att ta betalt online. Men alla är som sagt inte övertygade om att informationsbegränsning är vägen framåt, motargumenten och invändningarna är många. För det första är det generellt svårt att hitta lönsamma digitala affärsmodeller där det är möjligt att ta betalt direkt av konsumenter. Enligt siffror från *Den svenska mediemarknaden 2013* så inbringar den svenska tidning som lyckats allra bäst på nätet, *Aftonbladet*, bara två procent av sina totala intäkter från sin betaltjänst. Betalmodeller förefaller alltså ännu inte ge speciellt stora reella intäkter; samtidigt genererar de värdefull kunskap om kunder och deras beteenden och preferenser. Alla digitala betalmodeller innebär kort och gott att användare knyts närmare den produkt som är till salu.

En andra invändning mot införandet av betalväggar som ofta lyfts fram är att en sajt, plattform eller tidning begränsar den delningslogik som mediebranschen numera (också) satsar på. Att en tidningssajt som inför en *betallosning* – en branschintern och mildare formulering av betalvägg – brukar minska sin trafik med omkring 20 procent (eller mer) är inte ovanligt. Här återfinns ånyo digitaliseringens motsägelsefullhet. Poängen med delningslogiken är att få spridning på artiklar, större genomslag och ökad trafikvolymer. Men också att internt på tidningen genom olika former av nätverksanalys få information om användarbeteenden, det vill

säga exakt kunna mäta och följa hur texter länkas, gillas och sprids. Införandet av betalväggar försvårar sådana analyser, eftersom man bokstavligen sätter upp en brandvägg, vilket gör det svårare att få återkoppling mellan eget innehåll och den organiska länknings- och delningskulturen på webben.

För det tredje är det inget som säger att betalmodeller för exempelvis *Economist*, *Financial Times* eller *Washington Post* – internationella pressorgan som alla liksom NYT infört digitala betalsystem – med nödvändighet passar den svenska tidningsmarknaden, varken nationellt eller lokalt. Att det som i fallet med NYT går att ta betalt för världens mest ansedda dagstidning på en global marknad är inte så konstigt. Men det säger inte så mycket om de faktiska möjligheterna att göra det exempelvis lokalt. Följer man exempelvis en av de kommentatorstrådar som *Västerbotten-Kurirens* införande av en betallösning gett upphov till – numera kostar det 179 kronor för en digital prenumeration – kan man läsa: ”Jag betalar ... 116 kronor i månaden för mitt internetabonnemang, det vill säga ’hela mitt internet’. Att ni på VK vill ha drygt 50 procent mer bara för att jag ska få ta del av lokalnyheter känns inte aktuellt på någon nivå. Många resonerar nog som jag.”

En fjärde kritisk invändning mot betalväggar har förts fram från nätaktivister och hackare. Så kallade mjuka betalväggar som många tidningar infört innebär att uppemot tio artiklar är fria att läsa. Sedan måste man som användare börja betala. Genom att tidningarnas webbplatser lagrar så kallade kakor i användarens webbläsare kan de hålla räkningen på hur många artiklar som det klickats på (vilket förstås inte behöver betyda att de lästs). Men det är en smal sak att titt som tätt rensa sina kakor – och på så vis få tillgång till tio artiklar igen. Är man lite slängd i hur en webbläsare fungerar kan man också enkelt blockera vissa webbplatser så att de inte tillåts placera kakor på ens dator, vilket innebär att man kan läsa obegränsat antal artiklar utan att betala. Det är ett beteende som kan förefalla ohederligt, men omvänt kan man också argumentera för

att sådana möjligheter alltid ligger dolda i den digitala teknikens natur. Då handlar det mer om att ha vetskap att det finns – en sorts nätupplysning – och det är fullt rimligt att hävda att en *kritik* av den samtida informationsekonomin bör eller rentav ska ha som utgångspunkt att lyfta fram både de möjligheter och de begränsningar som digitaliseringen för med sig.

Betalväggar är med andra ord ytterligare ett område som för närvarande utgör en sorts förhandlingsarena för graden av informationsfrihet. Men frågeställningen gäller också public service och den roll som ett gratis programutbud där av tradition haft. För som medieforskaren Jesper Falkheimer konstaterat i en debattartikel så kännetecknas vår digitala samtid för närvarande av en sorts *medieobalans*, med ”ett samhälleligt kommunikationssystem som å ena sidan har en stark statligt sanktionerad röst, å andra sidan en mängd små medieröster som inte har resurser att leverera journalistisk kvalitet till fler än ett fåtal”. Public service skiljer sig från den övriga mediesektorn och delar av den medieekonomi som där befinner sig i kris, eftersom den på det hela taget är digitalt immun. Vi ska alla betala licensavgift (som en sorts skatt), men varken SVT, SR eller UR har några andra intäktskrav. Dessa organisationer ska därför enligt lag *fritt* distribuera information. När detta gratisinnehåll i allt högre grad sprids genom digitala plattformar så har det naturligtvis kommit att påverka den kommersiellt orienterade mediesektorn. Som jag påtalat tidigare har SR lanserat en uppdaterad nyhetswebb, vilken omgående kritiserats för att den konkurrerar med olika digitala satsningar som dagspressen sjösatt – bakom olika slags betalväggar. Otillbörlig konkurrens, menade tidningsbranschen upprört, och det är svårt att inte hålla med. Samma kritik återkom i samband med att SVT skulle lansera en nyhetsapp. Flera pressröster i lokalmedia påpekade att den nog var ”skickligt gjord” och i huvudsak utformad för att efterlikna digitala tidningssajter. Men det är ”inte där problemet ligger. Det stora problemet ligger nämligen i att nyhetsappen är en av staten indirekt finansierad digital tidningssajt. Den innebär *de*

facto att det offentligt finansierade public service-bolaget SVT lanserar en tjänst där man går in i direkt konkurrens med annons- och prenumerationsfinansierade tidningar och de sajter och appar som de tillhandahåller”, som *Folkbladet* påpekade i en syrlig ledare. På ett principiellt plan handlar det helt enkelt om att information fortsatt är (och ska vara) fri på sr.se och svt.se – sajter som alljämt präglas av konceptet *gratisnyheter* – medan de (bara måste börja) kosta pengar på andra. Samma information är alltså dyr på den ena nyhetssajten och gratis på den andra.

Den digitala paradoxen kring e-lån går således igen. För hur ska dagspressen kunna bygga en fungerande digital e-marknad för nyhetsförmedling – och få användare att mangrant betala för denna – om samma nationella och lokala nyheter finns fritt tillgängliga på public service-bolagens hemsidor? Det låter sig inte göras i en handvändning, vilket får uppenbara konsekvenser som följd. Lägger man därtill att tidningsbranschen också är sur på Google och andra sökmotorer som de hävdar borde betala för att få publicera länkar till artiklar – ”länkandet är ett ofog”, som Tidningsutgivarnas vd Jeanette Gustafsdotter famöst uttryckte det – så framträder bilden av separata informationssystem vilka åtminstone delvis är på kollisionskurs. Hur man än vrider och vänder på saken existerar det idag en påtaglig medial dissonans. Att digitala medieformer som finansieras genom licensmedel framöver kommer att få ökad betydelse (på gott och ont) är om inte annat en uppenbar konsekvens av tidningsbranschens vikande intäktsmodeller.

7. LAGRING

NATIONALENCYKLOPEDIN

lagring, förvaring, t.ex. av livsmedel. Med lagringstid avses den tid som förflyter från förpackningsdag till dess att livsmedlet konsumeras. Längsta rekommenderade förvaringstid begränsas av "bäst före-dag", den tidpunkt efter vilken varans kvalitet börjar försämrats. Vissa livsmedel som ost och sillinläggningar mognadslagras, varunder produkten uppnår sin önskade smak och konsistens.

WIKIPEDIA

Ett lagringsmedium är en anordning som förmår att lagra information av olika typer, exempelvis ljud, bild eller text. En underkategori är en dators lagringsminne (sekundärminne). Lagringsmedier för ljud benämns med ett gemensamt begrepp som fonogram.

Tänk dig en kamera helt utan knappar som bärs på kroppen, är påslagen jämt och automatiskt fotograferar allt som händer – var 30:e sekund. Ungefär så löd *pitchen* för det svenska företaget Memoto när de lanserade sin kamera. Ambitionen med Memoto var att skapa ett slags visuellt livsflöde, lika kontinuerligt som geotaggar, och dessutom synkroniserat med en molntjänst så att uppladdade bilder enkelt kunde delas med andra. I en intervju påpekades att kameran nog skulle producera motsvarande 4 GB bildmaterial om dagen – ett års heltidsanvändning uppskattades till 1,5 TB rådata. ”Men sedan kommer vi att komprimera bilder hårdare när det inte sker någon variation. De sekvenser som ... någon har tittat på och kanske delat på Facebook kommer vi att behålla i full kvalitet. Datamängden per användare kommer att öka linjärt, men kostnaden för data sjunker exponentiellt”, menade grundaren Martin Källström.

Memoto är ett illustrativt exempel på så kallad *lifelogging*. Att skapa en logg över sitt digitala liv är inte speciellt svårt; varje gång man är på webben sparas som bekant alla sidor man besöker. Men det går också att logga livet i andra medieformer. Folk som använder Instagram för att dokumentera sitt vardagsliv är en sorts enklare *lifelogging*; att registrera, mäta och dela statistik från löprundan är ett annat – och somliga maniska twittrare skriver närmast fram sitt liv i en serie korta textfragment. Är man online registreras det mesta, och med ny teknik behöver man inte längre välja ögonblick att spara – i teorin kan allt bevaras.

Memoto, som tvingats byta namn till (det sämre) bolagsnamnet Narrative, är en mer avancerad variant av *lifelogging*. Bolaget är

också ett exempel på att den samtida digitalkulturen numera har en så betydande lagringskapacitet att den mediehistoriskt helt skiljer sig från tidigare epoker. I dagboken kunde ett liv skrivas ned, men knappast registreras och lagras i sin helhet. Fullt ut kan förstås Memoto/Narrative inte heller göra det, men genom viss Kickstarter-finansiering samt investeringar i riskkapital håller produkten och tjänsten på att ta form. Affärsmodellen består av intäkter dels från försäljning av själva kameran, dels från abonnemang på lagringstjänsten där bilderna ska samlas.

Hur populär denna form av självdokumentation kommer att vara i längden får framtiden utvisa. Teknik har emellertid alltid varit ett redskap för människan, och ofta använts som lagrings- och minnesstöd. Skriften och boken var under lång tid människans allra främsta teknikstöd – ett slags mnemotekniska proteser – för att hjälpa minnet och lättare komma ihåg saker. Idag har de ersatts av digital teknik med en lagringspotential vilken, som i fallet med Memoto/Narrative, kan registrera det mesta.

Trenden kring *lifelogging* och snarlika idéer om så kallat *quantified self* är intressanta på flera sätt. Den senare termen är ett samlingsbegrepp för den sorts datorteknik (kopplad till en molntjänst) som vi bär med oss och som registrerar olika kroppsliga aktiviteter med hjälp av mobilen, bärbara sensorer, stegräknare eller pulsband – en sorts digital självövervakning, om man så vill. *Lifelogging* eller *quantified self* är tjänster och produkter som dels tänjer både teknologiska och sociala gränser, dels antyder en förändrad attityd gentemot digital lagring på ett mera allmänt plan. Syftet med det här kapitlet är därför att med utgångspunkt i ett begrepp som *lagring* resonera kring hur digitalt bevarande blivit en viktig kategori för att förstå samtiden samt vårt alltmer digitalt präglade förhållande till det förflutna. Jag kommer både att diskutera det digitala lagrandets mediehistoria och den samtida lagringskulturens skiftande utseende och funktioner. Hårddiskar står i fokus liksom magnetband, därtil presenteras de framsynta idéer som en gång lanserades

av den svenska dataarkiveringskommittén. Men jag kommer också att resonera om internet som en sorts minnesmaskin, samt avslutningsvis om hur digital lagring på senare år flyttat till namnlösa serverhallar under den fluffiga beteckningen *molnet*. För den digitala lagringskulturen håller för närvarande på att radikalt ändra karaktär. Memoto/Narrative är exempelvis en apparat som sparar *allt* genom att vara uppkopplad. Lagring kräver därför i ökande grad ständig nätaccess.

Det är om inte annat uppenbart när det gäller den här bokens tillblivelse. Den är författad i Apples ordbehandlingsprogram Pages, där standardinställningen för alla sparade dokument är iCloud. Boken har alltså under sin tillblivelse återkommande lagrats i molnet. Det har varit ett sätt att säkerhetskopiera – en term som knappt någon längre använder – men samtidigt är det förstås inte någon neutral aktivitet. För när information lagras utanför våra egna datorer har vi inte längre full kontroll över den. Den överlåter vi istället till främst amerikanska serverföretag och kommersiella plattformar (som exempelvis Apples iCloud) – samt inte minst National Security Agency. Att samtidens övervakningsavslöjanden kommer att leda till en ökad skepsis mot olika slags molntjänster är nog ingen vild gissning.

Idag använder de flesta av oss digital teknik för att dokumentera vår vardag. Visserligen registrerar tekniken både det ena och det andra åt oss, vare sig vi vill det eller inte. Men den har också många fördelar (annars skulle vi ju inte använda den). Med dess hjälp kan vi snabbare och oftare än någonsin kommunicera med varandra; personlig it tillåter oss att blixtnabbt länka samman information, idéer och människor. Men framför allt hjälper den oss att på olika sätt registrera, dokumentera och minnas. De smarta telefoner som de flesta av oss bär på är samtidens mest centrala dokumentationsverktyg. Samlande av information sker kontinuerligt i stort och smått, somligt är resultatet av egna aktiva val, annat registrerar och

loggar tekniken åt oss utan att vi är medvetna om det – *lifelogging* framstår här som en extrem variant, statlig eller kommersiell övervakning är en annan ytterlighet.

Att fotografera med sin *smartphone* är för många det allra vanligaste sättet att dokumentera sitt eget liv, familj eller vänner. De flesta av oss tar bilder utan att fundera speciellt mycket på det; min fru (inte jag) fotograferar oupphörligen våra barn och delar bilder på dem via Instagram. På vår yngsta dotters dagis används också Instagram på ett framfusigt sätt för att visa upp vad ungarna ägnat sig åt under dagen. Sådana bildflöden är idag vanliga och utgör en sorts visuella dagböcker som många har mycket glädje av. Även jag.

Man kan jämföra, och inte minst kontrastera, detta vardagliga mediebruk med den *digitala rädsla* – på ett såväl individuellt som samhälleligt plan – som för bara några år sedan var vida spridd. Då florerade föreställningar kring mängder av risker som digitaliseringen förde med sig, också i lagringshänseende. Ofta hävdades att vi alla riskerade att förlora vår historia när den istället för att fotokemiskt fästas på papper lagrades som ettor och nollor i digitalkameran. Allt fast föreföll att förflyktigas, raderingsrisken var överhängande så fort man bytte apparat, med några felaktiga knapptryck fick man intrycket att hela ens liv kunde försvinna.

Många tvivlade helt enkelt – och det under ganska lång tid – på att digitala format var att lita på. Att de skulle vara lika beständiga som andra lagringsmedier var det inte tal om, den uppfattningen var vida spridd både bland professionella och amatörer. Innan Svenska filminstitutet (SFI) beslöt sig för att bejaka digital teknik kunde man exempelvis läsa på deras hemsida att ”film på filmbas som bevaras under optimala arkivförhållanden har en beräknad livslängd på drygt 1 000 år, att jämföra med livslängden för videoband, dvd-skivor och lagringsband för digitala filer (3–50 år). Det går idag heller inte att överföra film till digitala bärare utan att information går förlorad.” Digital lagring var i det närmaste förkastlig, bara i analog form kunde det framtida filmarvet bevaras.

Snarlika antidigitala argument återkom i många sammanhang; bildkvaliteten på YouTube var kass, mp3-formatet totalt ohörbart, gör papperskopior av dina digitala bilder, annars är de snart borta för alltid, etcetera. På många sätt handlade det om en sorts *analog nostalgi* som var vanligare än vi minns; jag mötte själv antidigitala tongångar många gånger i mitten av 00-talet när jag föreläste om behovet av digitaliseringsinsatser inom den så kallade minnessektorn, det vill säga arkiv-, biblioteks- och museibranschen.

Men när det blev uppenbart för alltfler att ”det digitala” faktiskt höll på att ersätta tidigare format och etablerat sig som kulturens och mediernas *default*, ja då hördes sådana argument alltmer sällan. Det innebär förstås inte att allt plötsligt löste sig till det bästa. Vissa extra besvärliga frågeställningar som exempelvis den om digitalt långtidsbevarande är fortsatt olösta. Min poäng är att den digitala osäkerhet som under det tidiga 00-talet var ganska så vanlig – bland privatpersoner men också inom minnessektorn (som funderar över sådana saker varje dag) – numera nästan har försvunnit. Filminstitutet bejakar idag digitalisering; man har rentav fått 40 miljoner kronor för att digitalisera filmarvet, så det kanske inte är så konstigt att man bytt åsikt.

Hur man än väljer att se på saken har en betydande attitydförändring skett på kort tid. Jag vill mena att den framför allt hänger samman med en ökad *tillit* till digital teknik. Om en övergripande digital mognad gjort att vi numera väljer att betala för alltmer information online, så innebär det också att vi ökad utsträckning litar på tekniken. Hur en dator fungerar är fortsatt svårt att förstå, men vi vet också att den nästan aldrig sviker oss. Privata bilder försvinner inte bara för att vi byter telefon; de finns tillgängliga lokalt, men också på externa plattformar som många använder för delning. Digital lagring och de praktiker och tjänster som etablerats är helt enkelt tillförlitliga. I takt med att samtiden blivit alltmer digital har en tidigare teknisk tveksamhet och skepsis vikt undan. Samtidigt har den ersatts av andra farhågor. För det stora proble-

met med exempelvis *lifelogging* är snarare att själva mängden lagrad information gjort det hart när omöjligt att söka fram det man letar efter. Att lagra är lätt, att återfinna desto svårare.

Trenden kring *lifelogging* är ett tecken i tiden, men det finns många fler exempel på nya former av digitalt bevarande som styr och påverkar vårt förhållande till och vårt umgänge med ny teknik. Exempelvis kan den delningslogik som den här boken tidigare diskuterat också betraktas utifrån ett lagringsperspektiv. Att dela texter, bilder och filmer med andra är faktiskt ett enkelt och smidigt sätt att spara dem. All distribution över nätverk innebär flerfaldigande och kopiering av material, och för speciellt yngre användare har det blivit till ett nytt sätt att minnas. Delande och spridning kan följaktligen ses som en digital minnesteknik bland många, och de senaste årens teknologiska utveckling har därför också inneburit stora utmaningar för den humanistiskt orienterade minnesforskningen. Forskare (som jag själv) har i ökande grad börjat intressera sig för och studera på vilka sätt, och med hjälp av vilka digitala system och teknologier, som personliga minnen, dokument och annan sparad information på minnesinstitutioner lagras, kopieras och görs tillgängliga. För som mediehistorikern Marie Cronqvist påpekat så kännetecknas digitala medier ”av en betydande ’minnes-hunger’ och erbjuder en såväl mer omfattande som friare och öppnare ingång till det förflutna”.

Lagring ligger på många sätt i själva digitaliseringens natur – och det var något som uppenbarades ganska tidigt. 1974 publicerade till exempel datorpionjären Ted Nelson boken *Computer's Lib*, en salig blandning av datormanifest, kampskrift och tekno-utopisk vision. ”Datorer erbjuder en intressant dagdröm”, framhöll han entusiastiskt, ”med dem kan man spara saker *digitalt* snarare än *fysiskt*.” Hans uppmaning var därför att man omgående skulle skanna böcker och ”digitalisera målningar och fotografier; gör biblioteken till digitala lagringsplatser” – och det vid en tidpunkt under tidigt sjuttioital när få, om ens någon, föreställde sig att

datorer kunde användas till annat än matematisk kalkylering. För teknoprofeten Nelson var det emellertid redan då uppenbart att datorer var överlägsna lagringsmaskiner. Det skulle till och med bli ”framtidens drömmaskiner”, menade han, där användare förlorade sig i en oändlig väv av såväl ”hypertext” som ”hypermedia” – båda är faktiskt begrepp som Nelson myntar.

Länge var hårddisken samtidens mest centrala redskap, lika diskret som elementär för det moderna samhällets uppbyggnad. Som den digitala lagringskulturens materiella bas reglerade den under lång tid informationssamhällets överbyggnad. Hårddiskar och magnetband utgör på många sätt grunden för det digitala lagrandets villkor, en situation som idag håller på att förändras genom bland annat flashminnen och molntekniker. Google lär fortsatt använda sig av flera miljoner sammankopplade (vanliga) hårddiskar för att lagra och indexera webben. Men splitterny hårdvara har inte längre hårddiskars storlek eller lagringskapacitet som försäljningsargument. Den information som ska konsumeras återfinns snarare externt. Föga förvånande blir små molnikoner allt vanligare: mängder av uppdaterade programgränssnitt använder dem nuförtiden.

