
mörkret & människan

JONAS Enander

Mörkret & människan

Om svarta hål och vår plats på jorden

albert bonniers förlag

Till Katinka

All översättning är gjord av författaren
om inget annat anges i noterna.

FSC English C021394 New MIX Paper Landscape BlackOnWhite

www.albertbonniersforlag.se

ISBN 978-91-0-080126-7
COPYRIGHT © Jonas Enander, 2024
OMSLAG Eva Wilsson
TRYCKNING 1
TRYCK ScandBook, eu 2024

INNEHÅLL

  Ringen av ljus vid mörkrets slut  9

DEL I: Bland stjärnor, krig och mörker
  1. Prästen som ville väga stjärnorna  19
  2. Vintergatans mörka hjärta  34
  3. Astronomen vid Dödens berg  54
  4. Einstein och den blinda skalbaggen  71
  5. Bortom händelsehorisonten  89

DEL II: Svarta hål i RYMDENS DJUP
  6. Stjärndöd och rumtidsvirvlar  107
  7. En kosmisk symfoni  127
  8. Skuggjägarna  146
  9. Jättarnas ursprung  173

DEL III: Svarta hål och vår plats på jorden
  1o. Pōwehi och makten över marken  201
  11. Hotet från havet  227
  12. Svarta hål är våra fäder  245
  13. Hawkings sista färd  263
  14. Lever vi i ett svart hål?  287

  Tack  309
  Noter  312
  Källor 339

9

prolog

RINGEN AV LJUS
VID MÖRKRETS SLUT

Ljuset bländar dig.
Du lyfter dina händer, håller dem framför ögonen och låter

delar av det sippra in mellan fingrarna. Du ser hur vita, blåa
och röda stjärnor lyser intensivt i mörkret.

Du svävar i rymden. Här finns inget upp eller ned. Det finns
ingenting du kan ta tag i med händerna eller ta spjärn mot
med fötterna. Allt som finns runt dig är ett vittomfattande
tomrum. Du flyter i det likt en droppe i havet.

Tjocka, vita handskar täcker dina händer. De är en del av
din rymddräkt, ditt enda skydd mot det dödliga vakuum som
omgärdar dig.

Du sänker händerna och kisar. I stjärnfältet framför dig ser
du ett mörker. Där finns inga stjärnor. Därifrån kommer inget
ljus. Där finns endast nattsvart tomhet: ett svart hål.

Ett svart hål är en plats i universum med så stark gravi-
tation att inget ljus kan färdas därifrån. Därför är det svarta
hålet mörkt. Men mörkret handlar inte bara om frånvaron av
ljus – det är också en gräns för kunskap. Inga partiklar, ingen
strålning och ingen information kan lämna det svarta hålet.
Om du vill ta reda på vad som sker i mörkret måste du färdas
rakt in i det.

Du inser att mörkret framför dig har vuxit. Du faller mot
det. Det finns inget du kan göra för att hindra ditt fall. Du har

10  prolog

inget rymdskepp, inga raketer, inget sätt att ändra din bana.
Mörkret känns både hotfullt och lockande. Likt gamla ti-

ders upptäcktsresande kommer du att utforska det okända. Du
kommer att få se vad som händer vid en av universums allra
märkligaste platser, en plats som ingen människa har besökt.

Men till skillnad från upptäcktsresande på jorden kommer
du inte att kunna återvända hem och berätta för dina med-
människor vad du har varit med om. När du väl har fallit in
i det svarta hålet kan du aldrig återvända. Mörkret kommer
att sluka dig för alltid.

”I rymden omfattar och slukar universum mig likt en punkt,
i tanken omfattar jag universum.” Så sade en gång den fran-
ske 1600-talsfilosofen Blaise Pascal. Han föreställde sig att
människan med sin tankeförmåga kan överblicka och förstå
hur universum fungerar. Men det svarta hålets mörker är så
slutet i sig självt att människans sinnen inte kan få en inblick i
det. Hur ska då du och andra människor kunna förstå vad ett
svart hål är?

