
LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

"Skojarnas marknad"

Recension av George A Akerlof och Robert J Shiller: Phishing for Phools: The Economics of
Manipulation and Deception
Wengström, Erik

Published in:
Ekonomisk Debatt

2016

Link to publication

Citation for published version (APA):
Wengström, E. (2016). "Skojarnas marknad": Recension av George A Akerlof och Robert J Shiller: Phishing for
Phools: The Economics of Manipulation and Deception . Ekonomisk Debatt, 44(2), 84-87.

Total number of authors:
1

General rights
Unless other specific re-use rights are stated the following general rights apply:
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors
and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the
legal requirements associated with these rights.
 • Users may download and print one copy of any publication from the public portal for the purpose of private study
or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: https://creativecommons.org/licenses/
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove
access to the work immediately and investigate your claim.

https://portal.research.lu.se/sv/publications/9a5b7d96-1238-4631-99d6-09c1829f59f0

Download date: 16. Dec. 2025

recensioner 84

e
k
o
n
o
m

is
k
d
e
b
a
tt

Skojarnas marknad

Alla som har försökt få tag i en taxi vid
en svensk tågstation vet att taxin längst
fram i kön oftast inte är ett speciellt bra
val. I spåren av avregleringen av den
svenska taximarknaden har det bildats
en svans av mindre seriösa taxibolag
vars affärsidé är att lura kunder som är
stressade, eller mindre informerade, att
betala ett överpris. Marknader har otvi-
velaktigt många positiva egenskaper.
Men taxiexemplet belyser att det också
finns en baksida. Det är denna baksida
som står i centrum för Akerlof och Shil-
lers senaste bok Phishing for Phools. De
framhåller att samma marknadskrafter
som ger produktutveckling och pres-
sade produktionskostnader även lurar
kunder och får dem att börja efterfråga
produkter som gör dem olyckliga.

Bokens utgångspunkt är att phishers
(säljare, politiker och lobbyorganisa-
tioner) kan påverka och manipulera
phools (individer och myndigheter) att
fatta beslut som inte ligger i deras eget
intresse. Detta eftersom individer har
två huvudsakliga egenskaper som gör
dem påverkningsbara. För det första har
de begränsad kunskap, vilket gör dem
känsliga för ny information och hur den
presenteras; de är informational phools.
Som ett exempel nämns de investerare
som blev vilseledda av felaktiga kredit-
värderingar innan den finansiella krisen
2008. För det andra styrs individer av
känslor och kognitiva processer, vilket
leder till beslut som inte gagnar deras
långsiktiga välbefinnande (psychological
phools). Som bekant tenderar många att
äta för mycket och träna för lite, trots att
hälsoriskerna är välkända.

Att beslutsfattare har bristande in-
formation och ibland handlar på ett sätt
som är i strid med deras långsiktiga mål
är förvisso ingen nyhet. Mer intressant
är att Akerlof och Schiller föreslår att
dessa tillkortakommanden kan samlas
under en mänsklig tendens att se hand-
lande som en del i en större berättelse.
Inspirerade av sociologisk och socialan-
tropologisk forskning menar författarna
att berättelsen leder oss till att fokusera
på särskilda aspekter av beslutssituatio-
nen. Därmed kan de som vill påverka
våra beslut måla upp en berättelse som
flyttar vårt fokus.

Givet att människor kan påverkas
kommer företag och andra aktörer att
utnyttja detta, till dess alla vinster ut-
töms. I Akerlof och Shillers terminologi
har då en phishing-jämvikt uppnåtts. De
betonar också den dynamiska aspekten,
att marknaden driver fram förändringar
och innovationer som gör att fler kan
vilseledas. Det är inte en tillfällighet att
vissa av taxiskojarna längst fram i kön
har valt loggor och namn som är förvil-
lande lika de seriösa bolagen, eller att
biltillverkare har utvecklat mjukvara
som kan manipulera utsläppstester.

Förekomsten av phishing illustreras
i boken på ett populärvetenskapligt sätt
med hjälp av en lång serie exempel. Som
för att understryka begreppets allomfat-
tande natur, är exemplen hämtade från
en spretig samling av tillämpningar. Fö-
ga förvånande belyser boken hur mark-
nadsföringsstrategier genom historien
har varit inriktade på att ge skenbar pro-
duktinformation och skapa nya köpbe-
hov. Med tanke på författarnas tidigare
arbeten är det heller inte överraskande
att många tillämpningar är hämtade
från den finansiella sektorn. Ett genom-
gående tema i dessa kapitel är att aktörer
på olika sätt fått finansiella instrument
att te sig mindre riskfyllda än de verk-
ligen är.