Personligen började jag lägga märke till den här förändringen för några år sedan när jag skulle till att köpa min första surfplatta. Var det verkligen nödvändigt att införskaffa en iPad med 36 GB lagringsutrymme, frågade jag mig, eller räckte det med den billigare varianten på 16 GB? Jag valde den enklare modellen, trots att min tidigare inköpta iPhone (som bara hade 8 GB lagringskapacitet), snabbt fyllts upp med skrymmande musikfiler. Men med min iPad uppstod aldrig det problemet. Lagringssituationen hade förändrats. Informationen jag intresserade mig för var plötsligt *outsourcad* till molnet.

Idag har en stor del av det digitala informationslandskapet bokstavligen stigit upp i detta omtalade moln. Det är en något förvånande utveckling, inte minst i ljuset av 00-talets teknolo-

giska praktiker och profetior som tidigare dominerade marknaden under nästan ett decennium. Det stora försäljningsargumentet för Apples iPod var exempelvis under många år ständigt ökat lagringsutrymme – från 5 GB år 2002 till 120 GB år 2008. Reklam och annonseringsstrategier hämtade ofta inspiration från teknologiska framtidsdrömmar, där det inte sällan hävdades att det inom bara några års tid skulle vara möjligt att lagra all musik som någonsin spelats in – den himmelska jukeboxen hägrade, med tanke på den ständigt ökade kapaciteten i digitala lagringsmedier. Men så blev alltså inte fallet. Under de senaste åren har den digitala mediekulturen ändrat karaktär – från lokal lagring av mediefiler till strömmande mediekonsumtion i molnet. Just Apples iPad har beskrivits som en digital *konsumtionsmaskin*; på den lagrar och producerar man inte text, bild eller ljud – man läser, ser, lyssnar och surfar mest.

I den meningen finns en tydlig koppling mellan surfplattboomen och molnet. 2012 hade var femte svensk en surfplatta, ett år senare var det hela 31 procent, enligt aktuella siffror. Att surfplattans spridningsfrekvens från noll till mer än trettio procent av landets befolkning sker på bara tre år är teknikhistoriskt unikt; endast televisionen har tidigare uppvisat ett lika stort publikt genomslag. En anledning är förmodligen att surfplattan och molnet står i ett slags tekno-symbiotiskt förhållande till varandra, en annan är att det (på samma sätt som med teve) handlar om hemmateknologier. En iPad är en kraftfull apparat som mest används hemmavid, men den förutsätter att information finns någon annanstans. På mina egna iPads (ja, familjen har numera flera) finns exempelvis knappt några filer alls lagrade – förutom kopior av pdf:er av artiklar eller rapporter som jag ofta slänger när jag läst dem.

En iPad är förstås en högst materiell teknologi, men man bör också påminna sig om att det även gäller molntekniker. I praktiken utgörs de av reella hårddiskar, flashminnen och servrar (en eller flera värddatorer som betjänar andra system) i vilka information lagras. Försäljning av hårddiskar har under de senaste åren minskat;

det är en följd av att vanliga datorer säljer allt mindre till förmån för smarta mobiler och surfplattor. Det har också gjort att alternativa lagringsteknologier som just flashminnen blivit allt vanligare. Den MacBook Air som jag skrivit den här boken på har till exempel ett ”500 GB flashlagringsutrymme” (512 GB flashlagring, och 8 GB RAM-minne för att vara exakt). Och klickar man på datorns äpple-symbol (högst upp till vänster) kan man under rubriken ”om den här datorn” på ett färgglatt stapeldiagram se exakt hur många GB ljud, filmer, program eller bilder som datorn lagrat. Till skillnad från en hårddisk saknar den här typen av flashminnen rörliga delar; det gör dem snabba och tåliga, vilket är viktigt i mobila apparater. En av anledningarna till att MacBook Air ”reagerar så snabbt är att den bygger på helt flashbaserad lagring”, skryter Apple på sin hemsida. Det innebär snabb åtkomst till data, flashlagring med 512 GB och är därför ”upp till nio gånger snabbare jämfört med andra bärbara datorers hårddiskar”. Nackdelen är att flashminnen inte är lika robusta som hårddiskar – där kan information skrivas över miljontals gånger, jämfört med några hundratusen överskrivningar på flashminnen.

Att flashminnen stegvis börjat bli samtidigt dominerande lagringsteknologi innebär dock inte att hårddiskar förlorat i betydelse. De är fortsatt viktiga, och om inte annat bör man intressera sig för dem och om man ska förstå något om lagrandets (medie)historia och dess koppling till samtidigt digitala kultur. En hårddisk är i korthet en liten mekanisk apparat som används för att lagra information i datorer. Hårddiskar ser ut ungefär som gammaldags skivspelare i miniatyr; de är sköra och plockar man isär dem bör de behandlas varsamt. Innanför det kassetliknande skalet består en hårddisk av ett läs- och skrivhuvud samt en eller flera platta, cirkulära diskar med information i form av magnetiska spår. Informationen lagras i koder bestående av serier av ettor och nollor – binära enheter, *bits*. Hårddiskar ”läser” data genom att spåra i den roterande skivans lager av magnetiskt material. Skivan

snurrar tusentals varv i minuten. En hårddisk verkar i det tysta; den arbetar idogt och gör inget större väsen av sig (förutom när den kraschar).

I regel förblir hårddiskar osynliga, men under ett par år efter millenieskiftet rådde faktiskt en sorts esteticeringstrend kring digitalt bevarande. Lagring blev till mode och människor började klä sig med smyckeliknande USB-minnen i skinande höljen eller moderiktiga iPods i bjärta kulörer. Datalagring var faktiskt en tid något av en fashionabel accessoar. Det var lite förvånande eftersom datalagring länge stod i skuggan av datamaskinens glänsande gränssnitt. Hårddisken var under lång tid frånvarande, ja nästintill hemlighållen för vanliga datoranvändare. Ända fram till mitten av åttiotalet sparades information i persondatorer i regel utanför denna – naturligtvis inte som idag i molnet, utan snarare på disketter eller olika typer av kassettband. Den psykologiska skillnad som uppstod när man plötsligt kunde spara saker i datorn istället för utanför den bör därför inte underskattats. Teknologin ändrade karaktär; datorn var inte längre bara en processande maskin, utan förvandlades till en sorts individuell och maskinär helhet. ”My computer” är ju alltså namnet på den ikon som Microsoft använder där man hittar sina filer.

Mediehistoriens lagrings- och beräkningsmaskiner är dock allt annat än personliga. Tvärtom har de överlag haft karaktären av ett slags *mekanisk-reell abstraktionism*. Vad menar jag med det? Jo, tidiga beräkningsmaskiner har inte sällan samtidigt varit både tankeexperiment och möjliga att (nästan) konstruera med existerande teknik. Från universalgeniet Charles Babbages *Analytical Engine* – på 1830-talet tänkt att programmeras med hålkort – till Vannevar Bush *Differential analyzer* hundra år senare (som Claude Shannon alltså var med och konstruerade) löper en sorts instruktiv mekanik förbunden med de mest högtflygande numerologiska förhoppningar. Det främsta och mest omtalade exemplet är den så kallade Turingmaskinen, en prototyp för den moderna datorn.

När matematikern Alan Turing 1936 publicerade "On Computable Numbers" – den essä som på många sätt utgör den teoretiska grunden för all modern datateknik – betraktades han av samtidens Cambridgematematiker som "shockingly industrial". Turings bidrag till matematikens teori var just en kombination av mekanik och talteori, på många sätt lika abstrakt som konkret.

På ett liknande sätt som en isärmonterad hårddisk idag framstår som delvis begriplig – där finns en liten arm som läser av magnetiska spår på en skiva – var Turingmaskinen enkel att förstå sig på. Visserligen var den en teoretisk abstraktion, men samtidigt också en högst konkret låda som kunde läsa och skriva på en tänkt remsa indelad i rutor. I varje ruta skrevs antingen 1 eller 0, eller så kunde rutan förbli tom. Turingmaskinen var alltså helt rudimentär, men utgör likafullt utgångspunkten för den moderna datorn genom sin binära matematiska grund. Men även Vannevar Bushs "analogmaskin" var en apparat som arbetade med kontinuerliga variabler. De representerades inte genom matematiska tal som i Turingmaskinen (eller i en vanlig dator), utan genom mekanisk mätning av roterande stavar. Ändå var det en kraftfull automatisk beräkningsmaskin. Varianter av den kom att användas både under och efter andra världskriget för komplicerade ballistiska kalkyler.

En dators funktionssätt kan alltså vara analogt. Den industriella mekaniken i analogmaskinerna gav svar på de frågor som ställdes. Men det tog tid, och framför allt var dessa skrymmande apparater omständliga att programmera för nya uppgifter. Först när tidens uniformerade ingenjörer – för nästan all tidig datorutveckling är en effekt av andra världskriget – började nyttja elektronik i kombination med det binära talsystemet, blev de på det klara med vilken potential dessa beräkningsmaskiner egentligen hade. Ofta brukar den kolossala ENIAC lyftas fram som den "första" datorn, men som mycket i mediehistorien är det en sanning med modifikation. Lika gärna kan man betrakta den tyske ingenjören Konrad Zuses datormodell, Z3, som den ursprungliga elektroniskt-binära datorn. Den

var uppbyggd med tusentals reläer och använde remsor av filmcelluloid för lagring och inmatning av programinformation. Zuse hade byggt sin dator hemma i sin lägenhet i Berlin, och Z₃ användes också praktiskt av Luftwaffe för beräkning av projektilbanor. Det är en händelse som ser ut som en tanke att Z₃ i december 1943 blev fullständigt förstörd i ett allierat bombangrepp.

Z₃ var en så kallad *Digitalrechner*, en programmerbar dator baserad på det binära talsystemet. Det består av endast två siffror, 1 och 0. I en dator är det praktiskt eftersom binär, numerisk data enkelt kan bearbetas, kopieras och framför allt lagras utan att information går förlorad eller blir svår att avläsa – och blir det fel kan det alltid rättas till med hjälp av kontrollsiffror. Egentligen är det vanliga decimala talsystemet lika digitalt som det binära; skillnaden är alltså inte principiell, utan mer av praktisk natur – vilket Turing, Zuse och andra tidigt insåg. Genom att använda binär kod (eller så kallad maskinkod), det vill säga ett dataprogram i form av en lång serie med ettor och nollor, är det enklare att ge instruktioner till en dator.

Om en annan datorpionjär, John von Neumann, 1945 lade grunden till distinktionen mellan hård- och mjukvara i en banbrytande rapport om EDVAC, en annan av de allra första binära datorerna, så förändrades uppfattningen om datorer under det sena fyrtioåret. Länge sågs och användes de som gigantiska räknemaskiner, men genom von Neumanns distinktion började man också gradvis särskilja datorns form från dess innehåll. Hårddisken var då ännu inte lanserad – men dess teoretiska konturer började skymta. Det var dock först 1957 som IBM började sälja den första hårddiskbaserade datorn, 305 ramac, med vilken man kunde spara fem miljoner tecken (det vill säga 5 MB) på inte mindre än femtio roterande magnetiska diskar.

Snarlik diskteknologi liksom magnetband blev framöver industristandard för lagring av de enorma mängder data som den amerikanska banksektorn och försäkringsbranschen genererade. Då fanns förstås ännu inte några persondatorer, bara stordatorer, så

kallade *mainframes*, på vilka man gemensamt körde olika former av programkod. Övergången till persondatorer lät vänta på sig; först genom framsteg i mikroelektronik blev det möjligt att producera mikrodatorer, och gradvis växte en ny marknad för persondatorer fram. 1977, det år då Apple II introducerades, såldes ungefär femtiotusen persondatorer. Men det dröjde innan hårddisken tog plats i dem. IBM utvecklade istället disketten, eller *floppydisk*, som lagringsmedium för olika slags program. Disketten eller kassetbandet blev det ledande lagringsmediet för personlig information, en utveckling som alltså förändrades först i mitten på åttioalet när det blev möjligt att spara information på en liten hårddisk i datorn – snarare än utanför den.

Under den period då det moderna informationssamhällets tar form så har dess skuggsida inte sällan handlat om hur överflödet av information borde hanteras. Skulle den information som de allmer vanliga datorerna producerade överhuvud taget sparas? Borde man inte gallra i den digitala informationsfloden – eller skulle man med hjälp av magnetband rentav försöka att lagra allt? Jag har tidigare diskuterat snarlika frågeställningar i kapitlet om information och överflöd. Ofta har det hävdats att överflödet av information nog kunde bemästras, men bara om man använde samma tekniska tillvägagångssätt som var själva upprinnelsen till problemet. Bara datorer (och tillhörande magnetband) kunde följaktligen lagra all den information som det datoriserade informationssamhället genererade. Min egen förra arbetsgivare, Kungliga biblioteket, var exempelvis tidigt ute med att använda datorer som hjälpmedel för att lagra och bearbeta textuella uppgifter som exempelvis kataloger, det som under 1960-talet kallades för ”automatisk databehandling” (ADB). KB stod faktiskt 1970 som värd för en utställning om ”ADB i forskningsbibliotek”.

Sammanfattningsvis var det med hjälp av *moderna arkivmedier* som samhället kunde spara och komma ihåg sin samtidshistoria.

Det var inte någon ny tanke; tekniska lösningar på lagringsproblem sträcker sig långt tillbaka: från belgaren Paul Otlets kartotek över världens vetande – som när det var som störst omfattade 16 miljoner poster – till datorpionjären Vannevar Bushs Memex-maskin. Då handlade det förstås inte om vare sig hårddiskar eller magnetband. Under mellankrigstiden var det allra modernaste lagringsmediet istället *mikrofilm*. Memex-maskinen byggde på mikrofilmad information, och Otlet drömde om en maskin där kartoteket ordnade all information och mikrofilmen lagrade och distribuerade den. Redan 1907 publicerade han en bok om mikrofilm – *Sur une forme nouvelle du Livre: Le Livre Microphotographique*.

Alltsedan en världskongress för universell dokumentation anordnades i Paris 1937 framstod just mikrofilm som framtidens stora lagringsmedium. I praktiken blev det också lagringsmediet *par excellence* på arkiv och bibliotek under de kommande decennierna. Men i takt med att allt mer textuell information fick karaktären av data, förändrades inställningen till mikrofilm. Den sågs inte längre som det modernaste av lagringsmedier (även om den fortfarande var viktig för vissa medieformat). Snarare var det magnetband som började användas i större omfattning, framför allt när det gällde att spara data. I Sverige aktualiserades den här typen av arkivariska frågeställningar vid mitten av sextioalet, och 1967 beslöt den svenska regeringen att ”utreda arkivfrågorna för den moderna informationsbehandlingens databärare”. På typiskt svenskt manér tillsattes en kommitté med ett flertal sakkunniga under riksarkivariens ledning – en grupp personer som gått till historien som *dataarkiveringskommittén* (DAK).

DAK kom i skarven mellan sextio- och sjuttioal att producera en imponerande rad utredningar och delbetänkanden kring lagringsfrågor. Slutbetänkandet 1976 fick den prosaiska titeln *Moderna arkivmedier*. Enligt direktiven skulle kommittén utreda frågor om arkivering av fonogram, det vill säga grammofonskivor, samt ”den automatiska databehandlingens databärare” – ja, så stod

det faktiskt. Därtill skulle ”andra medier för lagring av information” undersökas. Den 400-sidiga utredningen – som numera finns fritt digitalt tillgänglig – handlade om både mikrofilm och den moderna informationsbehandlingens databärare; den resonerade om arkivariska standardfrågor och beständighetsproblem. Men framför allt behandlade den utförligt moderna datamedier. DAK slog fast att endast magnetband kunde godtas som arkivmedium för maskinläsbar information. På ett magnetband lagrades data som ”magnetiserade punkter (binära siffror, *bits*) i parallella längsgående kanaler. Dessa punkter kan representera 0 eller 1 beroende på sin magnetiska polaritet.” Det var föredömligt klargörande, och DAK verkar ha gillat magnetband skarpt. För arkiveringen av data i maskinläsbar form var magnetband då, av både ekonomiska liksom praktiska skäl, den allra vanligaste databäraren. DAK trodde sig veta att det sannolikt skulle ”vara fallet även under den tid som nu kan överblickas”.

Som så ofta när det gäller gamla statliga utredningar är de som allra mest intressanta när de försöker att blicka framåt. En utredning som kallade sig *Moderna arkivmedier* kunde naturligtvis inte bara handla om mikrofilm och magnetband, med nödvändighet måste den också bedriva viss framtidsspaning. ”Framtidens teknik och databärare” var också en avslutande kapitelrubrik, där man bland annat kunde läsa att system ”med laser och hologram förväntas bli snabba och få stor packningsförmåga”. Där misstog man sig. Mer intressant var resonemanget om att insamlat arkivmaterial i tid måste kunna kopieras och konverteras till nya, mera beständiga medier som man kan ”förutse kommer att finnas i framtiden, kanske redan om något decennium”.

Denna så kallade *migreringstanke* har alltsedan DAK varit vägledande inom arkiv- och bibliotekssektorn, och den gäller i allra högsta grad även idag för digitala format. Det digitala arkivet är nämligen aldrig statiskt, utan befinner sig alltid i dynamisk rörelse mellan olika lagringsformat. Endast så är det möjligt att långtids-

lagra information. Från DAK:s horisont var det framför allt med magnetbandens hjälp som informationslagring kunde hanteras, men det påpekades också att ”nuvarande direktminnen (trumminnen, skivminnen) från beständighetssynpunkt torde kunna jämföras med magnetbandet eftersom de tekniska lösningarna är likartade”. Det var en förutseende profetia eftersom dåtidens skivminnen i princip var att likställas med en hårddisk.

Faktum är att lagring med hjälp av digitala magnetband och/eller disk fortsatt är den modell som stora arkiv- och biblioteksinstitutioner arbetar med. Kungliga bibliotekets digitala arkiv växer för närvarande med ungefär 1 PetaByte årligen; information som dels förvaras i disksystem, dels på magnetband. Fördelen med disk är att filer där går snabbt att läsa – vilket innebär direktaccess för användaren framför skärmen – därtill är det enkelt att migrera data från disk till andra lagrings- och filformat. Nackdelen från ett institutionsperspektiv är att disksystem är dyra. Även om priset för datalagring successivt sjunkit har KB gjort uppskattningen att en uppdatering av disksystemet i det nuvarande digitala arkivet skulle gå lös på ungefär 25 miljoner kronor – och då täcker det utgifter bara för de närmaste två åren. Därför kommer snarare en magnetbandslösning att förordas; banden har stor lagringskapacitet och är billiga per lagringsenhet. Men magnetband ger förstås inte samma tillgänglighet. Generellt beräknas medellivslängden för den typen av större digitala lagringssystem som KB och andra minnesinstitutioner förfogar över till mellan tre och sju år. Därefter måste de uppgraderas. Det stora problemet med långsiktigt digitalt bevarande är just att den snabba it-utvecklingen riskerar att leda till lagringsformatens snabba åldrande. Serviceavtal med leverantörer innebär dessutom ständigt ökade kostnader. Grundtanken är emellertid den som redan DAK förespråkade: när materialet en gång har överfört till digital form så kan det i fortsättningen mer eller mindre automatiskt migreras och uppdateras till nya, framtida lagringsformat.

Mot slutet av 2001 började det florerat rykten om att det var möjligt att extrahera data ur alla de hårddiskar som New Yorks brandmän grävde fram på *ground zero* efter terrorattentatet den 11 september. Olika företag visade sig snabbt vara villiga att betala upp till 30 000 dollar per hårddisk för att få tillbaka värdefull information. Trots att alla datorer fullständigt trasats sönder och hårddiskarna mer eller mindre brunnit upp när World Trade Center kollapsade, kunde data i dem på ett närmast mirakulöst sätt återskapas. I ett pressmeddelande från ett av de företag som arbetade med diskarna påtalades att byggdamm från katastrofområdet pressats in i de söndertrasade datorerna med ett enormt tryck. Ändå kunde firman återställa nästan all information på de hårddiskar de fick sig tillskickade.

Hårddiskar liknar flygplans svarta lådor – på en nanoteknologisk nivå är de skyddade från såväl trauman som terror. Det inger hopp, men som påpekats tidigare har ”det digitala” i lagringssammanhang ofta associerats med ett slags efemär flyktighet och förgänglighet. Men digitalt bevarande är ofta säkrare än traditionell lagring. Att spara information på internet kan förefalla riskabelt, men tvärtom är det förmodligen en av de mer fredade platserna att samla sitt material på (åtminstone var det så innan Edward Snowden gjorde sina avslöjanden). Arpanet/internet konstruerades ju en gång som det optimala mediet vars digitala nätverk av nätverk var tänkt att överleva även ett fullskaligt kärnvapenkrig. Noterbart är att nätet alltid förefallit robust ”utifrån”, men att det från ”insidan” kan vara nog så poröst. Snowdens digitala wallraffande var ju ett insiderjobb. Innanför National Security Agencys digitala brandväggar var det fullt möjligt för honom att lagra hemlig information genom att låta en webbspindel utföra en robotinsamling av uppskattningsvis 1,7 miljoner filer som automatsparades till hans dator.

Lagring (eller nedladdning) genom nätverk kan med andra ord ha sina risker. Dagens molntjänster utgör för närvarande spjutspetsen i denna teknologiska utveckling, men trenden har varit

påtaglig under en längre tid. Googles Gmail hade länge devisen ”archive, don’t delete” och även fildelningsnätverken under 00-talet med sina hypersnabba distributionsprotokoll framstår som prototyper för modern digital lagring. För att nu inte tala om Wikileaks gigantiska informationsläckage, med hundratusental dokument som spritts och lagrats överallt online.