Kanske kan en jämförelse hjälpa till. Föreställ dig att du
flyter i en flod. Det är natt. Floden forsar mot ett vattenfall.
Förskräckt inser du att du måste simma mot strömmen för
att undvika det. Men ju närmare vattenfallet du befinner dig,
desto snabbare forsar floden. Till slut rör den sig så hastigt
att du inte klarar av att simma därifrån. Hur mycket du än
anstränger dig kommer du ofrånkomligen att dras mot och
störta ner för vattenfallet. Floden rör sig för snabbt och du
simmar för långsamt.

Men anta att någon kan simma snabbare än du. Vid den
punkt där du inte förmår att simma bort från vattenfallet skul-
le denna simmare klara av det. Fast bara till en viss gräns. På ett
visst avstånd från vattenfallet kommer även denna person att
dras med i flodens rörelse eftersom vattnet forsar för kraftigt.

Ringen av ljus vid mörkrets slut  11

Den högsta hastighet som en människa klarar av att simma
bildar därför en gräns i floden. Bortom denna gräns kan ingen
simma mot flodens riktning. Men själva gränsen är osynlig.
Det finns ingenting i vattnet som indikerar var den går.

Föreställ dig nu att floden är så bred att du inte ser dess sidor.
Den är även så djup att du inte kan se dess botten. Eftersom du
simmar på natten kan du endast urskilja stjärnorna. Ersätt nu
floden med själva rummet och den maximala simhastigheten
med ljusets hastighet. Då befinner du dig i en situation som
är lik ditt fall mot det svarta hålet. Istället för att svepas med
av flodens vatten förs du vidare av rummets rörelse.

Om du hade haft ett rymdskepp skulle du kunna vända om
och färdas bort från mörkret. Men precis som det är omöjligt
att simma motströms i floden efter en viss punkt, finns det
en gräns vid det svarta hålet där du inte kan vända tillbaka.
Det spelar ingen roll hur kraftiga rymdskeppets raketer är.
Till slut flödar rummet så snabbt mot mörkret att inte ens
ljus kan färdas i motsatt riktning. Den gräns som ljus inte
kan lämna definierar det svarta hålets yta. Den bär namnet
händelsehorisonten, och är en yta spunnen av rum och tid.

Det kanske låter märkligt att rummet kan flöda som floden.
Men för mer än hundra år sedan insåg Albert Einstein att det
är möjligt. Han upptäckte att materia och energi kan förvrida
rum och tid. Istället för att vara statiska arenor som våra liv
utspelar sig på, deltar rum och tid aktivt i universums drama.
Men mer om det senare. Just nu ligger allt fokus på mörkret
framför dig.

Du faller mot en avgrund i rummet och tiden som besitter
en enorm gravitationell styrka. Men att falla i rymden är inte
samma sak som att falla mot jorden. På jorden kan du känna
luften mot ditt ansikte och höra dina kläder fladdra i vinden. I
rymdens tomrum finns däremot ingen luft och inga ljud. Allt

12  prolog

du hör är dina andetag och allt du känner är din rymddräkt
som snuddar vid din kropp. Du hör också ett dunkande som
har ökat i styrka när mörkret har vuxit. Du inser att det är
ljudet av ditt hjärta. Det slår allt mer intensivt ju närmare det
svarta hålet du kommer. Det är som att ditt hjärta fruktar vad
du kommer att möta i mörkret, som att det vet att du måste
offra någonting för att få se vad som händer därinne.

Idén att kunskap kostar förekommer i flera myter. När Eva
bet av frukten från kunskapens träd fördrevs hon och Adam
från Edens lustgård. När Faust slöt ett avtal med djävulen för
att få insikt om de yttersta tingen tvingades han betala med
sin egen själ. Och när Oden ville uppnå kunskap om världen
och framtiden fick han offra sitt ena öga, kasta sig på sitt eget
spjut och hänga i en snara från trädet Yggdrasil.

Kunskap kostar. Ju större kunskapen är, desto högre är
priset. För att få veta vad som händer vid en av universums
mörkaste och mest säregna platser måste du betala med det
högsta priset av alla: ditt liv.

