

Lecture 14 - Final Project Presentations

James Rising

MIT OpenCourseWare

Final Presentations

Most of the last class is spent in final presentations. Students were asked to write an abstract earlier, and then could develop that into either a presentation or a paper. Presentations were 15 minutes (but very informal); if the student wrote a paper, they mentioned the highlights for a few minutes.

After each presentation, the class asked questions and discussed.

Where have we come?

An overview of what the semester has consisted of, and how each piece is a pillar supporting a better understanding of the future. All these topics in the class are connected.

What are our predictions for the future?

Assuming the LHC, starting up in August, doesn't produce a mini-blackhole or Cat's Cradle matter, what's the future going to be like? What are the big questions?

- the tension between localization (higher transport costs, greater ability to produce locally) and globalization (from global communication and economy)– Will there be a global government, or universal capitalism, or something else?
- climate change and population growth– What can be done? What role will policy changes play, and what role public sentiment?
- corporations and advertising– Are we reaching an insupportable extreme of power, invasiveness, and manipulation?
- music, drugs, and porn– Our lives and how we relate to these three items are changing as we get easier access to them.
- fragmentation and multiple-membership– The social network is changing how people relate to their institutions, both in ways that utilize him more fully and in ways that support the modular man hypothesis.
- portable devices– How will they fit into our lives, and how will our lives change because of them?
- acceleration change and its consequences– How fast of change can we handle?
- intellectual property and biotech– The human genome is being purchased by companies with the money to research it; what's going to happen when life is owned?

Prediction: By 2028, computers will be 1000x faster and distributed in how they do everything. How will that change the world?

Prediction: By 2028, whole countries will be in danger of collapse because of lack of water and ecologic collapse. How will the rest of us respond?

Prediction: By 2028, the economic system of many countries will be in great turmoil, because of excessive borrowing and population changes. Will we ever see Social Security?

MIT OpenCourseWare
<http://ocw.mit.edu>

ES.256 The Coming Years
Spring 2008

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.