För såväl Wikileaks hemliga dokument som illegal fildelning som bevarandepraktiker är den grundläggande tankefiguren *distribution*. Att sprida innehåll och information, filer och dokument är att samtidigt ställa lagrandets natur på huvudet. Bevarande av information i arkiv och bibliotek har ju alltsedan medeltiden i regel handlat om att spara saker på *en* plats, detta för att kontrollera och säkerställa att informationen inte försvann eller tappades bort. Den lagringsskultur som etablerats på exempelvis KB har med lagens hjälp placerat böcker på fast förankrade hyllor, där de sedan kanske blivit stående i hundratals år. Men för Wikileaks och på fildelnings-sajter som The Pirate Bay gäller motsatsen; det är genom att dela ut information som den görs både tillgänglig och beständig. Den delningslogik där ungdomar sprider bilder för att minnas vad som hänt fungerar enligt samma princip.

Lagring som distribution är något nytt, men det finns också vissa mediehistoriska likheter med hur till exempel medeltida kopister såg på sin verksamhet. Dåtidens klosterbiblioteken var ofta tämligen stabila institutioner, men aldrig helt och fullt freddade från politiska intriger, våldsamheter och farsoter. Att placera två exemplar av samma avskrivna bok på ett och samma bibliotek var därför inte någon god idé ur bevarandesynpunkt. Därför fanns åtminstone en teoretisk ambition att om möjligt sprida exemplar till olika bibliotek för att säkerställa böckernas fortlevnad. Tanke- och idémässigt fungerar så kallat *distribuerat digitalt bevarande* ungefär på samma sätt. Genom att dela upp filer i mindre datapaket och sprida dem över nätverk – enligt samma metod som för fildelning – är både den teoretiska avsikten och det konkreta ända-

målet att garantera materialets beständighet. I de pilotsystem för digitalt långtidsbevarande som några av de mest progressiva internationella minnesinstitutionerna idag konstruerar (som exempelvis amerikanska Library of Congress) har traditionellt lagrande därför upphört att vara målsättning. Snarare än lagring på en plats är det överföring och utdelning, spridning och fördelning av data, som ska generera varaktighet och stadga. Ett omtalat exempel är det så kallade LOCKSS-projektet. Det har använts i mer än tio år och dess akronym säger egentligen allt: "Lots Of Copies Keep Stuff Safe". LOCKSS erbjuder ett smidigt digitalt bevarandeverktyg där bibliotek själva kan samla in och bevara egna kopior av olika e-innehåll. Genom ett så kallat peer-to-peer-nätverk bibliotekspartners emellan säkerställs det insamlade materialets beständighet genom kryptografiska checksummor. Om en kopia är skadad på ett bibliotek kan den med andra ord återskapas och repareras med hjälp av andra distribuerade kopior. LOCKSS-systemet tillåter inte fildelning i traditionell bemärkelse, men sättet som materialets bevaras på fungerar enligt en övergripande fildelningsprincip.

Att säkerställa digitala kopiors beständighet över längre tid är fortsatt en svår uppgift. Digitalt långtidsbevarande är komplicerat, men det betyder inte att tekniken är otillförlitlig, tvärtom. Det handlar emellertid om att försöka praktisera och tänka ut nya sätt att spara digital information – med utgångspunkt i de möjligheter som vår tids moderna lagringsmedier erbjuder. För som bland annat Matthew Kirschenbaum påpekat i sin bok *Mechanisms – New Media and the Forensic Imagination* (2008), beror kritiken mot olika slags digitala format ofta på en betydande okunnighet. Inte bara är internet ett resistent lagringsmedium i kraft av sin decentraliserade karaktär, hårddiskar är också långt mer arkivmässiga än man kan tro. Vad som händer efter det att man "sparar" på en dator och tryckt "Ctrl+S" eller "Apple+S" är också långt mer komplicerat än vad de flesta förmodar. Om digitala medier ibland framhålls som immateriella, så stämmer det strängt taget inte. Även

den virtuella verkligheten har en materiell grund i form av nanoteknologiska inskriptioner på datorers hårddiskar. Hur konstigt det än låter så är det mer eller mindre omöjligt att radera en hårddisk; varje digital eller magnetisk inskription lämnar nämligen alltid spår – om så på nanonivå. Filer dupliceras ständigt och mejl genererar kopior av sig själv genom mängder av servrar innan den når sin slutdestination. Bevarandexperter menar därför att mejl och datafiler är långt mer permanenta än papper eftersom de *per definition* alltid skapar kopior av sig själva.

Det är heller inte så att filer försvinner för alltid när man som användare slänger dem i gränssnittets papperskorg och tömmer. I ett Windows-operativsystem till exempel så innebär detta kommando bara att maskinens FAT (File Allocation Table) uppdaterats; filen finns alltså kvar på hårddisken. När filer används i datorers operativsystem så lämnar de snarare likt ett slags flipperspelskolor märken, spår och kopior efter sig på alla möjliga platser. Det är mest uppenbart i form av så kallade *tempfiler*, högst temporära filer som ständigt lagras på hårddisken. De är i regel osynliga för den vanlige användaren, men i exempelvis Apples Pages (som jag skriver i) finns funktionen ”Bläddra bland alla versioner”. Klickar man på fliken öppnas en ny dokumentvy där det är möjligt att bläddra sig igenom *alla* tidigare versioner av den text du nu läser den slutgiltiga versionen av (som Pages alltså kontinuerligt automatsparat). Det lagras i snitt en ny version varje minut, så antalet dokument (av samma dokument) blir snabbt otroligt många. Att bakgrundsbilden för denna bläddra-funktion visar ett oändligt universum är ingen tillfällighet.

Faktum är att man måste gå till ytterligheter för att radera digital information. Först med en stridsvagn kan man fullständigt krossa och tillintetgöra data som lagrats på en hårddisk. Och skulle man ångra sig kan så kallad it-forensik – det vill säga läran om hur man finner, återställer och bevarar digital information – ofta vara till hjälp. På webben kan man enkelt hitta en rad företag som speci-

aliserat sig på att göra rekonstruktioner av borttappad digital information. It-forensik tar sin utgångspunkt i det faktum att hårddiskar och servrar är lika tåliga som tillförlitliga. Vad man gör när man återskapar förlorad data är till en början att skapa ett slags bild av hårddiskens bitström. Filer kopieras här inte på traditionellt manér, utan istället skapas en bild av datorns eller serverns *hela* bitström i form av ett flöde av ettor och nollor, inklusive styrkoder som bestämmer hur den digitala informationen ska hanteras och sättas samman när den väl tas emot. Denna bitström består av allt – även korrupta sektorer på hårddisken och ogiltiga filer förs över. Överföringen är central, eftersom man av säkerhetsskäl inte kan (eller snarare inte bör) arbeta med originaldisken. Resultatet är att data kan återställas från hårddiskar som är i förbluffande dålig kondition, som exempelvis den ”svarta lådan” från ett störtat flygplan – eller hårddiskarna på *ground zero*.

Det sägs att varje vecka tillkommer lika mycket information på internet som det finns bevarat från hela 1800-talet. Tillväxttakten för digital information är exponentiell flera gånger om, och hågkomst och lagrande är idag norm, snarare än glömska. I slutet av nittioalet skrev journalisten J.D. Lasica en profetisk artikel, ”The Net Never Forgets”, i vilken han påtalade att användare ofta betraktade internet som ett kommunikationsmedium eller en informationskälla, men att nätet också var ”en kraftfull arkiveringsteknologi som tar ögonblicksbilder av våra digitala liv – och sedan sparar dessa för evigt”. På webben registreras allas våra klick. Användargenererad data matas tillbaka in i sökmaskinernas alltmer förfinade algoritmer. Precis som på en hårddisk lämnar användande av digital teknologi hela tiden spår efter sig. Som ett slags kolossal minnesmaskin förefaller alltså internet att komma ihåg allt, inte minst var informationen finns. Det är visserligen Google som gör det mesta av det arbetet, men internets infrastruktur och de program och applikationer som körs där har en betydande minnespotential.

Som minnesteknologi har nätet få om ens någon medtävlare i mediehistorien. Möjligen är boken fortfarande herre på täppan, men ett gigantiskt bokprojekt som James Bridles tolvbandsverk *The Iraq War* antyder snarare motsatsen. Det är nämligen ett konstprojekt i bokform som består av en exakt transkription av alla artikelversioner med rubriken "The Iraq War" på Wikipedia; 12 000 ändringar på sammanlagt 7 000 sidor. Genom Wikipedias versionshantering sparas som jag tidigare påpekat alla ändringar; principen är densamma i ordbehandlingsprogrammet Pages. Vad Bridles projekt illustrerar i bokform är alltså webbens väldiga lagrings- och dokumentationsförmåga. Nätet som arkiv ger därför en antydning om dess roll som instrument för att förstå vår tid. Där må resultat vara viktiga, men vägen dit är ofta långt mer intressant. Artikelposten "The Iraq War" vittnar därför främst om en sorts kulturell argumentationsprocess kring hur Irakkriget beskrivits.

Nätets naturliga lagringspotential innebär att informations- och kunskapsprocesser lätt kan spåras. Tekniken ger här betydande fördelar. Men eftersom webben är en sorts digitalt panoptikon och ett närmast optimalt övervakningsverktyg där till synes allt registreras, så upplevs det också som oroande och frustrerande, för att inte säga skrämmande. Det ligger i sakens natur att ett informationssystem som förefaller registrera allt kommer att ge upphov till motreaktioner – även tekniska sådana. Förmodligen är det just mot bakgrund av nätets lagringsförmåga som vissa sociala mediers begränsning och knapphet idag bör förstås. Jag har tidigare diskuterat den här frågan i kapitlet om delande, men från ett lagringsperspektiv blir de restriktioner som präglar sådana medieformer än mer uppenbara. Att en *tweet* bara kan innehålla 140 tecken är i så måtto en sorts effekt av att den i realiteten skulle kunna vara hur lång som helst. I texthänseende finns det ju överhuvudtaget inga utrymmesbegränsningar online – en kvalitet som skiljer nätet från medier som pressen eller boken. Genom hyperlänkning är informationsmängden där alltid *per definition* oändlig; till skillnad

från boken så tar sidorna på nätet aldrig slut. Det är först i ett sådant sammanhang som det blir riktigt intressant att försöka fatta sig kort. Man kan med fördel resonera på samma sätt när det gäller visuellt material. Där existerar förvisso somliga tekniska begränsningar; en video på YouTube får exempelvis max vara två GB stor. Men att videosnuttar på Vine bara kan vara sex sekunder långa, eller att bilder på Snapchat maximalt kan ses i tio sekunder, utgör även det en sorts tekno-reaktion mot den enorma lagringspotential som internet med dess tekniska natur förfogar över. "Snapchat skapar en frizon från ett internet med evigt minne", har exempelvis journalisten Emanuel Karlsten påpekat. Eftersom poängen med denna mobilapp är att bilder försvinner, behöver användare inte ängslas över hur de ska uppfattas i längden. Det handlar bokstavligen om ögonblicksbilder där den digitala tekniken kortslutits och omkodats så att radering snarare än lagring utgör standard.

Det ligger i den digitala teknikens natur att den enkelt kan förändras till sin motsats. Exemplet med Snapchat är signifikativt, eftersom fotografier av tradition varit associerade med hågkomst. När det gäller föränderliga och skiftande lagringsvillkor är det dock främst textmediet som nätet och den digitala mediekulturen ställt på huvudet. Det räcker med att kasta en blick i ett ordbehandlingsprogram för att upptäcka några av de riskfyllda ledord som åtminstone potentiellt *underminerar* lagring som en central digital kategori. Under flikar som "Redigera" och "Arkiv" i Apples Pages återkommer till exempel nästan identiska termer som alla hotar den unikt lagrade texten: "Kopiera", "Radera", "Rensa allt", "Duplicera", "Flytta till" och "Minska filstorlek".

Framför allt är det dock kommandon som *copy* och *paste* som under de senaste femton åren ryckt fram som samtidens allra mest kreativa ledfigurer; kopiera och "klistra in", som det heter på svenska. På en dator fungerar nämligen text ofta som ett slags digitalt klistre; den fäster var som helst, och i princip alla datorns och nätets funktioner kan reduceras till textuell kod som enkelt kan

limmas in eller byggas på. Webben är primärt ett textuellt medium, uppbyggt av miljarder mil alfanumerisk kod. Därför är det nätets ofantliga textmassor som mest förändrat sättet att producera, återanvända och destabilisera text. Liksom pixlar på en skärm är ord där lika billiga som flyktiga, och vem som ursprungligen skrev vad online är ofta helt omöjligt att fastställa. Min poäng är att den här typen av textuella transformationer och processer verkar på tvärs mot den lagrings- och minnespotential som den digitala tekniken också besitter. Tar man exempelvis ett vanligt digitalt fotografi i komprimerat .jpg-format kan filändelsen enkelt ändras till .txt, varpå bilden omvandlas till maskinkod. Utan att behöva förstå kodens mening kan den kopieras hit och dit, och återställer man sedan filändelsen till .jpg ser bilden ut därefter. Oftast skevar den då betänkligt, men fotografiet är fortfarande en bild, trots att dess kod förändrats och manipulerats. Samma sak gäller en mp3-fil, och i princip kan textkod förändra allt slags media. Omvänt är alla digitala medier uppbyggda av text.

Digital textkultur i ett sådant här transformativ tillstånd går därmed på tvärs mot allt vad en fixerad mediekultur står för. Det ökar inte direkt dess kulturella legitimitet, tvärtom. Den palett av medial destabilisering som digitalisering i en nätverkskontext inbjuder till är också anledningen till att det i minnesinstitutionella sammanhang ofta påpekas att internet alls inte är – eller kan vara – något arkiv. De digitala formatens skenbara flyktighet, liksom omöjligheten att på lång sikt säkert bevara digitala medier, gör nätet till en arkivfilosofisk anomali. Att digitala format är beständiga och att alla betydande minnesinstitutioner idag använder webben som plattform för att tillgängliggöra sina samlingar är argument som inte biter på de mest hårdnackade analoga arkivromantikerna. Internet är nu förvisso inget arkiv i traditionell och mera sträng bemärkelse, framför allt eftersom ingen online tar något ansvar för informationens beständighet (vilket är en av arkivsektorns grunduppgifter). Men detta är samtidigt en djupt felaktig uppfattning,

eftersom internet idag är en närmast oändlig ocean av information som alla använder hela tiden; nätet är ett fantastiskt arkiv – utan att uppfylla några formella arkivariska krav.

Det finns dock en hel del som talar för att frågeställningen håller på att upplösas av sig själv. Den verkligt betydande förändringen som digitaliseringen fört med sig när det gäller lagring och bevarande handlar nämligen snarare om själva termen *arkiv*, vilken under de senaste decennierna – inte olikt begreppet *publicering* – förskjutits så till den grad att den börjat att förlora sin semantiska betydelse. Medieteoretikern Lev Manovich lanserade för mer än tio år sedan termen *databas* som koncept för att beskriva hur nätet som medium föreföll innesluta (och lagra) andra medieformer och deras innehåll. Det var länge en användbar tankemodell för att förstå hur exempelvis SVT Play alltid innefattade hela sitt utbud. I digital form är ju teve-mediet omöjligt att skilja från sitt eget mediearkiv – och det gäller även strömmande medieplattformar som Spotify eller Netflix.

Men termen *databas* hade då (och nu) egentligen en mycket vidare innebörd. Det finns nämligen olika slags databaser (relationella, objektorienterade etcetera) och termen används sedan länge mer eller mindre synonymt som beteckning för information i en komplex datastruktur på en hårddisk eller server. På ett snarlikt sätt förhåller det sig med begreppet arkiv. En annan medieteoretiker, Wolfgang Ernst, menade exempelvis för några år sedan att det var hög tid att *arkivera* termen ”arkiv” eftersom den inte längre på ett meningsfullt sätt beskrev den digitala utveckling som minnessektorn befann och alltjämt befinner sig i. I det digitala arkivet är det till skillnad från exempelvis i beståndskatalogen inte information om material (metadata) utan materialet självt som är centralt – vilket naturligtvis *återverkar* på vilken metadata som behöver matas in och katalogiseras. Sorteringsmekanismer är också radikalt annorlunda; kronologi eller ämnesord är inte längre nödvändiga arkiveringskriterier. Digitalt kan material i

princip sorteras hur som helst. Med digital teknik finns förstås också potentialen att koppla samman dokument på helt nya sätt över nätverk – samt naturligtvis att nyttja användares interaktion för att berika materialet med kontextuella beskrivningar, så kallad *participatory archiving*. I korthet baserar sig nätet som arkiv på en helt ny *mnemonisk arkivlogik*. Dynamisk data, interaktion, nätverksanrop är där lika nya som återkommande lagringstermer vilka radikalt skiljer digitala filer från de stabila, kulturella dokumenten i det klassiskt textuella arkivet.

Denna nya nätbaserade arkivlogik innebär dock inte bara fördelar. Betraktar man en av internets grundläggande funktioner, nämligen möjligheten att lagra allt som sker i den digitala domänen, så inställer sig lätt en viss tveksamhet. Ett informationssystem med potential att registrera, spara och bearbeta allt, borde i någon mån gripa tillbaka på oss användare och påverka hur vi interagerar med information på nätet. Google gör oss kanske inte dumma, som det hävdats, men att förlita sig på nätet som universell lagringsteknik kan få bistra konsekvenser. I en bok med den dystopiska titeln *Dark Fiber* (2003) varnade (en tredje) medieteoretiker, Geert Lovink, för denna maskinella övertro. Vad för slags efterfrågan produceras egentligen genom ett oändligt utbud av data, frågade han sig. Behöver vi all den här informationen, eller borde vi ägna oss åt att radera mer? I en digital situation när det blivit möjligt att spara *allt* inträder ju ett antal lagringsparadoxer. Eller som det heter i den gamla Borgesnovellen ”Funes med det goda minnet” – kommer man ihåg allt, minns man inte något. Perfekt matematisk lagring har faktiskt ofta en tendens att resultera i en oförmåga till generalisering och abstraktion. Redan Alan Turing uppmärksammade att det rigorösa och exakta i datasammanhang ofta blir en belastning.

I en tid när digital teknik lagrar det mesta och hjälper oss att komma ihåg, bör man därför inte glömma bort att just *glömska* sedan urminnes tider varit en av människans allra främsta egenskaper. Att komma ihåg allt skulle förstås vara en mardröm, och i sam-

hället fungerar vårt dåliga minne ofta som sammanhållande kitt. Tidigare misstag i livet förföljer inte folk för evigt; vi tillåter i regel en andra chans etcetera. Men internet glömmmer inte. I boken *Delete. The Virtue of Forgetting in the Digital Age* (2009) hävdade dataveteraren Viktor Mayer-Schönberger att västvärlden i och med inträdet i den digitala tidsåldern genomgått ett monumentalt mnemoniskt skifte – från glömska till ständig hågkomst. Även *The New York Times* har i ett flertal artiklar de senaste åren påtalat de mer negativa sidorna av nätets lagringsförmåga. I en artikel, ”The Web Means the End of Forgetting”, hävdades bland annat att webbens dokumentationsförmåga håller på att få alla möjliga obehagliga effekter, exempelvis i arbetslivet. När rekryteringsfirmor till exempel gör efterforskningar online om jobbsökande kan tidigare misstag i arbets- och privatlivet bli en ständigt återkommande belastning. Om digital teknik eliminerar glömskan, ja då kommer det förflutna ständigt att jaga oss och göra sig påmint. Digital hågkomst underminerar med andra ord den centrala roll som glömska haft i vårt samhälle. I sin bok presenterade Mayer-Schönberger ett radikalt förslag till lösning på detta problem – ”delete”, det vill säga radera. Genom att införa ett slags ”bäst-före-datum” på viss information på webben skulle användare själva kunna undvika den här typen av problem. Förslaget är långt ifrån orealistiskt; raderingstekniken är enkel och finns redan inbyggd i olika kopieringsskydd som reglerar spridningen av digitalt material.

Intressant nog innehåller EUs nya dataskyddslag bland annat förslag kring rätten att glömmas, det vill säga möjligheten att radera tidigare uppgifter från exempelvis sociala medieplattformar. Förslaget har emellertid stött på patrull från något oväntat håll: franska arkivarier vill nämligen alls inte se något sådant lagförslag. ”Mejl, Facebook [och] Twitter är det 21:a århundradets korrespondens. Om vi vill förstå något av dagens samhälle i framtiden måste vi lagra vissa spår”, har exempelvis ordföranden för den franska arkivorganisationen påpekat. Det är inte en ovanlig hållning inom

minnessektorn. För om vissa hävdar att nätet kommer ihåg allt, så menar andra att vi sparar för lite digital information. Det stämmer också från ett samhälleligt perspektiv; först det senaste året har en så kallad e-plikt införts i Sverige med lagstyrt digitalt insamlande.