När detta sker beror på det svarta hålets storlek. Ju större
det är, desto längre kan du överleva. Det svarta hålet som du
faller mot är nästan lika stort som solsystemet. Du kan passera
dess yta smärtfritt, men därefter har du endast ett par timmar
kvar i livet.

Det svarta hålets mörka sfär tar upp en allt större del av
ditt synfält. I takt med att mörkret växer tycks ljuset kring det
förändras. Du ser hur dubbletter av stjärnorna dyker upp på
vardera sida om det svarta hålet. Samtidigt verkar stjärnor-
nas ljus bli allt mer intensivt och tryckas ihop mot det svarta
hålets rand. Du inser att mörkret styr ljusets färdvägar. Det
svarta hålets intensiva gravitation får stjärnornas ljus att färdas
längs egendomliga banor som mångfaldigar det. Likt luftspeg-
lingar i öknen bildas stjärnhägringar i rymden. De märkliga

Ringen av ljus vid mörkrets slut  13

stjärndubbletterna gör dig desorienterad. Du vill berätta för
dina vänner om hur det stundande mörkret skrämmer dig,
hur stjärnornas ljus förvrids och hur hjälplös du känner dig.
Men även om du hade en radiosändare skulle du inte kunna
skicka någon signal till dem efter att du har passerat händelse
horisonten. Det du är med om under din sista tid i mörkret
kommer bara du att veta.

Längst inne i den mörka avgrunden finns en punkt som är
så obegripligt tät och intensiv att människans medvetande
knappt kan begripa vad som händer där. Denna punkt kallas
för singulariteten. I jämförelsen med floden motsvaras den
av vattenfallet. När du sveptes med i floden kunde du till slut
inte undvika vattenfallet. På motsvarande sätt kommer allt
som passerar händelsehorisonten att nå singulariteten. Där
kommer all materia och allt ljus att koncentreras i ett tillstånd
som är så förvridet att själva rummet och tiden tycks upphöra
att existera.

Ditt fall mot mörkret går allt snabbare. Det finns inget du
kan göra för att hindra det. Du vrider på huvudet och ser dig
omkring. Rymden bakom dig blir allt dunklare. Du tappar
orienteringsförmågan. Du kan inte avgöra varifrån du kom.
Du kan inte heller avgöra hur långt bort du är från det svarta
hålet. Är du redan inne i det? Du vet inte. Det finns ingen skylt
vid händelsehorisonten som säger ”du passerar nu punkten
utan återvändo”.

Den mörka sfären verkar omsluta dig från alla riktningar.
Du rör dina armar och ben i ett desperat försök att undvika din
färd mot singulariteten. Men det är lönlöst. Singulariteten går
inte att fly från. Det enda som händer är att du börjar svettas.

Du sluter ögonen, tar ett djupt andetag och tänker på vad
som väntar dig. När du faller med fötterna före mot ett svart
hål kan den nedre delen av din kropp känna av en större drag-

ningskraft än den övre. Du börjar då att sträckas ut. Men det
sker inte på samma sätt som det skulle ha gjort i en sträckbänk.
Allt i din kropp dras isär, från skelett, senor och muskler ända
ner till dina nerver, celler och ditt dna. Som tur är kommer
du knappt att känna någon smärta när det sker. Från det att
du märker hur en ilning skär genom din kropp till dess att
du har slitits sönder tar det mindre än en sekund. Men till
skillnad från på jorden, där de dödas kroppar kan begravas i
marken, kommer du inte att lämna någonting efter dig. Din
kropp kommer att upplösas i mörkret.

Lukten av din egen svett fyller rymddräkten. Du försöker ta
långsamma andetag men hör hur du andas allt snabbare. Ett
stråk av smärta ilar blixtsnabbt från dina fötter till ditt huvud.
Du spänner varenda muskel i ett sista försök att hindra din
kropp från att tänjas ut.

Du öppnar ögonen. Ljuset från miljarder stjärnor bländar
dig. De ligger utanför det svarta hålet, men deras ljus har fo-
kuserats i en tunn ring inuti det. Ringen är inklämd mellan
mörkret framför och bakom dig. Du befinner dig i ringens
mitt.