Andra exempel som tas upp i boken

George A Akerlof
och Robert J Shiller:

Phishing for Phools: The
Economics of Manipu-

lation and Deception,
Princeton University

Press, 2015, 288 sidor,
ISBN 978-06-9116-

831-9.

recension

85recensioner

n
r 2

 2
0
1

6
 å

rg
å
n
g
 4

4

relaterar till konsumtion av livsmedel,
läkemedel, tobak och alkohol. Boken
beskriver vidare hur bilförsäljare försö-
ker skinna kunder genom att få dem att
köpa dyra tilläggspaket och samtidigt få
priset att verka lågt genom att fokusera
på månatliga kostnader. Denna exposé
av exempel är underhållande läsning,
men sammantaget blir det lite väl splitt-
rat. Och detaljerade beskrivningar av
sakförhållanden gör på sina ställen att
kopplingen till bokens övergripande te-
ma går förlorad. På flera ställen hade det
varit önskvärt om författarna zoomat in
och fokuserat mer på att skapa förståelse
och struktur kring hur, och varför, indi-
vider låter sig lockas.

En möjlig invändning mot boken är
att författarna målar upp en halmgubbe.
Alla nationalekonomer ser väl inte mark-
naden genom ett rosa skimmer av effek-
tivitet och innovationsanda? Men när
det gäller den fria marknadens problem
menar Akerlof och Schiller att ekonomer
främst baserat sin kritik på sakförhål-
landen. Externaliteter och initial ojäm-
likhet av resurser har stått i centrum. De
problem som boken behandlar är i stället
direkt kopplade till marknadens inne-
boende logik. Ekonomer citerar gärna
Adam Smith som framhöll att det inte är
välviljan hos slaktaren, bryggaren eller
bagaren som leder till goda samhällsut-
fall, utan deras vilja att söka vinst. Men
Akerlof och Shiller menar att denna strä-
van efter vinst leder till effektivitet och
innovationer också när det gäller att du-
pera, locka och vilseleda. Och att denna
aspekt har fått alltför lite utrymme inom
forskningen och debatten.

Som läsare brottas man dock med
frågan om hur stora problemen egentli-
gen är. Svansen av oseriösa taxiförare går
väl att acceptera om marknaden i övrigt
fungerar väl? I många fall finns ju också
möjligheter att skydda konsumenterna.
Produkter kan standardiseras, pristak
kan sättas upp (finns nu på vissa taxi-

resor) och krav kan ställas på att redo-
visa kostnader på ett transparent sätt (se
t ex Normanbeloppet för fonder). Men
Akerlof och Shiller menar att problemen
är stora och når bortom enskilda mark-
nader. Effekterna av missvisande kredit-
betyg under finanskrisen kan närmast
beskrivas som enorma. Och effekterna
spred sig lång bortom den ursprungliga
marknaden.

Akerlof och Shiller menar också att
bokens tema sträcker sig utöver rena
marknadsaspekter till fenomen som
innovationer och ekonomisk tillväxt.
Ekonomisk tillväxt bygger som bekant
på produktivitetsförbättringar, men kan
man översätta produktivitetsförbätt-
ringar till ökat välstånd? De använder
sig av införandet av cigarettrullningsma-
skinen som exempel. Den levererade för-
visso stora produktivitetsförbättringar
och ledde till en efterföljande explosions-
artad försäljningsökning av cigaretter.
Men utvecklades vårt välstånd? Eller var
det snarare så att företagen profiterade
på psychological phools tendens att utveckla
beroendeartade beteenden? Om det är så
att företag utvecklar nya produkter som
vi egentligen inte vill ha, men ändå kö-
per, gynnar det då vårt välstånd? Ett mer
kontroversiellt och samtida exempel som
Akerlof och Shiller nämner är Facebook.
Helt klart är det en uppskattad tjänst,
men det finns också en baksida av bero-
enderelaterad karaktär. Författarna gör
även kopplingen mellan phishing och den
oro som individer i USA uppger inför att
inte kunna betala sina räkningar. Med
det välstånd som finns i USA borde in-
divider inte behöva ligga sömnlösa med
rädsla för att inte få ihop hushållsekono-
min – om det inte vore för alla de behov
som marknadens aktörer lyckats väcka.