Men om nu internet är detta formidabla historiografiska redskap, med förmågan att notera, distribuera och bevara varje enskild förändring, varför ägnar sig då somliga åt att lagra det, det vill säga arkivera ett arkiv? Kungliga biblioteket började till exempel redan 1996 med att samla in den svenska delen av webben genom projektet Kulturarw3 (där w3 står för www). Vid samma tidpunkt startade amerikanska Internet Archive sin webbinsamlingsverksamhet, som alltsedan dess är tillgänglig online genom den så kallade Wayback Machine. Syftet med dessa projekt är att även om webben inte glömmes, så håller den i längden inte reda på alla versioner, uppdateringar, modifieringar och elimineringar. Webbens minne är därför på många sätt lika selektivt som människans. På det stora hela är det tillfälligheter som styr vad som lämnas därhän. Pinsamma fotografier uppladdade på någon social nätverkssajt kan till exempel ligga kvar länge, i synnerhet om de delats och spritts vidare, medan institutionell information av mycket omfattande art plötsligt släcks ned. Aktiv webbinsamling är därför ett komplement till nätets egen arkivariska funktionalitet.

Så kallad webbarkivering har dock en tendens att reducera nätmediet till en blek kopia av sig själv. Det beror på att det fortfarande är tekniskt komplicerat att bevara nätets djup, dynamik och tredimensionalitet. Lösenordsskyddade sajter, javaskript, dynamiskt genererade sidor och strömmande media är mer eller mindre omöjliga att lagra på ett arkivmässigt sätt. Ändå är denna insamlingsverksamhet bättre än ingenting alls. Idag finns ofattbara 150 miljarder webbsidor insamlade på Internet Archive – nedladdade, och sedan uppladdade för fri access genom Wayback Machine. Insamlingen sköts av en ”webb crawler”, en programvara i form av ett slags webbrobot som sparar utvalda sajter. Hos Internet Archive

har det framför allt handlat om större sajter, främst i USA men också i övriga världen. Förstasidan av *aftonbladet.se* från den 23/10 1996 finns till exempel sparad, med ett länkdjup på ett eller två klick. ”Sök i vårt arkiv – på internet” är den något förvånande titeln på en av *Aftonbladets* tidningstexter just det datumet: ”En halv miljon artiklar om allt från Christer Sjögrens kärleksliv till analyser av det politiska spelet i Moskva ligger där ute och väntar på dig.” Det kunde alltså läsas på internet då, men inte idag – utan numera bara som lagrad och statisk ögonblicksbild.

Sensommaren 2008 publicerade musikjournalisten Andres Lokko en krönika i *Svenska Dagbladet*, ”Internet är allas vår skivsamling”. På typiskt Lokko-manér inleddes den med att han återberättade en personlig historia: ”Jag gick till min lokala skivbörs med min laptop och undrade om de var intresserade av att köpa en del begagnade mp3:or som jag hade köpt från iTunes och nu hade tröttnat på. De två männen i flanellskjortor stirrade glosögt på mig som vore jag en dåre.” Om historien nu är sann försökte Lokko alltså att sälja några begagnade musikfiler från sin hårddisk. Han verkar inte ha lyckats, men framhöll att bristen på andrahandsvärde för inhandlad digital musik var en trist aspekt på den pågående diskussionen om musikindustrins död. Poängen med krönikan var emellertid att lyfta fram anledningen till denna förändring, nämligen att internet hade börjat ta över som ”allas vår gemensamma skivsamling”. Lokko erkände villigt att han faktiskt inte längre lyssnade ”på mp3:or av nedladdad musik, illegal eller ej”. Det var inte längre nödvändigt, det räckte med att klicka efter låten på internet. Det fanns därför inte längre behov av ”något personligt sammanställt bibliotek”, för någon annan hade alltid lagt upp låtar man gillade på YouTube, eller så strömmades de från artistens hemsida, påpekade han entusiastiskt. ”Den ständiga uppkopplingen har gjort själva ägandet av en specifik låt irrelevant. Den ligger alltid där ute och skvalpar någonstans.”

Lokkos krönika inbjuder till två observationer: å ena sidan handlade den om det förändrade mediebetende där nedladdning och lagring av mp3-filer bytts mot lyssnade på strömmande musik. Å andra sidan innebar denna förändring att lagrade filer på den egna hårddisken snabbt tappade i värde, eftersom de fanns tillgängliga på annat håll online. Lokkos lite putslustiga historia om hur han försökte sälja några gamla iTunes-låtar har därför större implikationer än vad han då kanske anade – framväxten av en e-andrahandsmarknad kring begagnade filer som konsekvens av övergången till strömmande medieformat.

Frågan kan förefalla apart men är central för en lagringsdiskussion, eftersom lanserandet av en sådan marknad indirekt haft syftet att bibehålla det ekonomiska *värdet* av det enskilt nedladdade och lagrade exemplaret, ett värde som snabbt raderats i en strömmande mediekontext. Ersättning per spelad låt i strömmande musikmedier ligger ofta så lågt som mellan ett och fem öre. Jämför man med att kostnaden för att ladda ned en musikfil via iTunes Store är 12 kronor, så inser man snabbt vilken ekonomisk skillnad det handlar om. Skapandet av en andrahandsmarknad för begagnade filer är dock tekniskt komplicerat eftersom musikfiler då måste bli närmast anti-digitala, det vill säga inte kopierbara som vanliga filer (för då börjar de likna strömmande medier och tappar ofantligt i värde).

I teorin har det handlat om en sorts digitalt omstöpanande av sådana filer till unika, och därigenom säljbara objekt – inte bara en gång utan flera. Apple har exempelvis sedan länge restriktioner för hur många gånger en fil får flyttas mellan och lagras på olika apparater, skydd som dock är digitalt porösa och lätt kan kringgå av flera programvaror. Andra företag som ReDigi har som idé att låta användare legalt sälja och köpa begagnade musikfiler, och även Amazon arbetar på tekniska lösningar i syfte att skapa en fungerande andrahandsmarknad för lästa e-böcker. Den här digitala utvecklingen är logisk; den innebär att de juridiska ramverken kring legalt införskaffat e-material blir mindre strikta (och utgör

på så vis ytterligare alternativ till både strömmande medier och den illegala fildelningen). Samtidigt är det svårt att sia om vilka pris-mekanismer som en fungerande e-andrahandsmarknad egentligen skulle medföra – förmodligen rejäl prispress. Situationen liknar därför på många sätt den för e-lån och bibliotek, och även begagnade filer riskerar på sikt att underminera nedladdningsmarknaden.

Lokkos krönika handlade dock framför allt om hur ett förändrat konsumtionsbeteende av medier så sakteliga började att ta form. Just sommaren 2008 publicerades allt fler artiklar och rapporter i medierna om hur strömmande mediekonsumtion började bli allt vanligare. YouTube hade efter ett par år etablerat sig som standardkanal kring rörlig bild på webben (och därtill med ett närmast oändligt musikutbud). Andra strömmande medieföretag låg i startgroparna, så även Spotify. Lokko nämnde dock inte bolaget i sin text; Spotify var till och med hösten 2008 enbart tillgängligt i en betaversion för speciella *invites*. Men tiden verkade då vara inne för den himmelska jukebox som musikälskare drömt om alltsedan webbens födelse under tidigt nittital. En förutsättning var dock att nedladdning av mediefiler ersattes av strömmande medieformat, en förskjutning som då successivt påbörjades.

Emellertid är det fortsatt så att nedladdning av musik är mycket populärt, det får man inte tappa bort i sammanhanget. Nedladdningsbara och strömmande medier existerar idag parallellt. Under 2013 köptes och laddades det exempelvis ned mer än en miljard låtar i USA. Det var visserligen en minskning med fyra procent från föregående år, och idag är det både en kulturell trend och en finansiell tendens att strömmande prenumerationer på musik blir alltmer populära.

Om den digitala lagringskulturen såtillvida håller på att byta struktur, från lokalt sparande på den egna hårddisken till musikfiler i molnet, bör man samtidigt komma ihåg att tekniskt sett så är skillnaden inte speciellt stor. Alla strömmande medier är nämligen nedladdningsbara. På webben finns flera så kallade rippnings-

verktyg som exempelvis Keptube eller Offliberty som enkelt kan användas för att lokalt spara hem exempelvis videoklipp från YouTube. Detta är också uppenbart för var och en som köpt en premiumtjänst på Spotify, vilken i "offline-mode" på mobilen tillåter en att ladda ned musikfiler och lyssna även när man inte är uppkopplad. Men principen gäller alla medieströmmar, oavsett om man betalat eller inte. Frågeställningen påminner såtillvida om den kring betalväggar och kakor, och antyder ånyo de tekniska möjligheter och begränsningar som all digitalisering inbjuder till. Varje medieström är med andra ord alltid en möjlig nedladdning. Detta är inte någon piratuppmaning till ökad fildelning, snarare ett sakligt konstaterande om den tekniska grund som all strömmande mediekonsumtion vilar på.

Överlag har frågor kring *lag och lagring* aktualiserats i en tid när streamingtjänster blivit alltmer populära. Copyswede har till exempel börjat att inkludera ytterligare hemelektronikprodukter i sitt system för privatkopieringsersättning, det vill säga lagt på fler avgifter för lagringsmedier. Det är förvånande, och något som elektronikbranschen inte direkt hurrade över. Försäljningen påverkas negativt, samtidigt som tekniska lösningar för digital mediekonsumtion i allt högre grad går från lokal lagring mot strömmande medieformat – vilket snarare borde minska nödvändigheten av en privatkopieringsavgift. Allra mest omtalat under 2013 var dock att Radiotjänst beslutat att alla som äger en dator, mobil eller surfplatta ska tvingas betala teve- och radiolicens – trots att somliga kanske alls inte ser eller hör på public service, och trots att det tekniskt sett är fullständigt orimligt att betrakta en dator som en tevemottagare. En internetansluten dator kan inte på egen hand ta emot och lagra tevesändningar via nätet, för det krävs dataprogram. Det är bara sådana program som exempelvis tar emot strömmande media, avkodar den digitala tevesignalen och spelar upp den, som möjligen kan betraktas som en sorts tevemottagare (men alltså inte datorn i sig). För att kunna se på SVT Play behöver man inte bara

en dator – utan framför allt en mer eller mindre omfattande uppsättning program som Adobe Flash Player, en webbläsare etcetera.

Det finns dock avslutningsvis goda skäl att påminna sig om att uppkomsten av strömmande medier faktiskt är del av en mer omfattande trend, nämligen den kring *cloud computing*. Det var ett modeord som gradvis kom i svang efter etableringen av webb 2.0 – med start omkring 2005 – och som betecknade den nya infrastrukturen av personifierad information som inte längre befann sig lokalt, lagrad på den egna hårddisken, utan online i internets nätverk. *Cloud computing* handlade då om nya informationstjänster på webben och sociala ”plattformar” – också det en term som vid den här tidpunkten började användas alltmer – för användargenererat innehåll. Men *cloud computing* betecknade också något mer omfattande, som under andra hälften av 00-talet ställvis förändrade hur vi började se på och uppfatta datorn som maskin. I takt med att alltmer information lagrades på nätet snarare än på den egna hårddisken, började gränsen att suddas ut mellan dator och nätverk. Visserligen hade it-branschen länge försökt att med olika försäljningsargument propagera för den både upp- och sammankopplade datorn. ”The Network Is the Computer” var faktiskt i början av nittioalet en reklamslogan för Sun Microsystems. Dess dåvarande chef var ingen mindre än Eric Schmidt, Googles blivande vd, och han hävdade redan då att ”när nätverket blir lika snabbt som processorn, kommer datorn att urholkas och istället spridas ut över nätet”.

När olika former av molnteknologi började etableras under andra hälften av 00-talet var det många som fascinerades av utvecklingen – inklusive jag själv. Nästan samtidigt som Lokko publicerade sin krönika i SvD skrev jag exempelvis en understreckare i samma tidning om *cloud computing*. Den tog sin utgångspunkt i en bok av Nicholas Carr, *The Big Switch. Rewiring the World from Edison to Google* (2008), som både var en mediehistoria över internet, dess utveckling och eventuella framtid och ett slags datalogisk rund-

målning av samtidens digitala informationslandskap. För att förstå den strukturella förändring av ekonomi, samhälle och kultur som ett alltmer omfattande digitalt moln skulle åstadkomma gjorde Carr en snygg historisk jämförelse – som fortfarande håller – med de företagsstrategier som låg bakom elektricitetens införande hundra år tidigare. 1901 hade 50 000 amerikanska företag faktiskt egna anläggningar för strömproduktion. Det var knappast ekonomiskt rationellt, och när det blev tekniskt möjligt att distribuera växelström över stora avstånd utan energiförlust blev det billigare att köpa centralt producerade kilowattimmar än att producera dem själv. På samma sätt skulle enskilda pc-system och lokala nätverk, administrerade av kostsamma it-avdelningar, ersättas av centraliserade och kostnadseffektiva it-tjänster levererade över internet. Även digital lagring skulle komma att centraliseras, var Carrs prognos då.

Flera av de hypoteser som han kastade fram har idag blivit vardag. Vi lagrar numera alltmer av vår personliga information i det moln som också skapat helt nya näringssektorer under paraplytermer som ”software as services” eller ”infrastructure as a service”. Något regelrätt moln är det förstås inte tal om, snarare lika gigantiska som anonyma serverhallar där all data lagras. Molnmetaforen har emellertid visat sig ha en betydande kommersiell potential, och som påpekats har till exempel Amazon etablerat en mycket framgångsrikt molnverksamhet där företaget erbjuder en digital infrastruktur med Amazon Cloud Services i spetsen.

Den digitala världen har en tendens att förändra sig snabbt. Därför är det något förvånande att hajpen kring *cloud computing* håller i sig. I en ny rapport från konsultfirman McKinsey om så kallade *disruptiva teknologier* – med potentialen att framöver förändra vardag, näringsliv och den globala ekonomin – lyfts just molnteknologier fram som ett av framtidens allra viktigaste teknikområden. Vad som främst talar för molntjänster är deras *elasticitet*, eftersom användare kan expandera eller krympa lagringskapacitet och/eller datakraft efter önskemål. McKinsey-rapporten pekar dock också

på vissa kritiska aspekter på molntjänster, som bristande säkerhet eller tillförlitlighet. Ett annat hinder för nya (och etablerade) molntjänster är att lagstiftning skiljer sig åt i olika länder, vilket gör att transnationella lagringstjänster kan vara olagliga i länder som inte tillåter att data flyttas utanför landets virtuella gränser (reglerade genom IP-nummer). Problemet med nationella moln är också uppenbart för var och en som reser utanför Sverige – smarta mobiler och surfplattor, ständigt uppkopplade till molnet via inbyggd 3G-teknik, är som bekant väldigt dyra att använda utomlands på grund av så kallade roamingkostnader. Telekomsektorns uttag av dataroamingavgifter har länge debatterats inom EU; priset har gradvis sänkts – uppenbarligen med så mycket som 80 procent sedan 2007. Samtidigt visar somliga undersökningar att nästan hälften av alla som besöker ett annat EU-land slutar att använda sociala medier, uppgifter som fått den frispråkiga EU-kommissionären Neelie Kroes – med ansvar för Europas digitala agenda – att twittra: ”time to end the #roaming madness.” Om det fortsatt är något som hindrar molntjänsternas elasticitet så är det just nationalstaternas gränser – vilka naturligtvis inte existerar i den virtuella världen men som likväl begränsar den omfattning i vilken mobil teknologi används av en allt rörligare befolkning.

Det kan inte nog understrykas att det informationsteknologiska molnet är en digital metafor – med betydande reella effekter. Lagring i detta moln har helt enkelt börjat påverka den fysiska omgivningen. Molntjänster binder exempelvis samman människor med liknande intressen och subkulturer, från kollektiva delandekulturer och politisk aktivism till gör-det-självgemenskaper (DIY:ers). Den allra mest fascinerande förändringen är dock hur ett slags molnformationer i våra huvuden samspekar med eller divergerar från de fysiska gemenskaper som omger våra kroppar, det vill säga upphävandet av den form av digital dualism som jag tidigare diskuterat. Skillnaden mellan on- och offline blir helt enkelt allt mindre; uppfattningen att världen på och utanför nätet är väsensskilda håller inte

längre streck. Tidskriften *Wired* har i olika sammanhang påpekat att mjukvara faktiskt håller på att förändra vår sociala samvaro. Om våra kroppar känner sig instängda, hette det bland annat i en artikel, ”befinner sig våra sinnen i molnet”. Det handlar om ”en extraordinär mental exodus. Hundratals miljoner människor har nu migrerat till molnet och spenderar flera timmar där varje dag: arbetar, spelar, chattar och skrattar tillsammans med människor tusentals mil bort i realtid i HD-upplösning.” *Wired* är visserligen nätevangeliens Bibel som regelbundet hyllar den digitala teknikens välsignelser. Men begrepp som ”cloud formations of the mind” antyder ändå hur molnet radikalt förändrat högst olika former av *sociala samarbeten*.

Anledningen till att sådana nya samarbeten så lätt kan komma till stånd är förstås det sätt på vilket molnet *centraliserat* den informationsteknologiska infrastrukturen. Det är dess styrka – och svaghet. Molnets allra mest kritiska punkt är precis densamma som dess mest förtjänstfulla: förmågan till centralisering. Om inte annat är det också skälet till att program som Prism och den dataövervakning som NSA ägnat sig åt kunnat bli så framgångsrika.

Oberoende av den samtida övervakningens omfattning finns det flera anledningar att ifrågasätta centraliseringstrenden, även om *Wired* gillar den. Centralisering är i regel ekonomiskt försvarbar; det är rationellt att exempelvis lagra information på en plats. Poängen med Nicholas Carrs historiska parallell var främst att påvisa att decentralisering, spridning och fragmentering av elektricitetsproduktionen då – liksom när det gäller datakraft och lagring idag – är ekonomiskt olönsamma. Men för andra samhällssektorer gäller inte alltid en liknande ekonomisk rationalitet, och den är heller inte alltid önskvärd. För det uppstår nämligen lätt problem när kulturell och medial infrastruktur, innehåll och meningsutbyten centraliseras på nätet. Åsikter tenderar att bli fattigare, färre röster hörs och det digitala ekosystemet blir alltmer syrefattigt.

Man kan också fundera på molnets centraliseringskraft i (fil)delningstermer. Poängen med molntjänster är att *dela* på information

snarare än att ha den sparad lokalt. Delandet av *en* centralt sparad kopia i molnet innebär alltså att man själv inte längre behöver kopiera. Nätverket är förstås fortfarande av största vikt, men genom molnet håller tidigare former av mer eller mindre distribuerat lagrande – i olika format och på olika apparater – på att återgå till ett centraliserat sparande på en enda plats. När nedladdning av enskilda kopior till exempel ersätts av strömmande tjänster bryts (fil)delandets binära ekosystem därför ned. Det här är ett argument som ibland återkommer i vissa nätaktivistkretsar. Delande och informationsutbyte förstås här som en sorts horisontell aktivitet, vilken genom molntjänster blivit enkelspårigt linjär och vertikal. Historikern (och bloggaren) Rasmus Fleischer har bland annat betecknat den här utvecklingen som *molnmodernism*. I en artikel i *Expressen* menade han att det rentav handlar om ett nytt slags lagringsideologi som fått betydande genomslag – inte minst i Sverige. ”För en molnmodernist är det inte längre aktuellt att ladda ner musik till hårddisken, eller att lägga in den egna cd-samlingen där.” Musiken strömmar från Spotify – framsteg har blivit synonymt med centralisering: alla filer i molnet. Bekvämlighet är att glo på långfilmer från Netflix, teve från SVT Play, övrigt från YouTube. Privata dokument lagras hos Google och bekantskaperna på Facebook, medan debatterna förs på Twitter – inte längre utspritt bland olika bloggar.”

En tidigare prunkande medieekologi har här alltså vissnat. Medicinnehåll och åsiktsutbyte regleras – och övervakas – av ett fåtal aktörer, och dessutom går det inte att till fullo lita på beständigheten i dessa tjänster, eftersom de flesta levereras av kommersiella företag som förr eller senare kommer att byta ägare, bli uppköpta eller läggas ned. Man behöver nu inte hålla med om Fleischers aversion mot molntjänsternas herravälde. Men det är heller inte så enkelt att skaka av sig denna kritik. Personligt lagrande borgar möjligen för större mångfald – molnet framstår därför kanske mest som mörkt.

8.

DIGITALISERING

NATIONALENCYKLOPEDIN

digitalisering är ett begrepp som innebär att material av skilda slag omformas för att kunna bearbetas i dator. Det latinska ordet digitus betyder finger. Och ibland räknar man på fingrarna. Fingrarna motsvarar då siffror. Därför betyder digitalisering att exempelvis text och bilder omvandlas till siffror. En dator är en maskin som kan behandla siffror. I datorn används dessutom endast två siffror, ett och noll. Med dessa enkla symboler som grund kan i princip allt som går att mätas på något sätt ombildas till en kod som består av ettor och nollor. Detta är digitaliseringens grundläggande idé.

WIKIPEDIA

Digital kommer från engelskans digit (för siffra) som i sin tur kommer från latinets digitus i betydelsen finger. Begreppet digital kommer således endast indirekt från den gamla seden att räkna på fingrarna, men det handlar likväl om räkning med diskreta storheter, sådana som kan uttryckas med siffror.