Innan du hinner skrika har ditt livs sista sekund passerat.
Du har slitits isär av mörkret.

I

Bland stjärnor, krig och mörker

I Vintergatans nav är det fullt av stoft och stjärnor, höga
hastigheter och urgamla mönster. Stjärnorna cirklar runt i en
elliptisk dans. Likt eldflugor i natten tycks de dels röra sig på
sin egen nyckfulla färd, dels dela en gemenskap i mörkret.
En av stjärnorna ilar fram med en enorm hastighet. Den får
smak för hur det känns att färdas nära ljusfarten och slungas
runt på sin elliptiska bana. På bara sexton år fullbordar den
ett varv runt det mörker som leder stjärndansen: ett enormt
svart hål.

19

Kapitel 1

PRÄSTEN SOM VILLE VÄGA
STJÄRNORNA

Jag vet inte om någon författare önskar inleda en bok med att
ta livet av läsaren. Men jag ville berätta för dig vad du skulle
uppleva om du föll in i ett svart hål. Som tur är riskerar varken
du eller någon annan att uppleva den dramatiska resan in i ett
sådant objekt – ingen människa har ens varit i närheten av ett.

Men även om ingen har rört sig mot ett svart hål, så rör
vi oss alla just nu runt ett. Denna kosmiska jätte kallas för
Sagittarius A*, har en massa motsvarande mer än fyra miljoner
solar och befinner sig i mitten av Vintergatan. Precis som
att planeterna färdas kring solen, färdas vårt solsystem kring
Vintergatans centrum. Det tar 230 miljoner år att fullborda
ett varv, och färden för oss runt miljarder stjärnor, storslagna
stoftmoln – och det svarta hålet Sagittarius A*. Men oroa dig
inte, vi befinner oss så långt bort att det inte finns någon risk
att dras in i det.

Idag vet astronomerna att sådana gigantiska svarta hål finns
i mitten av de flesta galaxer. De uppskattar också att det i
Vintergatan finns mer än 100 miljoner svarta hål som har ska-
pats då olika stjärnor har dött och imploderat. I den här boken
kommer jag att berätta för dig hur dessa svarta hål fungerar,
var de kommer ifrån och vilken roll de spelar i universum. Du
kommer också att få veta hur astronomerna överhuvudtaget
kan slå fast att svarta hål finns trots att de är helt mörka. Och

20  Kapitel 1

så kommer jag att berätta för dig om det som har överraskat
mig mest, nämligen att svarta hål spelar en roll för våra liv på
jorden. Genom att studera rymdens svarta hål kan vi lära oss
mer om villkoren för vår egen existens. De ger oss även nya
insikter om relationen mellan ljus och mörker, skapelse och
förstörelse – till och med om liv och död.

Historien om hur människan började utforska rymdens
mörka himlakroppar inleds på en oväntad plats: i en prästgård
i den lilla staden Thornhill i mellersta England i slutet av
1700-talet. Där bodde en kyrkoherde vid namn John Michell.
Han var den förste som räknade ut att en himlakropps gravita-
tion kan bli så stark att inget ljus kan lämna den, och han insåg
det när han försökte väga natthimlens stjärnor. Vår berättelse
om svarta hål börjar därför med honom.

En himlens Carl von Linné
Om John Michell var nöjd när han år 1767 började arbeta
som kyrkoherde i Thornhills församling går inte att säga. Han
efterlämnade inga dagböcker och de fåtal brev som finns kvar
röjer inte mycket om hans känsloliv. Vi vet knappt ens hur
han såg ut. Allt vi har att utgå från är ett brev från en samtida
med Michell som beskriver honom som kort, tjock och med
mörka anletsdrag.

Vad vi däremot vet är att när Michell bestämde sig för att bli
präst övergav han en framgångsrik karriär som forskare. Vid
Cambridges anrika universitet hade han undersökt hur det
går att skapa artificiella magneter, hur jordbävningar sprids i
jordskorpan och om det finns en struktur bakom stjärnornas
till synes slumpmässiga fördelning på himlavalvet. Han var
medlem i det prestigefyllda sällskapet Royal Society, behärs-
kade klassisk grekiska och hebreiska och blev utnämnd till

Prästen som ville väga stjärnorna  21

professor i geologi när han var 38 år gammal. Han var kort
sagt en bildad och skicklig forskare som var respekterad och
omtyckt av sina kollegor.