Här kunde boken ha landat i en in-
tressant diskussion kring den bakomlig-
gande frågan om hur det ska bedömas
vad som är bra för individen och vem
som ska stå för bedömningen. Under det

recensioner 86

e
k
o
n
o
m

is
k
d
e
b
a
tt

traditionella nationalekonomiska pa-
radigmet är individens val som bekant
ett resultat av nyttomaximering, vil-
ket gör att välfärden utvecklas bäst om
individerna släpps fria och tillåts göra
sina egna val. Inskränkningar i sådana
fria val uppfattas ofta som ovälkommen
paternalism. I Akerlof och Shillers värld
däremot, fattar individer ibland beslut
som egentligen inte gagnar dem. Alla
kan nog identifiera situationer där detta
är sant, men gränsdragningsproblema-
tiken kvarstår och här ger boken inte
mycket till vägledning.

Akerlof och Shiller skriver utifrån
en amerikansk horisont, men frånsett
ett kapitel om politiska kampanjbidrag
är det mesta direkt överförbart till en
svensk kontext. Utgångspunkten tende-
rar dock att vara annorlunda. De argu-
menterar bl a för en höjning av alkohol-
skatten, men detta görs från en nivå som
är mindre än en femtedel av den svenska
skattenivån. Så även om Sverige inte
längre kan beskrivas som ett utpräglat
förbudsland, tydliggör de amerikanska
exemplen att den svenska traditionen av
regleringar och statlig kontroll är fort-
satt relativt stark. Och i många fall kan
boken ses som ett försvarstal för denna
tradition.

För det svenska sammanhanget är
det även träffande att lägga Akerlof och
Shillers perspektiv på de senaste decen-
niernas avregleringsvåg. Författarna
framhåller att phishing-problematiken
blir störst på marknader där varan är
svår att standardisera. Ett typexempel
på en sådan marknad är skolmarkna-
den. Baserat på bokens resonemang går
det att misstänka att skolor kommer att
skära ner på sådant som inte har kort-
siktig attraktionskraft för eleverna (t ex
bibliotek och elevhälsa) och i stället för-
flytta fokus till sådant som en 15-åring
lockas av (gratis dator, extra studiebi-
drag, hjälp med körkort). Kanske inte
direkt överraskande, men ändå tanke-

gångar med klar verklighetsförankring.
Författarnas syn på berättelser, och

deras roll för beslutfattande, förekom
också i deras tidigare bok (Akerlof och
Shiller 2009), men nu går de ett steg
längre. De framhåller att de fel och
skevheter i mänskligt beslutsfattande
som tidigare har dokumenterats kan ses
som ett utryck för att handlandet följer
en given berättelse. Detta är intressant,
men generaliseringens baksida är att
konturerna bleknar och precisionen i
framställningen minskar. Slutsatsen att
beslutsfattande styrs av berättelser blir
uddlös om berättelserna saknar struktur
och form. Om berättelserna står fria att
fyllas med allt som kan tänkas förklara
ett visst beteende, kan också allt förkla-
ras. Däremot blir teorin svår att förkasta.
Det hade varit intressant om författarna
hade utvecklat resonemanget och speci-
ficerat vilka fördelar som finns med de-
ras angreppssätt gentemot en mer tradi-
tionell framställning av beslutsfattande.

Oavsett om man ger författarna rätt
i att nationalekonomer fokuserat för
mycket på marknadens goda sidor eller
ej, ger boken en nyttig påminnelse om
den baksida som marknadskrafterna för
med sig. Likt en osynlig mörk hand tar
de många former, dyker upp överallt och
letar vägar runt regleringar och hinder.
Ständigt uppstår nya metoder med syfte
att vilseleda och locka. Avsändarna gag-
nas, men inte med självklarhet mottaga-
ren. Boken ger inget svar på när kostna-
derna blir stora nog att motivera ingri-
panden och regleringar. Men boken sän-
der en övertygelse om att vi bör tänka
bra, och dåligt, om marknader. Gott så.
Och kanske kan detta tankesätt med ti-
den göra oss bättre på att upptäcka när
skojaren kommer utklädd till slaktare,
bryggare eller bagare.

Erik Wengström
Docent i nationalekonomi vid Lunds
universitet

87recensioner

n
r 2

 2
0
1

6
 å

rg
å
n
g
 4

4

referens
Akerlof, G A och R J Shiller (2009), Animal
Spirits: How Human Psychology Drives the Eco-
nomy, and Why It Matters for Global Capitalism,
Princeton University Press, Princeton, NJ.