I en tid när den digitala utvecklingen förefaller diktera våra livsvillkor och när det mesta håller på att bli internet – ja, då finns det goda skäl att se närmare på vad ett begrepp som digitalisering innebär. Rent generellt vet nog de flesta vad digital betyder och vad som menas med digitalisering. Eller åtminstone tror vi oss veta det. Men en enkel sökning på begreppet ger en träffbild med sinsemellan väldigt olika karaktär: i en radiochefsdebatt hävdades det att digitaliseringen är den viktigaste frågan för så väl public service som kommersiell radio, i ett annat sammanhang ska digitalisering spara miljarder när statliga myndigheter med fler än 50 anställda går över till att beställa varor och tjänster digitalt, i ett tredje fall har Kulturrådet på uppdrag av regeringen genomfört en studie om digitaliseringen på scenkonstområdet, i en fjärde variant är det SKL som träffat en överenskommelse för att främja digitalisering av offentlig sektor, och i ett femte fall handlar det om skolans digitalisering. Till dessa fem nyhetsområden hade man bokstavligen kunnat lägga hundratals andra.

Digitalisering är idag en minst sagt mångfacetterad verksamhet – men vad har den egentligen fört med sig? Mediernas digitalisering, som det här kapitlet handlar en hel del om, antyder exempelvis att digitalisering inte alltid har betytt samma sak. Inom mediebranschen har digitalisering helt enkelt inneburit olika saker för olika medier under olika perioder de senaste 15 åren. Begreppet är därför långt ifrån entydigt. Samordningssekreteriatet för digitalisering (Digisam) har avsikten att förtydliga definitioner och tolkningar av digitaliseringsbegreppet, främst med bäring för kulturarvssek-

torn. På deras hemsida kan man läsa att det existerar ett påtagligt behov av en gemensam begreppsapparat. För att kunna nå en mer strategisk överblick är det därför avgörande, menar Digisam, ”att det finns en gemensam begreppsmodell för kulturavsinstitutionerna. För närvarande prioriterar vi att arbeta med en begreppsmodellering för området”.

Det här avslutande bokkapitlet kan ses som mitt bidrag till denna begrepsdiskussion – även om jag inte enbart kommer att beskriva vad digitalisering står för, utan också vad den konkret inneburit för framför allt mediesektorn. Ambitionen är att reda ut åtminstone ett par aspekter av en term som numera används i de mest skilda sammanhang. För ser man efter närmare är det inte speciellt lätt att nagla fast vad termen digitalisering står för. Snarare präglas den av betydelser som skiftar – ibland till och med betänkligt. Som journalisten och författaren Karl-Erik Tallmo påpekat tycks digital numera ”syfta på nästan allt som har med datorer att göra, det som förr kunde kallas datorisering, ADB, nätnärvaro, webbpublicering, eGovernment, digitala tjänster och så vidare. En bonde som låter en dator övervaka mjölkningen har digitaliserat ladugården.”

Digitaliseringen beskrivs också som något vi står inför, något som snart kommer att förändra det mesta. Den kommer hjälpa oss att spara, ge oss bättre teater och lära barn mera – om man nu tar fasta på några av de områden som jag nämnde ovan. Men digital informationsteknik är knappast något nytt, vilket jag påpekade redan i bokens inledning. Det blir snarare missvisande när digitalisering framställs som ny, för i själva verket börjar den bli ganska gammal, med tjugo år på nacken om det gäller webben och ett halvt sekel om det handlar om internet. Strängt taget är det därför nästan omöjligt att exakt beskriva – eller veta – vad som numera menas med digitalisering (eller digital). På tidningen *Computer Sweden* och dess språkwebb finns en lista där mer än femtio olika termer förekommer som börjar med ”digital”. Mest är

det dock begreppet digitalisering som är problematiskt, eftersom det används så ofta i den samtida kultur- och mediedebatten. Det gäller också i näringsssammanhang, där somliga hävdar att svenska företag måste bli bättre på att ”ta till sig digitaliseringens möjligheter”. För landets företag är ”en ökad digitalisering en nyckelfaktor”, skrev till exempel bankiren Michael Wolf och David Mothander från Google i *Dagens Industri* sommaren 2013. Digitalisering var eftersträvansvärd – och ju mer desto bättre. Framför allt beträffande ”små och medelstora företag, de som står för den största jobbtillväxten”. För dem gällde rätt och slätt devisen att ”digitalisering är en bra affär”.

Det är lätt att raljera över den här typen av förenklingar. Att digitalisering betyder många saker innebär inte att begreppet förlorat sin betydelse – tvärtom. Men termen lever på flera sätt sitt eget liv, och kan därför som i NE definieras på ett synnerligen vagt sätt (vilket inledningscitatet visar). Digitalisering sägs där vara ”ett begrepp som innebär att material av skilda slag omformas för att kunna bearbetas i dator”. Att datamaskiner är centrala för det digitala informationssamhället har inte undgått någon. Datorer kan visserligen vara analoga, men digitaliseringstermens kopplingar och starka associationer till datorer understryker begreppets tekniska grund. Den mer tekniska förståelsen av digitalisering har under det senaste decenniet emellertid kommit i skymundan för ett mer vardagligt språkbruk, där termen avser något annat, större och mera omfattande. Ibland syftar digitalisering på en sorts överföring av information i digitalt format, men i samhällsdiskussionen idag har begreppet en mycket mer omfattande och större betydelse.

Digitaliseringsdiskussionen har i regel rört sig på två plan: dels handlar det i arkiv-, biblioteks- och museisektorn om *teknisk digitalisering*, det vill säga omvandling av material till digital information, dels handlar diskussionen på ett mer allmänt – och inte sällan politiskt – plan om en sorts *sambälllig digitalisering*, vilken i regel är synonym med önskemål om en ökad användning av datorer och

internet. *Computer Sweden* har träffande påpekat att digitalisering i den senare bemärkelsen mest är ”jargong för övergång till ett helt it- och internetbaserat samhälle”.

Ett slentrianmässigt uttryckssätt behöver inte innebära att en term mister sin betydelse. I fallet med digitalisering är det snarare tvärtom. Det är tack vare ett oprecist användande som begreppet gjort karriär – och blivit ytterst betydelsefullt inom flera samhällssektorer. Digitalisering är här både ett pågående samhällsligt fenomen, och ett innerligt önskvärt tillstånd (åtminstone för somliga), vilket bäst beskrivs som ett tekniskt omdaningsförlopp. Digitaliseringens tid är i så måtto en samtidshistorisk period som vi för närvarande genomlever. I den här bemärkelsen är digitalisering närmast att likna vid en *teknologisk moderniseringsprocess* i stil med förra seklets urbanisering, individualisering eller demokratisering – vilken Sverige av ekonomiska, sociala och kommersiella skäl inte har råd att missa, därav det stora politiska intresset för frågan.

Man kan ha invändningar mot de här sätten att beskriva digitalisering. Själv förstår jag den främst som en tekniskt driven samhällslig omvandlingsprocess, där information utgör såväl resurs som resultat. I allra högsta grad handlar det om en moderniseringsprocess – med såväl positiva som negativa förtecken. Teknik står alltid i centrum, även om jag vill mena att digitaliseringens socio-kulturella effekter är långt mer intressanta. Digitaliseringens teknologiska bas består dock av både en individuell och en nationell infrastruktur. Det brukar framhållas att anledningen till att Sverige ligger i digitaliseringens framkant är hem-PC-reformen på 1990-talet liksom den tidiga utbyggnaden av det nationella bredbandsnätet. Det är statliga initiativ som möjliggjort bland annat en framgångsrik spelindustri, men också mer ljusskygga initiativ som The Pirate Bay. Oberoende av hur man ser på sådana aktiviteter har vidden av dessa framsynta it-satsningar varit imponerande. Den digitala agenda, *IT i människans tjänst – en digital agenda för Sverige*, som regeringen sjösatte hösten 2011

har på samma sätt ambitionen att vara *både* en horisontell och en sammanhållen strategi. Agendan ska gälla för hela landet och lyfta fram nyttan och de fördelar som digital informationsteknik innebär för bland annat elektronisk förvaltning liksom bredbands- och it-strategier för vård och omsorg.

Sådana samhällssektorer och it-områden har jag inte skrivit speciellt mycket om i den här boken. I det följande intresserar jag mig inte heller så mycket för huruvida termen digitalisering används på ett tekniskt korrekt sätt eller inte. Det råder inget tvivel om att det finns en betydande begreppsförvirring (i teknisk bemärkelse) kring hur ordet digitalisering kommit att användas, exempelvis förväxlas det ofta med en term som binär (det talsystem som används i datorer). På det stora hela är sådana förväxlingar dock ovidkommande, eftersom jag främst intresserar mig för de betydelser, meningar och innebörder som digitalisering *tillskrivs* inom framför allt medie- och kultursektorn, samt de diskussions-sammanhang som begreppet förekommer i.

Digitaliseringen framstår ofta som ett slutmål. Noterbart är dock att den tekniska digitalisering som många institutioner inom minnessektorn ägnar sig åt nästan alltid måste kombineras med andra insatser, exempelvis för att göra material tillgängligt på webben. Som Digisam påpekar är en grundförutsättning för användbarhet på nätet ”att relevant metadata skapas för de digitala filerna så att de blir sökbara”, framför allt om de ska kunna nå genom aggregatorer eller andra tjänster vilka ”samsöker digitalt material som lagras hos olika förvaltare”. All teknisk digitalisering bör med andra ord ses som ett slags första steg; publicering av filer på nätet innebär därför inte per automatik att materialet är fritt för användning och återanvändning – och här spelar naturligtvis frågor om licensiering och juridiska rättigheter också in. Ibland talar man i dessa sammanhang om *digitaliseringskedjan*, en metafor som antyder att all digitalisering handlar om en sorts process, även om den inte behöver vara linjär.

Min poäng är att begreppet digitalisering ofta omfattar flera delar och aktiviteter än vad man kan förledas att tro vid en första anblick. Teknik är centralt i sammanhanget, och av den anledningen är det klädsamt att känna till elementa kring digitaliseringens eller ”det digitalas” matematiska grund. Ett sätt att förstå vad digitalisering handlar om är att jämföra med termen *analog*. Analog elektronik arbetar med kontinuerliga signaler, men det gör inte digital teknik. Digital elektronik använder istället så kallade *diskreta* spänningsnivåer, oftast i binär form, det vill säga tydligt separerade värden i form av ettor och nollor. Sådana värden kallas diskreta eftersom de är strikt åtskilda från varandra. Information i analog form har alltid en sorts mellanlägen, medan digital information sparas som hela tal med en bestämd noggrannhet. Faktum är att alla matematiska strukturer som inte är kontinuerliga just betecknas som diskreta, och de skiljer sig alltid från kontinuerliga, analoga värden. Data i form av numeriska diskreta tillstånd är därför digitala. Eftersom de baserar sig på separerade värden – 1 och 0 som ett slags matematiska klossar, om man så vill – så kan digital information kopieras med närmast identiskt resultat. Det är huvudskalet till att datorer arbetar med digital data. Trots ständigt kopierande blir information inte svårare att avläsa, och skulle det ske och fel uppstå, ja då kan de enkelt rättas till med hjälp av kontrollsiffror eller checksummor.

Ofta framförs åsikten att digital teknik är bättre och mer modern. Det är exempelvis ett ständigt underliggande axiom för en hel del påståenden inom den samtida it-debatten. Mot sådana argument kan man anföra åtminstone tre invändningar, som alla är viktiga för hur man förstår ett begrepp som digitalisering. För det första är analog teknik, exempelvis när det gäller inspelning av musik, bättre än digitala motsvarigheter eftersom den senare alltid måste reducera det inspelade ljudet till diskreta (hela) variabler. Nackdelen med analoga inspelningar är förstås att kvalitetsförlusten är markant om de ska till att överföras. Musikinspelningar är således ett område där ”det digitala” inte är överlägset tidigare teknik. En andra invändning

gäller sambandet mellan digitalisering och tid. I detta begrepp ligger nämligen implicit ett slags förhoppning om ett tekniskt skifte; digitaliseringsbegreppet associeras därför återkommande med en betydande framtidstro. Landets första it-kommission presenterade 1994 en utredning med den i sammanhanget talande titeln *Informationsteknologin – Vingar åt människans förmåga*. It betraktades där som ett framtidsredskap, ”ett medel, för att ... kunna förverkliga värden av individuellt och mer samhälleligt slag”.

Detta ständiga framåtblickande, där det digitala är som havande med framtiden, kan med fördel – och för det tredje – kontrasteras mot det faktum att digital teknik är betydligt äldre än de flesta tror. Som ett korrektiv mot riktningen framåt kan man alltså med fördel även använda ”det digitala” för att blicka bakåt. Att termen digital mest associeras med datorer betyder inte att digitala system med nödvändighet måste vara varken binära eller elektroniska. Tvärtom finns det gott om dem i mediehistorien, även om de alltid måste operera med diskreta, separata variabler. 1800-talets viktigaste kodsystem för överföring, Morsealfabetet, är digitalt (med sex separata variabler), liksom dåtidens optiska telegrafer som (ibland) använde tio fällbara järnluckor, variabler med vilka man kunde skapa upp till 1024 olika kombinationer.

Den här typen av äldre digitala kommunikationssystem är föregångare till dagens digitala elektronik och moderna datasystem. Principerna för informationsöverföring är snarlika, och understryker att ”det digitala” har en lång (för)historia. Att vi lever i en digitalt revolutionerande tid är därför en sanning med modifikation. Men samtidigt har i informationshänseende ändå skiftat utseende på kort tid. Diskret kopierbar digital information har snabbt förändrat de flesta samhällssektorer, och i regeringens digitala agenda kan man därför läsa att ”Sverige ska vara bäst i världen på att använda digitaliseringens möjligheter”. Med rätta bör man dock kritiskt fråga sig vad det egentligen innebär. Digitaliseringen sägs skapa nya möjligheter – men digitaliseringen orsakar även problem.

Inom mediesektorn har övergången till digital teknik under de senaste två decennierna inneburit att produktionskostnaderna sjunkit radikalt. Digitalisering har där resulterat i prispress, och det är numera billigt att producera även kvalificerat innehåll, för att inte tala om det som beskrivs som användargenererat. Som produktionskoncept har digitaliseringen till följd av sin kostnadseffektivitet resulterat i uppkomsten av allehanda *nischmedier*, med specialiserat innehåll som riktar in sig på smalare segment av marknaden. Mediebranschens digitalisering har i så måtto inneburit ett bredare utbud. Digital teknik har, kort och gott, resulterat i ett betydande omvandlingstryck, präglad av ökad kommersiell (lik)riktning mot globalt dominerande underhållningsformat.

Samtidigt är det inte hela sanningen. För digitaliseringen av medie- och kultursektorn uppvisar också en hel del motstridiga tendenser, vilket jag resonerat om tidigare. Ett illustrativt exempel är biografnäringen: å ena sidan framstår det som närmast huvudlöst att hålla fast vid etablerade visningsfönster och hierarkier när en film släpps i olika format, vilket av tradition reglerat utbudet av film – och fortsatt gör det. Återigen räcker det med att påminna om att Netflix lanserade hela andra säsongen av *House of Cards* överallt till alla användare oavsett land – samtidigt. Konstrasten till hur film traditionellt förevisats på biograf kunde inte vara tydligare. Men å andra sidan har just digitaliseringen av landets biografer inneburit helt nya användar- och visningsmönster. Numera visas nästan all biofilm digitalt. När film distribueras som högupplösta filer istället för som analoga filmkopior förändras utbud och strukturer för filmförevisning. Statistik från SFI visar intressant nog att antalet besök, föreställningar och premiärer ökat genom digitaliseringen av biografnäringen. Hanteringen blir mer flexibel; en film kan lokalt visas på hur många dukar som helst, och beroende på efterfrågan kan bioprogram enkelt förändras och filmer förevisas på olika tider etcetera. Framför allt på landsbygden har premiärer tidigarelagts – och där erbjuds också annat än film. Folkets hus och

parker har exempelvis framgångsrikt visat internationella operaföreställningar på sina biografier.

Filmmediets digitalisering är med andra ord ingen linjär process med en riktning. Snarare innebär filmens digitalisering många olika saker på samma gång, vilket ibland förefaller motstridigt. Det gäller också i ekonomiskt hänseende. Som jag påpekat tidigare i den här boken finns idag tecken på en ökad digital mognad, där vi betalar för alltmer digitalt innehåll. Men andra tendenser visar på motsatsen. I takt med bristande lönsamhet och vikande intäkter inom vissa mediesektorer, håller somliga affärsstrategier på att avvecklas. Bonniers koncentrerar exempelvis för närvarande sin verksamhet till allt färre medieområden, även om det senaste vd-bytet möjligen kan innebära en annan inriktning. Förra året aviserade KF – med förlag som Norstedts, Rabén & Sjögren, Akademibokhandeln och sajten Bokus – att bolaget har för avsikt att sälja all sin medieverksamhet.

Ett annat exempel på motstridiga digitaliseringstendenser utgörs av det senaste decenniets parallellt legala och illegala mediasystem. Sedan flera år tillbaka ligger den illegala fildelningen av mediematerial på ungefär samma nivåer. Omkring 20 procent av befolkningen fildelar, bland unga män är siffran så hög som 70 procent. Samtidigt har strömmande medietjänster, med Spotify och Netflix i täten, etablerat legala alternativ i Sverige som blivit mycket populära. Med andra ord finns det tecken på att fundamentalt olika digitala eko-system existerar sida vid sida. De borde påverka varandra (inte minst medie-ekonomiskt) – det vill säga, om det ena ökar borde det andra minska – och gör det i viss mån, men alls inte det i den omfattning som man kan tro. Mediernas digitalisering är alltså *inte* en fråga om kommunicerande kärl. Digitaliseringen av informationsutbudet är snarare också här en samhällelig process som är långtifrån entydig. Är internet ett medium – eller något annat slags kommunikationsform? Användandet av nätet är synnerligen komplicerat, och som det påpekas

om nätanvändning i *Mediebarometern 2012* är internet ”en arena för kommunikation, information, kunskap, konsumtion, underhållning, opinionsbildning etc. Endast en del av användningen är medierelaterad.”

Nätet förutsätter samtidigt digitaliserade medier, och internet är dessutom en kommunikationsform som kan ses som ett metamedium där alla andra medieformer ingår. Men det gäller i princip för alla medieformer som är digitalt födda, om man nu önskar att krångla till resonemanget än mer. Även ordbehandlingsprogrammet Pages som jag skriver i kan lätt göras multimedialt – det ligger i den digitala teknikens natur. I medialt hänseende innebär därför all digitalisering att oanade mediala möjligheter ständigt öppnas. Denna slags digitala mångtydighet gäller också inom mediebranschen i stort. Under flera år diversifierades mediemarknaden som en följd av digitaliseringens kraft. Veritabla mediehus etablerades vilka producerade olika typer av digitalt innehåll som spreds på nya (och gamla) plattformar. I digital form blev medierna framför allt *immateriella* – de gick inte längre att ta på – och förlorade på så vis under 00-talet gradvis sin status som fysiska produkter och objekt. För somliga medieformer var det tämligen problemfritt, för andra var det ett stort hinder, såväl kulturellt som kommersiellt. Framför allt har debatten kring e-böcker präglats av ett ständigt jämförande med tryckta böcker – där de förra i princip alltid dragit det kortare strået. Den själlösa e-bokens digitala pixlar förmår helt enkelt inte konkurrera med den sinnliga pappersbokens doft och taktilitet, åtminstone enligt detta synsätt.

Det är dessutom värt att understryka att de aktörer som lyckats bäst med att dra nytta av digitaliseringens möjligheter när medier omformats till kod, har gjort det vid sidan av etablerade mediebranscher. Utvecklingen av Apple från ett renodlat it-företag till ett globalt medieföretag har till exempel handlat om att integrera digitala medier med mjukvara. Apple har aldrig själva producerat innehåll, men däremot satt ramarna för och reglerat hur medier

bör paketeras – gärna i olika steg, och med internet som stadigt växande distributionskanal. På samma sätt är det verkligen speciella med nätgiganter som Amazon och Netflix att de så tidigt uppmärksammade potentialen i den digitala utvecklingen och lyckades byta skepnad och inriktning, från försändelser av fysiska böcker och dvd-paket till e-böcker och strömmande medier. De insåg helt enkelt digitaliseringens möjligheter och vågade kannibalisera på sig själva. Den satsning som Jeff Bezos gjorde med lanseringen av Kindle och e-böcker 2007 var direkt kommersiellt kontraproduktiv visavi Amazons bokförsäljning och distribution av fysiska böcker. Men precis som Netflix övergång från uthyrning av fysiska dvd:er till strömmande filmfiler, gjorde Bezos ett strategiskt framtidssval med digitala förtecken – på tvärs mot traditionell affärslogik.