Trots detta valde Michell att lämna sin tjänst som professor
efter endast två år. Anledningen var kärlek. Michell ville gifta
sig, men enligt traditionen skulle professorerna vid universitet
leva i celibat. Exakt vad Michell tänkte om detta krav vet vi
inte, men hans handlingar talar sitt tydliga språk: han sade
upp sig och gifte sig kort därefter. Samtidigt sökte han en
prestigefull tjänst som Astronomer Royal, vilket utöver en
stadig inkomst skulle ge honom tillgång till några av Englands
främsta teleskop.

Michell valdes ut som en av tio kandidater till uppdraget,
men fick i slutändan inte tjänsten. Vid samma tid dog hans
fru i sviterna av en förlossning. Plötsligt var Michell utan både
jobb och hustru, och han måste ensam uppfostra och försörja
sitt enda barn. I jakten efter en tryggare tillvaro valde Michell
därför att helt överge forskarkarriären och bli kyrkoherde.

43 år gammal flyttade Michell in i Thornhills prästgård för
att påbörja sitt nya arbete. Han anlitade smeder, rörmokare
och glasmästare för att restaurera stadens gamla stenkyrka.
Utanför prästgården anlade han en botanisk trädgård. I den
odlade han druvor, jordgubbar och exotiska växter från så
avlägsna platser som Mexiko, Indien och Kina. Han gifte också
om sig med en kvinna från trakten.

Michells tillvaro började se idyllisk ut, men runt omkring
honom var stora omvälvningar på gång. Det sjuåriga kriget, då
europeiska stormakter stred på fem kontinenter om kontrollen
över sina kolonier, hade avslutats, men konflikter fortsatte
att växa inom och mellan stormakterna. I Frankrike ledde
dåliga skördar till en allt skarpare kritik mot adeln och dess
landrättigheter. På andra sidan Atlanten ökade spänningarna

22  Kapitel 1

mellan amerikanska nybyggare och det brittiska imperiet. Den
franska revolutionen och det nordamerikanska frihetskriget
stod för dörren. Den värld som Michell levde i var på väg att
stöpas om i grunden.

Men det var inte bara politiska och sociala orosmoln som
vittnade om kommande omvälvningar. Människans upp
levelse av rum och tid förändrades, och med den insikten om
hennes plats i kosmos. Skotten James Hutton, idag känd som
”geologins fader”, hade studerat sediment och klippor längs
Skottlands östra kust. Han insåg att de hade bildats i lång-
samma geologiska processer och att jordens ålder inte skulle
räknas i tusentals utan i miljontals år (idag vet vi att jorden
är betydligt äldre än så: 4,5 miljarder år). ”Medvetandet tycks
få yrsel genom att se så långt ner i tidens avgrund”, skrev en
av Huttons vänner.

Samtidigt som geologerna insåg att jordens tidsskalor
var enorma, förstod astronomerna att detsamma gällde för
rymdens avstånd. På 1500-talet hade den polske astronomen
Kopernikus argumenterat för att det inte är jorden utan snara-
re solen som befinner sig i universums centrum. På 1700-talet
insåg astronomerna att inte heller solen är i centrum. Den
är blott en stjärna bland andra som rör sig i den stora stjärn
ansamling vi kallar Vintergatan. Flera av upplysningstidens
tänkare misstänkte dessutom att inte ens Vintergatan var kos-
mos mittpunkt, utan att det fanns andra Vintergator i rymdens
djup. Den franske fysikern och matematikern Pierre-Simon de
Laplace sammanfattade i slutet av 1700-talet den nya kosmiska
uppfattningen när han skrev att människan blott är ”boende
på en liten planet, nästan omöjlig att observera i solsystemets
stora omfång, vilken självt bara är en oigenkännlig punkt i
den väldiga rymden”.

Det var som om människans plats i kosmos krympte.