Digitaliseringens mångtydighet har såtillvida inneburit att somliga aktörer insett dess möjligheter – även om de inte varit speciellt många. Ytterst få medieföretag har klarat av omställningen från analogt till digitalt på ett så elegant och inkomstbringande sätt som just Amazon och Netflix. Musikbranschen har som bekant inte gjort sig känd för sina innovativa tjänster eller långsiktiga digitala strategier. Icke desto mindre är musikens digitalisering under det senaste decenniet en mediehistoria om produkter som blev till tjänster. Man kan med fördel här betrakta cd-skivan som ett slags mellanstadium. På den lagras digital information som mikroskopiskt små spår vilket en laserstråle omkodar till ett och nollor. Sådana filer i exempelvis mp3-format kunde därför enkelt frigöras från cd-formatet i takt med att olika musikspelare började lanseras kring millennieskiftet. På en iPod kunde tusentals låtar lagras digitalt, och låtar började därför säljas enskilt via exempelvis Apples iTunes, som startade 2001. Parallellt etablerades med Napster och den illegala fildelningen konsumtionsbeteenden där i princip all musik var ständigt tillgänglig. Som jag beskrev i det förra kapitlet om lagring blev det då allt svårare att i digital form särskilja musikmediet från dess eget arkiv. Steget var därför inte

långt till att några år senare erbjuda musik som en tjänst istället för som enskild produkt. Tar man Spotify som exempel är det just ett mediearkiv (eller en databas), där strömmande musik erbjuds som en musiktjänst. Digitaliseringen har med andra ord haft kapacitet att i grunden förändra vissa medieformer (mer än andra) i olika successiva steg – från objekt till filer, från helheter till delar och från nedladdade exemplar till strömmande mediearkiv. När det gäller musik inbegriper digitaliseringen alla dessa faser. För andra medier ser utvecklingen annorlunda ut, även om en hel del också ter sig likt. Man gör därför klokt i att alltid se närmare på de olika medieformatens digitaliseringsprocess för att urskilja betydelsefulla (och möjligen avvikande mönster) i utvecklingen.

En variant av detta resonemang, vilken i regel uppfattats som en uppenbar konsekvens av mediernas digitalisering, är just att deras former gradvis lösts upp. ”När både televisionen och radion digitaliseras, ökar möjligheterna att forma kombinationsmedier starkt”, hävdade redan it-kommissionen 1994 – ”medieintegrationen ökar.” Alltsedan millennieskiftet har trenden kring *mediekonvergens* varit stark, även om utvecklingen idag kanske inte längre är lika tydlig – eller så har vi helt sonika vant oss vid att tidningar gör teve, teve gör webb och radion publicerar artiklar etcetera. Den äldre termen ”kombinationsmedier” är träffande för denna utveckling, men mer intressant är nog ändå de sätt på vilka digitaliseringen upphävt mediernas specificitet. För ett av digitaliseringens allra mest distinkta drag, åtminstone i medialt hänseende, är att den löst upp den *mediespecifika* karaktär som 1900-talets kommunikationsformer präglades av. Dagspressen var ett offentligt och inte sällan partidrivet medium, filmen främst en offentlig och kommersiell medieform – med vissa konstnärliga ambitioner – medan televisionen och radion (åtminstone i Europa) var public service-medier som konsumerades hemmavid. Den sortens mediespecificitet har digitaliseringen av medielandskapet i grunden förändrat. Här har betydande samhällliga och sociokulturella förskjutningar ägt rum,

vilket om inte annat rubbat medieoffentlighetens maktbalans. Det senare gäller framför allt public service, som garanteras intäkter via licensmedel och därför varit relativt digitalt immun, speciellt i relation till dagspressen som på grund av den pågående strukturomvandlingen – en av digitaliseringens mörkare sidor – brottas med stora ekonomiska svårigheter.

Men om digitalisering i en sorts första fas under 00-talet föreföll upphäva mediernas specifika uttryck och tilltalsformer till förmån för en övergripande digital medielogik präglad av konvergens, så har de senaste årens utveckling snarare antytt att digitaliseringen *förändrar* medieformerna – än att den upplöser och likriktar dem. Det specifikt *mediedigitala* håller med andra ord på att skifta karaktär. Det är en viktig aspekt när man försöker förstå vad ett begrepp som digitalisering står för. I den meningen framstår också digitaliseringen som ett tydligt brott i jämförelse med de klassiska medieformaten från 1900-talet.

Det är lätt att en sådan här generell diskussionen kring ett ständigt undflyende begrepp blir abstrakt och alltför strukturell. Man gör därför klokt i att konkretisera och exemplifiera med ett specifikt medium – som televisionen. Digitaliseringen av teve går i teknisk bemärkelse tillbaka till 1990-talet. Efter webbens publika genomslag behövde SVT till exempel vara närvarande online, och svt.se lanserades 1995. Rapport var ett av de första teveprogrammen som hade en egen hemsida. Men hur webbtteve egentligen skulle se ut var en öppen fråga. Digitalisering har nämligen aldrig inneburit att det funnits recept att följa. SVT trevade sig alltså fram. Under 2002 presenterades bland annat en ny hemsida – som fick hård kritik. *InternetWorld* menade att svt.se det året var Sveriges sämsta sajt: ”amatörmässig design, märklig navigering och buggiga gratisript.” 2005 påbörjade YouTube sin verksamhet och då, om inte annat, blev det uppenbart att digitaliserad rörlig bild (på nätet) nog skulle definiera om medieformer som film, teve och video. I fallet med SVT

så fortsatte experimenterandet med svt.se – ända fram till 2006 då det beslutades att man skulle samla ihop allt rörligt bildmaterial som tidigare legat spritt på olika subsajter och förpacka innehållet i ett nytt gränssnitt, det som vi idag känner som SVT Play.

Som exemplet med SVT antyder är digitaliseringen av televisionen ingen linjär process. Snarare visar den hur en medieform gradvis stöps om – och en annan blir till – i ett slags ständig förhandling mellan sändare och mottagare, både i kvantitativt och i kvalitativt hänseende. För idag finns som bekant ett otroligt utbud av teve, det är en påtaglig effekt av mediets digitalisering. En annan konsekvens är televisionens remarkabelt ökade kulturella prestige. I digital form har televisionen alltså ökat både sin kvantitet och kvalitet, något som är mediehistoriskt ovanligt. För det är lätt att glömma bort att teve länge var en närmast hatad medieform, åtminstone av kritiker som efterlyste ett mer kvalitativt utbud. Televisionen anklagades under sjuttio- och åttitalen för att underhålla oss alla till döds, somliga menade att det var ett medium ”helt utan kvalitet” (Harry Schein), och andra såg bara kulturindustriell manipulation och ideologisk indoktrinering. Dumburken var inget annat än ”ett nollmedium”.

Men televisionen, detta enligt Marshall McLuhan ”svala medium” med ”låg definition och ringa mängd information”, är sedan ett par år tillbaka *hetare* än någonsin – men nu i digitaliserad form. McLuhan hade alltså fel. Men som så ofta även rätt, eftersom *svala medier* enligt hans synsätt karakteriserades av ”stort aktivt deltagande” från publikens sida. För i digital tappning håller televisionen genom social medieinteraktion på att fyllas av mer än sitt eget innehåll. Som min initiala begreppsdiskussion antytt handlar det här inte om den tekniska förändring som mediet underställts genom att bli digitalt, utan snarare om de effekter som digitaliseringen åstadkommit när det gäller såväl distribution, mediekonsumtion som interaktion med andra medieformer. Televisionsmediet är idag budskapet; programmen är fortsatt i centrum, men digitala aktiviteter runtomkring

framstår som nästan lika viktiga. Chatt och sociala spellistor har kompletterats med kollektivt tittande (och kommenterande) över nätverk. Live och realtid spelar roll – framför allt när det gäller sport – men play-funktionaliteter gör mediet alltmer tidsberoende. *Social viewing* accentuerar därtill programmens beständighet och popularitet. En teveseries så kallade *tweetability* har på kort tid blivit viktigt för ett formats framgång eller inte, åtminstone bland potentiella annonsörer. Mediets specificitet har såtillvida omprogrammerats i det digitalt interaktiva bildflödets tecken. Få medieformer har därför genomgått en snarlik *revival* som televisionen under det senaste tjugo åren. Televisionen må ha varit ett nollmedium, men digitaliseringen av teve är snarare detta (nya) mediums *Stunde Null*.

Blickar man tillbaka två eller tre decennier så har den digitala utvecklingen generellt präglats av två genomgripande förändringar: å den ena sidan etableringen av datorn som universalmedium för alla andra kommunikationsformer, å den andra sidan internets framväxt som globalt datornätverk. Dessa utvecklingslinjer har löpt parallellt och utgör grunden för flera olika och övergripande teknologiska förändringsprocesser, ömsom betecknade som ”informationssamhället”, och ömsom kort och gott kallade ”digitalisering”. Utvecklingen har knappast gjort halt, men den är heller inte speciellt lätt att förutse – vare sig nu eller då.

Trenden idag är att smarta mobiler och surfplattor gör internet tillgängligt överallt. Man kan därför fråga sig om det kommer att innebära att sådana teknologier är på väg att konkurrera ut den traditionella datorn. Och när innehållet i så kallade traditionella medier finns på internet, betyder det att de klassiska medieformerna är på väg att konkurreras ut av digitala innehållsformat på nätet? Digitaliseringen av medielandskapet driver på så vis medie- och teknikutvecklingen åt till synes olika håll. Men mediehistorien lär samtidigt att nya och gamla medier i regel existerar parallellt – och detta under lång tid. Växelvis komplettering snarare än

regelrätt ersättning kommer därför fortsatt att gälla, inte minst eftersom traditionella medieformer ännu behåller sitt grepp om människors mediebruk. Mer än 60 procent av befolkningen ser faktiskt fortfarande på vanlig teve varje kväll.

Att ta del av medier i digital form förutsätter en dator – i en eller annan form. Om 1 och 0 är grunden för all digital information, är det postindustriella informationssamhällets framväxt därför också en direkt följd av datamaskinernas globala segertåg. Datorns återverkningar på den kulturella och mediala arenan har dock varit svårtydda, och på samhällskroppen har datoriseringens kulturella symptom länge gäckat även de skarpaste kulturanalytiker. Inom humaniora kan man notera ett ökande intresse för den här typen av frågeställningar. Forskningsfältet kring digital humaniora växer exempelvis snabbt – i sig en effekt av att alla numera sitter framför sina dataskärmar – och forskare ägnar sig i ökande grad åt kulturens data och kulturella föreställningar kring datorer och/eller digitaliseringen. För även kunskap och dess förmedlingsformer är förstås numera digitala. Kunskap skrivs inte längre nödvändigtvis i ett individuellt minne utan medieras istället genom olika datoriserade gränssnitt.

Få, om ens någon, kan därför dra sig undan den pågående digitaliseringen av våra liv. Datorerna regerar – i olika former. Det är nu snart femton år sedan som litteraturvetaren Johan Svedjedal i sin studie *Den sista boken* (2001) vemodigt frågade sig om dessa datorer inte var på god väg att radera, eller åtminstone upphäva skillnaderna i kulturens olika uttryck. Med sina multimediala egenskaper tycktes de ständigt närvarande datamaskinerna honom då vara i färd med att glupskt ”svälja boken (och alla andra medier)”. Kanske förebådade datorn trots allt den sista boken? Var kulturell mångfald på väg att bli numerisk enfald? Och föreföll inte de kreativa näringarna konvergera i ett enda, simpelt kulturellt gränssnitt? ”Då skulle datorerna bli mediernas medium”, skrev Svedjedal profetiskt: ”Den Sista Boken, Den Sista Radion och Den Sista Tv:n i en enda apparat.”

Idag är det uppenbart att Svedjedals prognos kring digitaliseringsens födelse och mediehistoriens död – som kod är ju alla medier lika – var lika framsynt som träffande. I sina tusentals olika skepnader är datorn idag vårt allra viktigaste redskap. Datorer och de nätverk de tillsammans utgör framstår som de mest komplicerade maskiner som människan någonsin konstruerat. Det finns emellertid goda skäl att förflytta fokus bort från datorn och dess mjukvara, och istället – som i det här kapitlet – koncentrera sig på ett begrepp som digitalisering när man försöker förstå hur olika datoriserade processer lagt grunden till informationssamhället och förändrat såväl mediekonsumtion som medieproduktion.

Om våra biografier digitaliserats kan den klassiska Hollywood-filmen tjäna som ytterligare ett exempel på en medieform som under de senaste två decennierna radikalt förändrats också produktionsmässigt genom digitaliseringens försorg. För de flesta spektakulära (och påkostade) filmproduktioner är numera digitala – inte datoranimerade. Filmmediets digitalisering innebär bland annat ett närmast hundra procentigt användande av digitala verktyg under själva produktionsprocessen – från HD-kameror till specifik mjukvara för, säg, digital ljussättning. Det gäller även för all slags datarepresentation i filmens imaginära universum: mediets dieges är alltid digital. Det handlar alltså inte längre om datanimationer i klassisk tecknad-film-stil, snarare simuleras livsformer i de flesta större Hollywoodproduktioner med digitalt förprogrammerade beteendemönster. Om en regissör till exempel önskar förändra en kamerainställning i en specifik scen, så behöver den inte längre reanimeras. Det räcker med att placera en virtuell kamera i filmens förprogrammerade digitala miljö och därefter välja en ny bildvinkel. Och det gäller alltså inte bara den explicit animerade spelfilmen utan i princip alla större Hollywoodproduktioner. Fler än 500 programmerare lär ha arbetat med produktionen av Peter Jacksons *Sagan om ringen* (2001–2003) – och det är trots allt mer än tio år sedan.

Som jag skrev redan i den här bokens inledning har datorer under de senaste femtio åren omprogrammerats från att vara maskiner som processar data till att bli kreativa verktyg för hur data kulturellt gestaltas. Samtidigt har det förhoppningsvis också framgått av denna bok att den digitala utvecklingen knappast varit entydig och linjär. Den har inte resulterat i en ständigt progressiv utvecklingslinje, utan mer gått i vågor. Om cyberkulturens demokratiserande förhoppningar under nittiotalet kom på skam i och med dotkom-kraschen efter millennieskiftet, så har den användargenererade webb 2.0 och sociala medieformer på senare år gjort att framför allt it-sektorn är på stark frammarsch. En konsekvens har varit att *digital distribution* av information och media alltmer sätter agendan, inte nödvändigtvis produktion av innehåll. Om digitaliseringen inneburit en revolution (och det är jag inte säker på) så passar denna beskrivning allra bäst för den form av ögonblicklig och kostnadsfri spridning av information som tekniken möjliggjort. Sådan distribution är närmast friktionsfri och framstår som en av digitaliseringens stora välsignelser – kanske den allra främsta. Men det har naturligtvis också inneburit att andra konfliktytor uppstått. Om man åter använder sig av exemplet Spotify så skapas där ingen musik överhuvudtaget. Det är snarare ett nätbolag som dragit den (för närvarande) yttersta konsekvensen av digitaliseringens distributiva möjligheter och konstruerat en tjänst som användare är villiga att betala för. Spotify är en digitalt avancerad spelare och återförsäljare av musik – varken mer eller mindre.

Trots detta älskar mediechefer idag att tala om Spotify som digital förebild. Om föreställningar kring den himmelska jukeboxen för 20 år sedan utlovade musik i molnet för alla är det numera en realitet – och Spotify är det allra främsta exemplet på branschens teknologiska omställning. Grundaren Daniel Ek är i världspressen omtalad som musikbranchens viktigaste person. Det finns alltså goda skäl till beundran. Men som Anders Rydell påpekat i en vass krönika så missar Spotify-dyrkande mediechefer

ofta de allra viktigaste digitala lärdomarna som denna distributiva omställning inneburit. Det finns numera många digitala erfarenheter som framför allt tidningsbranschen nog borde studera närmare. ”Runt millenniet lanserade skivbolagen egna digitala musik-tjänster som är kusligt lika de som dagstidningarna idag erbjuder”, skrev Rydell kritiskt i *Dagens Media*. ”Tjänster som Musicnet och Pressplay utsågs inte helt oväntat av *PC World* till några av de sämsta teknikinnovationerna i världshistorien. De var nämligen bara digitaliserade cd-skivor, precis som de flesta dagstidningar på nätet fortfarande bara är digitaliserat papper.”

Mediernas grad av digitalisering ser med andra ord olika ut. Det kan låta banalt men understryker att begreppet digitalisering beskriver olika saker – även inom mediebranschen. För om musikens digitalisering möjliggjort Spotify, varför finns det ingen motsvarighet på pressidan? ”Jag önskar att jag nästa gång jag köper en läsplatta kunde få den samlade världspresen i paketet – förpackad i en genial liten app”, framkastade Rydell insinuant. Det är inte någon orimlig önskan när det gäller viss medieutveckling – men inte för annan. Där är det nämligen fortsatt ett scenario som alltför jämt framstår som ”ren science fiction”.

Sommaren 2000 publicerade digitaliseringsprofeten Nicholas Negroponte en artikel i *Time* med den lika frågande som uppfordrande titeln: ”Will Everything be Digital?” Texten var på många sätt en *plaidoyer* för den nya informationsteknologins välsignelser, men Negroponte blev svaret skyldig och undvek faktiskt att besvara sin egen fråga. Det lutade visserligen åt att så framöver skulle bli fallet, att det mesta kommer att bli digitalt (även om det kanske inte skulle gälla precis allt). Det som hans artikel dock blivit berömd för är de inledande orden där Negroponte slog fast att ”det allra viktigaste man måste komma ihåg är att bitar är bitar” – *bits are bits*. I den digitala världen finns helt enkelt ingen annan typ av mediespecifk information, material eller dokument, allt är alltid endast rudimen-

tär kod. Digitalt fött material är uppbyggt av sådan kod, och när analog information digitaliseras omformas den till samma slags kod.

Negroponte har under mycket lång tid varit en central aktör i USA för att driva på olika slags digitala initiativ. Samtidigt gav han i sin artikel uttryck för en lika vanlig som förledande enkel syn på vad digitalisering egentligen innebär. Till och med i definitionen i NE av ”digitalisering” återfinns denna naiva föreställning om exakt och identisk överföring av information från ett format till ett annat. Digitalisering sägs i NE vara en process där ”exempelvis text och bilder omvandlas till siffror [det vill säga] kod som består av ettor och nollor.” Följer man NE är det ”digitaliseringens grundläggande idé”. Här handlar det alltså om det som jag tidigare kallat för *teknisk digitalisering*. Det refererar till hur exempelvis gamla böcker eller arkivdokument skannas (eller fotograferas) på bibliotek eller arkiv, det vill säga ett slags avancerad digital bildfångst. Det är i denna betydelse som digitalisering ofta beskrivs online, till exempel på Sveriges släktforskarförbunds hemsida. Digitalisering är ”en process där analoga signaler (variabla storheter) omvandlas till digitala signaler (siffror), t.ex. genom avfotografering med digitala kameror eller inskanningsapparatur”. I KB:s så kallade digitaliseringspolicy kan man vidare läsa att med digitalisering avses ”överföring av information till digitalt format. Digitaliseringsprocessen omfattar två huvudflöden, källdokumentets och den digitala avbildningens ... processen är uppbyggd av flera lager av aktiviteter och syftar till såväl tillgängliggörande som långsiktigt digitalt bevarande.”

I alla dessa exempel finns en förledande syn på digitalisering som inte uppmärksammar de sätt på vilka teknik alltid har styrt och reglerat informationsöverföring. Att representera något i digitalt format är nämligen att i grunden förändra dess natur – även det är en central komponent i förståelsen av det nebulösa digitaliseringsbegreppet. Formuleringen i NE om digitalisering som ”på något sätt ombildas” är såtillvida lika förförisk som den är felaktig. I teknisk bemärkelse innebär all digitalisering alltid en form av medietransfer,

som vare sig är neutral eller indifferent till hur verksamheter eller aktiviteter bedrivs. Ett sätt att illustrera detta är att peka på den *digitala animositet* som länge funnits inom en rad kulturarvssektorer och i vissa kultur- och mediebranscher, där digitalisering inte sällan betraktats som ett mått av *kulturell devalvering*, eftersom alla unika original i ett slag skannats om till kopierbara filer. En gammal samling är ett arkivs eller biblioteks hårdvaluta, ofta uppbyggd under sekler. Originalupplagor kan kosta ofantliga summor, men som digitaliserad kod befinner de sig plötsligt på samma nivå som annan lågkulturell information. Därtill kan det unika originalet i digital form snabbt spridas bort från sin heminstitution, som då förlorar kontrollen över det. Digitalisering utgör här en betydande risk. Självt jag en tid i nationalbibliotekets ”Expertgrupp för samordning av digitalisering”, med uppgift att koordinera digitaliseringsinsatser, främja samarbetet på ett nationellt plan och verka för gemensamma standarder och principer för registrering och metadata. Det var bland annat genom det arbetet som jag blev uppmärksam på att digitaliseringsverksamhet aldrig är värdeneutral. Den kan till och med te sig som farlig.

Digitalisering är således en aktivitet som ständigt förskjuter betydelser och förändrar innebörder och mening – och det på en mängd olika plan. Visserligen är den digitala kulturen överlag dynamisk och interaktiv. Det vet de flesta om, i synnerhet yngre digitala infödingar som vuxit upp med internet och smarta mobiler. Digital föränderlighet tar sig flera uttryck, framför allt när det gäller digitalt fött material, det vill säga information som ursprungligen skapats digitalt. Till exempel är det uppenbart när det gäller *digital kompression* av fotografier. Bildformatet jpeg är sedan mer än ett decennium standard för så kallad destruktiv kompression, det vill säga en form av datakompression där den ursprungliga bildinformationen går förlorad till förmån för att bildfilen blir mer kompakt – en digital kvalitetsförlust som dock inte alltid är synlig för ögat. Men det kan också gälla så kallad ocr-skannad analog text,

där alla bokstäver inte alltid kodas på ett korrekt sätt. Ursprungsbetydelsen går då förlorad, och digitaliseringen ger följaktligen upphov till en förvrängd kopia.

På en mer grundläggande teknisk nivå så innebär digitalisering inte heller alltid helt identisk kopiering; att tro att digitalisering handlar om att skapa *exakta* digitala reproduktioner är att missta sig. För det första resulterar all digitalisering av äldre material *antingen* i en bildfil eller i en textfil (eller både och) – vilket distanserar det digitaliserade resultatet från förlagan. För det andra finns det ytterligare en betydande skillnad mellan ett originaldokument och en digitaliserad version, eftersom det digitala resultatet är en representation som återfinns på flera ställen i datorn: som fil lagrad på hårddisken, som grafisk representation på skärmen och ibland som ASCII-teckenkod för att representera bokstäver. Här finns alltså också en markant skillnad gentemot originaldokumentet.

För det tredje åstadkommer all teknisk digitalisering alltid en fundamental instabilitet, från exempelvis en statisk fixerad bok till ett dynamisk filformat som användare i slutledet enkelt kan förändra. Originaldokumentets informationskapacitet är i digital form alltså inte längre bestämd, utan kan i princip redigeras och manipuleras hur som helst. Det ligger i digitaliseringens natur, och det vet alla som någon gång använt Photoshop. Min poäng är att den tekniska praktik som präglar förståelsen av termen digitalisering också avspeglar sig i det sätt på vilket begreppet idag beskrivs och används i mer samhälleliga termer. Där är det inte en fråga om teknologisk informationsförvrängning, utan snarare en ideologisk hållning. Digitaliseringen i politisk språkdräkt är inte värdeneutral – den vill somligt (men inte annat).

I den offentliga diskussionen idag betraktas digitalisering ofta som en sorts framtidsbildande teknik. Först i digital form blir framtiden till; med binära tecken tar morgondagen bokstavligen form. Därför bör man aktivt arbeta med att understödja, påskynda och

rentav öka digitaliseringstakten i samhället, ungefär så brukar det låta när det gäller den politiska retoriken i frågan. Den informationskapitalism som jag tidigare behandlat arbetar idogt med att etablera digitalt fungerande marknader, men mer intressant i detta sammanhang är det sätt på vilket staten har makten att omsätta en politisk digitaliseringsvokabulär i handling och praktik. Det bästa exemplet på det är den kommission som inrättades 2011 med det uppfordrande namnet Digitaliseringskommissionen.

I ett pressmeddelande då kunde man bland annat läsa att regeringen bedömde det som nödvändigt med en kommission, detta för att möta de utmaningar som finns både internationellt och nationellt och ta till vara de möjligheter som digitaliseringen ger. ”För att lyckas med det behöver alla hjälpas åt, ha ett gemensamt mål och en riktning för hur Sverige blir bäst i världen på att använda digitaliseringens möjligheter.” Målet för regeringens it-politik är inget mindre än att inta förstaplatsen i världen beträffande just *digitaliseringens möjligheter* – detta är en fras som återkommer ständigt i dokument och i webbpresentationer. Att ”använda”, ”tillvarata” eller ”visa på” digitaliseringens möjligheter är grundläggande för Digitaliseringskommissionens verksamhet. Den är en tillfällig statlig myndighet med självständigt uppdrag, och den har tid på sig till årskiftet 2015/16 för att se till att de it-politiska målen blir verklighet. Dess huvuduppdrag är dels att ta fram ett förslag till handlingsplan för genomförande av uppdraget och att verka för en uppsättning it-politiska mål, dels att analysera den digitala utvecklingen och (ständigt) framhäva digitaliseringens möjligheter. Men uppdraget involverar också att kommunicera regeringens digitala agenda, att vara administrativt ansvarig för de så kallade signitärerna till den digitala agendan, samt att samverka med aktörer i samhället för en ökad digitalisering.

Digitaliseringskommissionen skulle möjligen inte erkänna det, men dess verksamhet vilar i allra högsta grad på teknikdeterministisk grund. För Digitaliseringskommissionen är det, kort och gott,

den digitala teknikutvecklingen som styr samhället och driver historien framåt. Hur teknisk förändring går till och dess relation till samhällsutveckling är ett gigantisk forskningsfält inom det som kallas Science and Technology Studies, och där finns en rad invändningar som kan anföras mot teknikdeterminismen. Men termen digitalisering är idag tämligen resistent mot sådana invändningar, och även Digitaliseringskommissionen skulle inte ha alltför svårt att avstyra olika kritiska invändningar. Teknikhistorikern Nina Wormbs har därför träffande talat om ett ”digitalt imperativ” – det vill säga ett slags befallning eller sats som talar om hur vi ska (eller bör) handla – som för närvarande ligger som ett raster över stora delar av samtidsdiskussionen kring teknisk omvandling. Det digitala imperativet återkommer i både politiska och ekonomiska sammanhang, liksom i medie- och kultursektorn. Men även i mer handfasta praktiker, där det nya alltid premieras framför det äldre. Självpubliceringsverktyg som bloggar eller sociala medier är till exempel kodade i enlighet med en omvänd kronologi. Nya bloggposter, foton eller *tweets* placeras alltid först (eller högst upp) i det digitala flödet, med den underliggande betydelsen att det som skrevs idag eller nyss *alltid* är viktigare än det som nedtecknades igår. Tänker man efter är det en stor skillnad mot exempelvis hur texter skrivs i andra sammanhang, där de i regel fortlöpande byggs på här och var.

Det digitala imperativet stipulerar dock en annan logik. Det har också en tendens att påtvinga oss en viss typ av teknikumgänge och teknikförändring. ”Det digitala framställs ofta som resurssnålt och effektivt”, har Wormbs påpekat, ”vilket passar vår strävan efter ett uthålligt samhälle. Det digitala möjliggör också självkorrigering, vilket stämmer väl överens med utbredningen av kvalitetssäkrings-system. Den digitala signalen illustreras som en ren ström av ettor och nollor där det inte råder någon tvekan om tolkning och där all data är mätbar.” Därtill associerar vi digital teknik med ”både hög hastighet – det går väldigt fort i informationssamhället – och med

en förmåga att spara och indexera allt”, skriver Wormbs. Genom att tillskrivas sådana positiva egenskaper – till vilka man enkelt skulle kunna lägga fler – görs digitaliseringen till en metafor för den goda utvecklingen, ja till och med för det goda framtidssamhället.

Men saker och ting blir inte automatiskt bättre bara för att de är digitala. Sådana förbättringar (eller försämringar) är snarare beroende av en mängd teknologiska randvillkor som ofta förtigs när rostigt och gammalt analogt ställs mot skinande och nytt digitalt. Om en tevebild är bättre digitalt än analogt beror på hur mycket grundinformation bilden innehåller, eller vad apparaten gör med signalen, och inspelat ljud låter faktiskt oftast bättre i analoga än i digitala format. Sådana invändningar eller kritiska perspektiv på digitaliseringen ryms inte inom Digitaliseringskommissionens verksamhet.

Kommissionens verksamhet har därför stora likheter med den nätevangeliism jag delvis skrev om i den här bokens inledning. Men detta bejakande av tekniken står naturligtvis inte oemotsagt. Mot olika former av cyberoptism står för närvarande den nätskepticism jag också behandlat tidigare, till vilken man kan lägga andra kritiska synsätt på digitalisering. De har blivit allt synligare på senare år som en reaktion både mot digitaliseringens reella excesser, men också mot den retorik som omgärdar denna. Å den ena sidan hittar man här en sorts antidigital återverkan, där distraktion eller *multitasking* framstår som tidens stora farsoter – eller som en skribent lakoniskt påpekat: ”Today’s machines don’t just allow distraction; they promote it.” Digitaliseringen av medieformerna har i denna tappning givit upphov till en sorts avarter som nu gradvis håller på att slå tillbaka mot användarna själv. Facebook är inte ett socialt medium som gör oss mer sociala – utan tvärtom. ”Is Facebook Making Us Lonely?”, hette det till exempel i en artikel i *The Atlantic*. ”Sociala medier – från Facebook till Twitter – har gjort oss mer tätt nätverksbundna än någonsin. Men även om vi är alltmer sammankopplade har vi aldrig varit ensammare (eller mer narcissistiska).

Denna ensamhet gör oss psykiskt och fysiskt sjuka”, menade tidsskriften och tog stöd i viss ny medicinsk forskning.

Å den andra sidan har antidigitaliseringskritiken tagit en mer fundamental vändning i än mer omfattande frågeställningar. Håller digitaliseringen på att förändra vårt sätt att tänka? Minns vi och tänker efter mindre i takt med att digitaliseringen av vardagen ökar? Är vi i färd med att *outsourca* vårt intellekt till lika ständigt närvarande som uppkopplade apparater? Sådana frågor är förstas hypotetiska, ändå hävdar vissa med emfas att den samtida teknikutvecklingen är antihuman och bidrar till att den kulturella och intellektuella nivån på det offentliga samtalet är på nedgång. Snarlika resonemang återkommer nuförtiden i både kulturella, mediala och politiska sammanhang. Även filosofer intresserar sig för frågan – så har exempelvis den sydkoreanske tänkaren Byung-Chul fått viss uppmärksamhet för sin bok *Trötthetssamhället* (2010). Han menar där att det ständigt uppkopplade tvånget att kommunicera, veta och kunna allt – kort sagt att prestera digitalt – håller på att leda till en sorts kollektiv utmattning. ”Det tjugoförsta århundradet är inte längre ett disciplinansamhälle, utan ett prestationsamhälle. Dess invånare [är] prestationssubjekt. De är sina egna entreprenörer.” Bloggkulturen har ibland beskrivits som en form av *PR-management of the self* och digitaliseringen har tveklöst fört med sig en form av teknologisk narcissism, vilken på gott och ont är ständigt mätbar i antalet vänner och följare, delningar eller retweets.

Denna *digitalisering av jaget* är det många som upplever som ett hot – inte sällan personer med kulturellt kapital och makt över våra tankar. Nyligen fick exempelvis författaren Jonathan Franzen en hel del uppmärksamhet för sin excentriska bok *The Kraus Project*, i vilken han gick till storms mot digitaliseringens avarter. Bland annat prydde han DN Kulturs förstasida inför bokmässan i Göteborg med rubriken: ”Så underblåser maskinen det värsta hos människan”. Franzen är en lika hyllad skönlitterär författare som han är famös i nätsammanhang för sin aversion mot internet i allmänhet och Twit-

ter i synnerhet. Han är emellertid en lika lysande berättare som han är en platt mediekritiker. Men Franzen kan också betraktas som symptom på en kulturell offentlighet i omvandling där ingen längre undkommer digitaliseringens härjningar. För regeringen och Digitaliseringskommissionen är digitaliseringen en positiv möjlighet – men för andra som Franzen mest ett bekymmersamt hot. Kritiken av digitaliseringen följer dock gängse mall. Nya medieformer har i princip alltid få klä skott för samtidens påstådda förflackning och fördumning. Över masspressens genomslag och den tidiga filmen till televisionen och videon har argumentationen varit densamma. Låga medier har alltid hotat höga tankar – även om i princip alla medieformer med tiden stiger i kulturellt anseende.

Digitalisering är nu inte någon medieform, men väl ett slags teknokulturellt tillstånd. Kring dess effekter är det idag många som funderar och spekulerar. Somliga håller tekniken högt, andra menar att den underminerar vårt sätt att tänka. Att tekniken påverkar oss är de flesta överens om, men om ökad digitalisering är att föredra eller om den samtida informationsteknologin tar fram det värsta i människan är inte så lätt att veta. Att det mogna teknikumgänget i informationsåldern inte med nödvändighet gör oss förnuftigare än tidigare är förmodligen sant. Möjligen gör det oss på sikt rikare, därtill förenklar det vardagslivet. Samtidigt finns det förstås en hel del som talar för att digitalisering av främst medier och kultur gör att vi vet mer än någonsin. Det kvalitativa utbudet av information som digitala medier gör tillgängliga – i form av text, bild, ljud eller video – är större än det varit tidigare i mediehistorien. Om det kan det inte råda något tvivel. Digitaliseringen är här en kraft utan like. Bruset har visserligen ökat, men det har också signalens informativa styrka. Den goda medborgaren som idag önskar hålla sig informerad har med digitaliseringens hjälp enorma möjligheter, och det utan att de behöver kosta en förmögenhet.

Tekniken har med andra ord en betydande potential att frigöra såväl subjekt som tanke. Mot det bör man ställa en sorts *teknologisk*

kolonialisering av våra subjekt som också är en effekt av en tilltagande digitalisering. Personligen är jag dock skeptisk till den typen av ofta dystert teknokritik – både av de mediehistoriska skäl som antytts ovan och av mer personliga anledningar. Eftersom jag under många år arbetat på ett nationalbibliotek där i princip allt vetande finns samlat, har jag funderat en del på den här typen av frågor – det vill säga relationen mellan digitaliserat vetande online och det som finns samlat i Humlegårdens underjord i Stockholm där KB ligger. Frågan är förstas hypotetisk och egentligen är det som att jämföra äpplen med päron. Men jag skulle vilja hävda att internet är en närmast oslagbar kunskapsform. Huvudskälet har att göra med tillgänglighet, och här ligger också digitaliseringens största kraftutväxling. Idag finns som bekant oanade möjligheter att ta för sig av *digitaliseringens fröjder*. Framför den egna skärmen kan man i princip nå all världens vetande; det är en digital erfarenhet vi bär med oss som skiljer sig från alla tidigare generationers. Vi har alla potentialen att med stöd i tekniken bli åtminstone lite smartare.

Smarter Than You Think är också titeln på en bok av journalisten Clive Thompson från 2013, där han argumenterar för att digital teknologi håller på att förändra våra sinnen till det bättre. Det är emellertid inte digitalisering eller tekniken själv som åstadkommer det. Mobiler beskrivs ofta som smarta – men Thompsons titel är listigare än så. Det är nämligen först i interaktionen mellan människa och maskin som den digitala teknologin uppenbarar sin verkliga kraft. Det är alltså ingenting mindre än det digitala samspelet – som gör oss smartare än vi tror.

EPILOG

Allt som kan digitaliseras, kommer att digitaliseras – eller? Att tekniken gör en sådan utveckling möjlig, eller rentav trolig, är en sak. Men är den önskvärd? I den här boken har jag resonerat fram och tillbaka kring föreställningar om digitalisering och internet som den universella lösningen på det mesta. Med utgångspunkt i sju nyckeltermerna – överflöd, kvalitet, delande, öppenhet, information, lagring och digitalisering – har boken handlat om hur begrepp och betydelser förskjuts när allting förefaller bli internet. Den digitalism som präglar samtiden handlar främst om de möjligheter som implementering av ny teknik innebär och för med sig. Digitalisering framstår här på flera sätt som en extra kraftfull teknik eftersom den kolonialiserar det mesta som kommer i dess väg. Vart den leder är svårt att säga, även om den svenska Digitaliseringskommissionen uttryckligen har som uppdrag att hitta den ”väg” som gör att Sverige blir bäst i världen på att tillvarata digitaliseringens möjligheter. Men här finns naturligtvis mängder av återvändsgränder. Mot uppfattningen att digitalisering är en framtidsbildande teknik gör man därför klokt i att återkommande påpeka att den också resulterar i problem – och ibland rena avarter.

Allt som kan digitaliseras, kommer att digitaliseras – men vad sker därefter? Det vill säga: vad kommer hända efter det att digitalisering som moderniseringsprocess är klar och samhället tagit fasta på alla möjligheter den sägs innebära? Frågan är förstås omöjlig att svara på; den är rent hypotetisk. Förmodligen har då uppstått andra dilemman, men det hindrar inte att frågan är värd att fundera över. Med andra ord: vad kommer efter ”det digitala”?

Somliga har nu hävdat att vi redan nu befinner oss i en sorts postdigitalt tillstånd. ”Det digitala” är ju faktiskt sedan mer än ett decennium kulturens och mediernas *default*. Just den här boken är

enligt ett sådant synsätt först en textfil som bearbetas på en dator. Därefter formges textfilen till en digital bok och omvandlas till en ”tryckfärdig” pdf-fil, för att slutligen omvandlas till ett fysiskt objekt hos ett tryckeri i Tyskland. I den meningen är alla böcker idag postdigitala objekt.

Oberoende av om man betraktar den här boken som en sådan postdigital artefakt eller inte, så har den handlat om och tematiserat digitalisering som en samhällelig, medial och kulturell omdaningsprocess – en sorts pågående strukturomvandling av offentligheten. Filosofen Jürgen Habermas tecknade en gång i sin *Strukturwandel der Öffentlichkeit* (1962) – en bok som på svenska fått den något missvisande titeln *Borgerlig offentlighet* – just bilden av en ny typ av offentlighet. Denna etablerades i Europa under det sena 1700-talet som följd av den periodiska pressens genomslag och hade i allra högsta grad en progressiv potential. På samma sätt kan man idag argumentera för att digitaliseringen inneburit en snarlik samhällelig omstöpning. Digitaliseringen är med andra ord en process med historiska dimensioner. Den har sina avigsidor – vilket den här boken resonerat kring – men på det stora hela har den inte alls inneburit så negativa konsekvenser som Habermas menade kännetecknade medieoffentlighetens gradvisa förändring. Hans historieskrivningen kan nämligen sammanfattas som ett enda långt syndafall, där en upplyst allmän opinion över seklen ersattes av en kommersialiserad och manipulativ offentlighet.

Idag finns visserligen en del tecken på förfall, exempelvis när det gäller kvalitetsmediers ställning. Men digitaliseringen som omdaningsprocess följer generellt sätt inte en sådan tidigare mediemall. Det finns dock en hel del som talar för att vi står i slutet av en medieepok. Det är något jag diskuterat tämligen utförligt (och återkommande) i den här boken – och jag är inte ensam om en sådan uppfattning. Exempelvis menar även andra medieforskare, som Jakob Bjur och Göran Bolin i *MedieSverige 2014*, att digitaliseringen av medierna ”explosionsartat expanderat utbudrymden och

fragmenterat masspubliker. Tablåer har blivit alltmer oavhängiga av tid samtidigt som mobilitet vidgat tillgängligheten till medier i rummet.” Digitalisering är anledningen till dessa betydande förändringar – och det är just av den anledningen som den utgjort mitt tema.

Digitaliseringen utgör alltså en betydande utmaning – på ett historiskt, analytiskt och praktiskt plan. Tidigare hyllningar till dess möjligheter har dock på sistone alltmer förbytt i en smygande digitaliseringskritik som för närvarande tar sig olika uttryck. På senare tid har det exempelvis skrivits en hel del om digitalisering och så kallad ”jobless growth”, det vill säga att digitaliseringen tenderar att reducera antalet arbetstillfällen snarare än att öka dem. Det exempel som nästan alltid anförs hämtas från bildbranschen, där Kodak en gång anställde mer än 40 000 personer – vilka ersatts av en handfull på Instagram. Att vi tar alltmer bilder innebär alltså inte att fler människor arbetar inom bildsektorn. Tvärtom. Digitaliseringen av fotobranschen har snarare lett till dess undergång.

I ett temanummer av *Economist* i början av 2014 påpekades att tidigare teknikskiften alltid skapat fler arbetstillfällen över tid, men med digitaliseringen förefaller det vara annorlunda. Det kan te sig alarmistiskt, men automatisering, maskinintelligens och ”big data” utgör reella hot mot uppemot hälften av alla yrkeskategorier enligt viss forskning. Digitaliseringen kommer alltså inte att frälsa oss enligt detta scenario – snarare göra en hel del av oss arbetslösa. Ytterligare en variant på denna digitaliseringskritik har levererats från kulturskapare och kreatörer, för vilka digitaliseringen effektivt underminerat tidigare affärsmodeller. Strömmande medier är kanhända framtidens melodi för konsumenter – men inte för producenter av exempelvis musik. Ersättningen till artister per spelad låt på Spotify är löjligt låg (än så länge), vilket gjort att musiker som David Byrne på allvar menat att nätet är på väg att suga ut all kreativitet. ”The internet will suck all creative content out of the world until nothing is left”, är hans lika beska som uppgivna slutsats.

Allt som kan digitaliseras, kommer att digitaliseras – framför allt eftersom tekniken gör det möjligt. Jag vill dock avslutningsvis mena att digitaliseringen av våra liv bör betraktas som något mer än en teknisk möjlighet – eller problem, beroende på perspektiv. Teknik är en sak, men digitalisering framstår alltmer som en politisk utmaning. Men inte i den bemärkelsen som digitalisering ofta har i svensk politik, där det mest handlar om behovet av bättre eller snabbare it-infrastruktur (för då handlar det ånyo om teknik). Utan mer som en sociopolitisk utmaning, som inte tar utgångspunkt i en tämligen naiv tekniktilltro. I politiska digitaliseringsssammanhang är den nämligen vida spridd. Läser man exempelvis inlägg på vår ansvariga it-ministers blogg handlar det mest om att det satsas ”en miljard på bredband för landsbygden” eller att scenkonsten kan nå en ny publik genom digitalisering.

Här finns en nästan rörande naivitet, parad med en förunderlig tilltro till tekniken. Den står i skarp kontrast mot hur digitalisering alltmer kritiskt diskuteras inom EU-politikens räjonger. I en uppmärksamman artikel vintern 2014 i *Frankfurter Allgemeine Zeitung* frågade sig exempelvis Europaparlaments president, Martin Schulz, vad som egentligen sker med oss människor när vi börjar att betraktas som summan av alla våra datatransaktioner. Schulz menade att det är ”en naiv feluppfattning” att tro att ”digitaliseringen av alla livsområden per automatik kommer att leda till mer livskvalitet, demokrati, frihet, säkerhet och effektivitet”. Snarare finns det flera tecken på det motsatta. Om insamlingsivern av data och digitaliseringen av de flesta livsområden fortsätter i oreglerad omfattning, hävdade han, lär det snart ge upphov till olika frihetliga begränsningar. De digitala stormakernas inflytande – oavsett om de är i form av spionerande nationalstater eller globala koncerner som vill få oss att online berätta *allt* om oss själva – bör därför regleras eller rentav stävjas. Detta för att undgå ett risktillstånd av teknologisk totalitarism. Det är fjärran från de uppfattningar som tillskrivs digitaliseringen i Sverige. Det behövs därför mer teknikkritiska

perspektiv med humanvetenskapliga förtecken. För så kallade nyckelindikatorer på effekterna av digitalisering är förstås inte med nödvändighet eller per definition positiva. Snarare bör it-politiken inse att det faktiskt kan förhålla sig precis tvärtom. Digitaliseringens möjligheter gör somligt möjligt – men förhindrar annat.

REFERENSER

För att öka läsvänligheten har jag i den här boken valt att inte arbeta med fotnoter, vilket annars är vanligt i fackbokssammanhang – och ett krav i akademiska publikationer. I det följande har jag istället inkluderat ett slags kortfattad, men kommenterad, litteraturlista kring några av de artiklar, rapporter och böcker som den här boken refererar till. I den mån mina referenser finns fritt tillgängliga på webben har jag angett det som lästips för den vetgirige. Alla källor som jag hänvisar till eller citerar har jag emellertid av utrymmesskäl inte inkluderat. Det är ganska många – och det gäller framför allt artiklar ur dagspressen. Några artiklar som jag diskuterat mer ingående har jag dock valt att inkludera. Är man speciellt intresserad av någon artikel jag citerat kan man i regel enkelt söka fram den på egen hand på webben. Antalet sökord som används i Google-sökningar har successivt blivit fler; även sättet att referera till källor håller såtillvida på att förändra sig som en effekt av digitaliseringen.

Man kan notera att de källor som jag återkommande använt refererar jag bara till första gången de nämns i boken; de inkluderas därför inte varje gång de förekommer. Det gäller också återkommande statistik och enskilda uppgifter som jag hämtat från utredningar som *Svenskarna och internet 2013* eller SCB-rapporten, ”Privatpersoners användning av datorer och internet 2013” – vilka båda kan laddas ned från nätet – liksom flera publikationer från Nordicom, till exempel *Mediebarometern 2012/13*, *Den svenska mediemarknaden 2013* och *MedieSverige 2014*. Skulle läsaren mot förmodan inte hitta en referens som jag använt går det utmärkt att ta kontakt med mig, som då gärna hjälper till. Kontaktuppgifter finns på www.pellesnickars.se.

1. DIGITALISM

Sociologen Simon Lindgren, som laborerar med begreppet ”digital disruption” gör det i sin bok *New Noise: A Cultural Sociology of Digital Disruption* (2013), och mediehistorikern Marshall Poes bloggpost ”The Internet Changes Nothing” från 2010 hittar man online på History News Network. Robert McChesney gör i sin bok *Digital Disconnect: How Capitalism is Turning the Internet Against Democracy* (2013) en utmärkt rundmålning av olika positiva och negativa förhållningssätt till nätet, och det gör också Anders Mildner i sin artikel, ”Nätskeptiker i takt med tiden” i *Medievärlden* från sommaren 2012 – samt inte minst Evgeny Morozov, som i sin magistrala *To Save Everything, Click Here: The Folly of Technological Solutionism* (2013) gjort en lika läsvärd som pregnant diagnos av de senaste årens nätdiskussion. Till sist har min inspiration att strukturera den här boken i ett antal begrepp (som påtalats i bokens inledning) hämtats från Raymond Williams bok *Keywords. A vocabulary of culture and society* som publicerades 1976.

2. ÖVERFLÖD

Huvudsekreteraren för regeringens Framtidskommissionen (tillika medieprofessor) Jesper Strömbäck, skriver om informationsöverflöd i artikeln ”Att öka långsiktigheten” i boken *Framtidsutmaningar – Det nya Sverige* (2013). Daniel Sandströms kulturkrönika om digitalt överflöd och kulturellt underskott publicerades i mars 2013 i SvD. Den senaste litteraturutredningen, *Läsandets kultur*, från 2012 kan laddas ned från regeringens hemsida – och om *attention economics* kan man läsa i Herb Simons artikel ”Designing Organizations for an Information-Rich World” i antologin *Computers, Communication, and the Public Interest* (1971). Chris Andersons artikel ”The End of Theory” publicerades i *Wired* 2008, och om kartläggningen av våra digitala liv kan man läsa i Fredrik Alveréns utmärkta bok *Såld på nätet*, som kom 2012 – liksom i Nate Silvers bok *The Signal and the Noise* från samma år. För en diskussion om de mer positiva aspekterna på informationsöverflöd rekommenderas artikeln ”Taming the Information Tide: Perceptions of Information Overload in the American Home” i *The Information Society* nr 28, 2012.

Lewis Mumford teknikhistoriska översiktsverk, *Technics and Civilization*, publicerades redan 1934 – trettio år senare gav Marshall McLuhans ut de böcker som gjorde honom till en medial superstar: *Gutenberg-*

galaxen från 1962 och *Media* från 1964. De handlar bara delvis om medialt överflöd, och tematiken behandlas mer utförligt i Alvin Tofflers bok *Framtidschocken* från 1970. Manuel Castells trilogi *Informations-åldern: ekonomi, samhälle och kultur I-III* finns sedan år 2000 översatt till svenska. Beträffande mediehistoriska perspektiv på informationsöverflöd, så är Ann M. Blairs *Too Much to Know. Managing Scholarly Information before the Modern Age* (2010) standardverket på området. Vannevar Bush kanoniserade artikel ”As we may think” publicerades 1945 i tidskriften *The Atlantic* – och finns också att läsa på webben. År 1965 publicerades J.C.R Licklidens bok *Libraries of the Future*, och ett år senare gavs datadystopin *Sagan om den stora datamaskinen* ut under pseudonym, en bok som alltså egentligen skrevs av Hannes Alfvén. I skarven mellan sextio- och sjuttio-tal publiceras annars flera böcker om datorsamhällets framväxt, exempelvis Ted Nelsons *Computer Lib* (1974) – något som Fred Turner skriver om i sin utmärkta bok *From Counterculture to Cyberculture* (2006). Sist men inte minst återfinns Clay Shirkeys lysande föredrag från 2008, ”It’s not information overload. It’s filter failure”, på YouTube.

3. KVALITET

Film och kvalitet är återkommande teman i Harry Scheins publicistiska verksamhet, inte minst i debattboken *Har vi råd med kultur?* från 1962 eller *I själva verket* från 1970. Jag har också tidigare skrivit om Scheins kvalitetsbegrepp i artikeln ”Vad är kvalitet?” i boken *Citizen Schein* (2010) – som i pdf-form fritt kan laddas ned på min hemsida. Anna Serner talade en del om filmkvalitet i Ekots lördagsintervju i april 2013, ett radioprogram man enkelt hittar på sr.se. Om Netflix 76 897 olika sätt att beskriva film kan man läsa i Alexis C. Madrigals magnifika artikel ”How Netflix Reverse Engineered Hollywood”, publicerad i *The Atlantic* i januari 2014 – och om Raymond Williams olika mediasystem (auktoritära, kommersiella och paternalistiska) står det en hel del i hans bok *Communications* från 1962.

Lars Strannegård publicerade forskningsantologin *Den omätbara kvaliteten* 2007. Den kulturutredning som två år senare presenterade sina resultat, gjorde det i publikationen *Betänkande av Kulturutredningen* (2009), som man hittar på regeringen.se – och det gäller även utredningen *Nya villkor för public service* från 2012. Kulturekonomen Tobias Nielsén har skrivit bra om behovet av en ny kulturpolitik i ”Digital kulturpolitik är inte bara digital” i boken *Efter The Pirate Bay*, som jag var

redaktör för tillsammans med Jonas Andersson 2010 (och som även den fritt kan laddas ned från min sajt). Idéhistorikern David Karlsson publicerade 2011 sina reflektioner kring arbetet med 2009 års kulturutredning i en bok med den prosaiska titeln *En kulturutredning*. Lena K. Samuelssons och Fredric Karéns klartänkta plaidoyer för en ny syn på kvalitetsjournalistik, "Kvalitet kräver förändringar", kunde man läsa på SvD Brännpunkt i mars 2013, och Anders Mildner har under 2012/13 skrivit flera utmärkta artiklar om kvalitetsbegreppets förändring i en digital tid, som exempelvis "Farväl till kvaliteten" i *Sydsvenska Dagbladet* i december 2012. Slutligen utgav Christopher Steiner sin bok *Automate This: How Algorithms Took Over Our Markets, Our Jobs, and the World* under 2013.

4. DELANDE

Mary Meekers presentation om internettrender under 2013 presenterades på konferensen All Things Digital 11 – och finns numera att ladda ned som pdf på kpcb.com. Om Lev Manovichs projekt kring Instagram Cities kan man läsa i nättidskriften First Mondays julinummer 2013 i artikeln, "Zooming into an Instagram City: Reading the local through social media". En aktuell bok om fildelning är Jonas Andersson Schwarz *Online File Sharing. Innovations in Media Consumption* från 2014 – och Bill Gates öppna brev "An Open Letter to Hobbyist" från 1976 hittar man naturligtvis i faksimil på Wikipedia. Journalistikstudenterna John Rejnäs och Martin Gunséus rapport "GP.se – Om publiken själv får välja. En studie i publikens delningsvärdering" från 2011 finns att ladda ned på jmg.gu.se, och på nordicom.gu.se hittar man även Michael Karlsson och Christer Clerwalls artikel om delande, "Negotiating Professional News Judgment and 'Clicks'. Comparing Tabloid, Broadsheet and Public Service Traditions in Sweden" (2013). På webben finns förstås också Ted Valentins omtalade bloggpost "Tre tips till Sveriges mediebolag", publicerad sensommaren 2013 på tedvalentin.com.

En utmärkt introduktion till den amerikanska delningssajten BuzzFeed har Andrew Rice skrivit i artikeln "Does BuzzFeed Know the Secret?", publicerad i *New York Magazine* i april 2013. Och om fenomenet crowdsourcing skrev tidskriften *Wired* redan sommaren 2006 i artikeln "The Rise of Crowdsourcing", men (snarlika) idéer lanserades egentligen redan i James Surowieckis bok *The Wisdom of the Crowds* från 2004. Karin Bradley publicerade i maj 2013 en utmärkt artikel i Dagens Nyheter, "Ett hotat klimat behöver en ny ekonomi", där hon lyfte fram hur nya

ekologiska förhållningssätt inspirerats av den digitala världens delande. Ett snarlikt tema återfinns också delvis i Steven Johnsons bok *Future Perfect – The Case for Progress in the Networked Age* (2012), som främst handlar om hur nätets nya organisatoriska gemenskaper kan fungera som modell för samtida problem. Denna så kallade nätcentrism har Evgeny Morozov inte mycket till övers för, och hans elaka sågning av Johnsons bok, ”Why Social Movements Should Ignore Social Media”, publicerades i tidskriften *New Republic* i februari 2013. På newrepublic.com återfinns också den debatt som följde mellan Johnson och Morozov, vilken tydliggör diametralt olika synsätt på huruvida sociala medier kan lösa reella problem – eller inte. Det är en fråga som Morozov också återkom till i sin lysande artikel om informationskonsumism i *Frankfurter Allgemeine Zeitung* sommaren 2013, ”Ideologie des Datenkonsums”, vilken på faz.net även återfinns på engelska.

5. ÖPPENHET

Om öppna data kan man lära sig en hel del i rapporten *Från byråkrati till innovation. En introduktion till att arbeta med öppna data* (2013), skriven av Joakim Lundblad och nedladdningsbar från lup.lub.lu.se. Året före publicerade .SE ett antal bloggpöster i serien ”Tema: Ett öppet internet”, och samma år, 2012, kom även Peter Jakobssons avhandling *Öppenhetsindustrin* – som finns att fritt ladda ned från diva-portal.org. Jonathan Zittrains läsvärda bok *The Future of the Internet – and How to Stop It* publicerades 2008, och är numera CC-licensierad för fri åtkomst på futureoftheinternet.org. Harold Innis gav redan 1950 ut sin mediehistoriska klassiker *Empire and Communication*. Med all sannolikhet är det en bok som inspirerat Tim Wu. Hans bok *The Master Switch. The Rise and Fall of Information Empires* (2010) har nämligen ställvis en snarlik tematik i sin genomgång av de cykliska kommunikationsprocesser som utgör den moderna mediehistorien.

6. INFORMATION

Ett flertal av Claude Shannons artiklar finns numera tillgängliga på webben, bland annat den banbrytande artikeln ”A Mathematical Theory of Communication” från 1948 via cm.bell-labs.com. Shannon är också huvudperson i James Gleicks bok *The Information: A History, A Theory*,

A Flood från 2012, som utgjort en av mina inspirationskällor för detta kapitel om information. Framtidskommissionens slutrapport, *Svenska framtidsutmaningar*, från 2013 finns att ladda ned från regeringen.se – och den tyske publicisten Frank Schirrmacher gav 2013 ut boken *Ego. Das Spiel des Lebens*, vilken till stora delar handlar om samtidens alltmer dominerande informationskapitalism. Än mer kritiska perspektiv på denna utveckling återfinns i Jody Deans bok *Blog Theory* (2010), liksom i flera texter av medieforskaren Christian Fuchs, bland annat artikeln ”Karl Marx @ Internet Studies” i tidskriften *New Media & Society* från 2012 (skriven tillsammans med Nick Dyer-Whiteford) – för att nu inte tala om Michael Hardt och Antonio Negris bok *Empire* (2000).

Att betalningsviljan för digitalt innehåll på nätet ökat har *Economist* rapporterat om under 2013, bland annat i ”Counting the change”, en artikel som i likhet med alla andra i denna tidskrift alltid är osignerade. Samma tema återfinns också delvis i Per Strömbäcks debattbok *Drömmen om Alexandria. Den digitala distributionens dilemma* från 2013, även om det enligt honom ironiskt nog ofta är den gamla analoga ekonomin som finansierar den nya digitala. Paradoxer finns det också många av i Svensk Biblioteksförning skrift *Biblioteken och e-boken* från 2012, vilken kan laddas ned från biblioteksforeningen.org. Slutligen har branschtidningen *Journalisten* under 2012/13 publicerats så många artiklar om ”betalvägg” att läsa på webben, att det numera finns en artikeltagg på detta tema.

7. LAGRING

Mediehistorikern Marie Cronqvist har skrivit bra om lagring i artikeln ”Medier och minnen” i tidskriften *Scandia* nr. 1, 2013 – en text som finns att ladda ned som pdf på tidskriftenscandia.se. Själv skrev jag om hårdiskens mediehistoria, ”Hårddisken och samtiden”, i boken *The Story of Storage* från 2010 – en artikel som på flera sätt ligger till grund för en del tankar i detta kapitel (och som finns att ladda ned från min sajt). Även Alan Turings banbrytande artikel ”On Computable Numbers” från 1936 hittar man förstås online, exempelvis på classes.soe.ucsc.edu. Det gäller även John von Neumanns rapport där hård- och mjukvara för första gången separeras – ”First Draft of a Report on the EDVAC” från 1945, som bland annat finns i faksimil på archive.org. Den offentliga utredning som dataarkiveringskommittén publicerade 1976 under titeln *Moderna arkivmedier. Beständighet, Förvaring, Tillhandahållande* har framfusigt digitaliserats av Kungliga biblioteket – tillsammans med nästan 5 000 andra

SOU:er – och finns tillgänglig på regina.kb.se/sou/. Matthew Kirschenbaums synnerligen läsvärda bok om digital lagring, *Mechanisms – New Media and the Forensic Imagination*, publicerades 2008. Och om James Bridles ”bokprojekt”, *The Iraq War* – omtalad som ”a beautiful meditation on what Wikipedia means to historiography” – kan man läsa mer om på just Wikipedia, eller på Bridles sajt shorttermmemoryloss.com.

Det medieteoretiska standardverket kring nya medier som en sorts databaser är Lev Manovichs, *The Language of New Media* från 2001, och även Wolfgang Ernst har skrivit flera utmärkta texter om moderna digitala arkiv som databaser. Den bästa introduktionen till Ernst teorier är hans bok, *Digital Memory and the Archive* från 2012. Även medieteoretikern Geert Lovink har behandlat temat, bland annat i boken, *Dark Fiber* från 2003 – liksom Viktor Mayer-Schönberger i boken, *Delete. The Virtue of Forgetting in the Digital Age* (2009). Beträffande molnteknologier, lagring och ”cloud computing” framstår Nicholas Carrs, *The Big Switch. Rewiring the World from Edison to Google* från 2008 alltjämt som en central publikation. På sistone har även Rasmus Fleischer ägnat sig åt frågan kring digital lagring. Det stiliga begreppet ”molnmodernism” kommer från en artikel i *Expressen*, men Fleischer har också skrivit om nya former av lagring i andra sammanhang, exempelvis i hans bok *Tapirskrift* från 2013.

8. DIGITALISERING

Att digitalisering alltmer framstår som ett slirigt begrepp har Karl-Erik Tallmo framhållit i flera sammanhang. På hans sajt Slowfox finns olika texter som behandlar detta tema mer eller mindre explicit, bland annat ”Nu digitaliserar vi både böcker och mjölk” från 2013, en artikel som också publicerats i *Uppsala Nya Tidning*. Regeringens digitala agenda finns presenterad i rapporten *IT i människans tjänst – en digital agenda för Sverige* från 2011, som kan hämtas på regeringen.se. Information om Digisam, samordningssekretariat för digitalisering, digitalt bevarande och digitalt tillgängliggörande av kulturarvet, finns på digisam.se, och betänkandet av landets första it-kommission, *Informationsteknologin – Vingar åt människans förmåga*, från 1994 hittar man alltjämt på itkommissionen.se. Om Amazon och Jeff Bezos digitala strategier kan man läsa i Brad Stones *The Everything Store: Jeff Bezos and the Age of Amazon* från 2013, och om Netflix har det publicerats mängder av bra reportage och artiklar, som exempelvis Ken Auletts ”Outside the Box. Netflix and the future of television” i *The New Yorker* 2014.

Johan Svedjedal hävdade i sin *Den sista boken* redan 2001 att datorn/digitaliseringen föreföll suddas ut skillnaderna mellan kulturens olika uttryck, och Anders Rydell har skrivit flera utmärkta artiklar och reportage om samtidens nya digitala medielandskap – hans krönika om Spotify som förebild publicerades i *Dagens Media* våren 2013. Nicholas Negropontes artikel ”Will Everything be Digital?”, publicerad 2000 i *Time*, griper egentligen tillbaka på hans (än mer) omtalade bok från 1995, *Being Digital*. För att hålla sig ajour med vad Digitaliseringskommissionen ägnar sig åt surfar man enklast in på deras hemsida, digitaliseringskommissionen.se. Teknikhistorikern Nina Wormbs har skrivit flera bra artiklar och böcker om ny teknik; hennes mycket läsvärda text om digitaliserings natur, ”Det digitala imperativet”, finns i boken *Efter The Pirate Bay* från 2010 – en bok som finns här och var på webben för gratis nedladdning. Den tysk-syd-koreanske filosofen Byung-Chul publicerade 2010 den lilla boken *Trötthetsamhället*, och Jonathan Franzen gav 2013 ut sin lika excentriska som antidigitala bok *The Kraus Project*. På tvärs mot den har Clive Thompson under 2013 publicerat boken *Smarter Than You Think*, i vilken han hävdar att digitaliseringen förändrar våra sinnen – till det bättre.


© 2014 Pelle Snickars & Volante förlag

Volante

Stora Nygatan 7

111 27 Stockholm

www.volante.se

08-702 15 19

Omslag: Viktor Hertz

Producent: Olle Grundin

Sättning: Jonas Lindén

Korrektur: Ebba Lovisa Andersson & Ulrika Miranda Junker

Boken är satt i typsnitten Garamond Premier Pro och Akzidenz Grotesk

Tryckt hos CPI, Leck, Tyskland.

Första upplagan, första tryckningen

ISBN13 978-91-87419-11-9

OMSLAGET

Motivet på detta bokomslag är uppbyggt av ikoner som representerar olika föremål utsatta för digitalisering, lite som en karta över analoga fornminnen.

Tanken med det cirkulära upplägget mot en svart bakgrund var att göra kopplingar till rymden, där symbolerna kretsar kring jordklotet i mitten, likt månar eller satelliter i en omloppsbana.

Jag hämtade även inspiration från färgglada och symmetriska mönster som förekommer i kyrkfönster, då min första tanke när jag hörde titeln var att göra en visuell koppling till religion.

Motivet kan även ses som en visualisering av digitalism som rörelse; både bildligt och bokstavligt talat. Något man sugns in i, både med ögat över bokomslaget, och som människa i det digitalisera(n)de samhället.

//Viktor Hertz


