
Walter Isaacson

Einstein
Hans liv och universum

Översättning av Roland Poirier Martinsson

		 Innehåll
		 Förord till den svenska utgåvan... 15
		 Ett tack... 23
		 Huvudpersoner... 29

	K apitel ett:	Att cykla bredvid en ljusstråle... 35
	K apitel två:	Barndomen.... 43
		 Schwabern... 43
		 München.... 46
		 Skolan... 50
		 Aarau... 60
	K apitel tre:	Polytekniska högskolan i Zürich....69
		 Den fräcke akademikern... 69
		 Det mänskliga draget... 74
		 Mileva MariĆ... 80
		 Examen, augusti 1900... 85
	K apitel fyra:	De älskande.... 89
		 Sommarsemester, 1900... 89
		 Einsteins första publicerade artikel.. 95
		 Arbetslöshetsångest.. 98
		 Comosjön, maj 1901... 103
		 Käbbel med Drude och andra... 107
		 Lieserl.. 113
		 Patentverket... 118
		 Olympiaakademien.... .121
		 Giftermål med Mileva... 127
	K apitel fem:	Mirakelåret:.. 133
		 Sekelskifte... 133
		 Ljuskvanta, mars 1905... 137
		 Doktorsavhandling om storleken på molekyler,
		 april 1905... 145
		 Brownsk rörelse, maj 1905... 147
	

	K apitel sex:	 Speciell relativitet... 15 1
		 Bakgrunden.... 151
		 Einsteins väg till relativiteten... 157
		 »Induktion och deduktion inom fysiken«... 160
		 De två postulaten... 163
		 »Steget«... 167
		 »Om rörliga kroppars elektrodynamik«... 172
		 Hans livskamrat... 181
		 E = mc 2, september 1905... 183
	K apitel sju:	Den lyckligaste tanken.... 187
		 Bekräftelse... 187
		 Ekvivalens mellan gravitation och acceleration... 192
		 Akademisk tjänst vunnen.... 196
		 Ljus kan vara både våg och partikel.. .203
	K apitel åtta:	Professor på drift... 207
		 Zürich, 1909... 207
		 Prag, 1911.. .211
		 1911 års Solvaykonferens... 218
		 In kommer Elsa... .222
		 Zürich, 1912... 225
		 Berlin 1914... 235
	K apitel nio:	Allmän relativitet... 241
		 Ljus och gravitation... 241
		 Matematiken... 244
		 Anteckningsblocket från Zürich, 1912... 249
		 Entwurf och Newtons spann, 1913... 251
		 Freundlich och 1914 års solförmörkelse... 255
		 Första världskriget.. 258
		 Hemmafronten, 1915.. 263
		 Kapplöpning mot allmän relativitet, 1915.. 265
	K apitel tio:	 Skilsmässa... .281
		 »Den privata erfarenhetens inskränkta strömvirvel«... . . 281
		 Avtalet.. 289
		 Socialdemokraten... 296
		 Giftermål med Elsa... 299

	K apitel elva:	Einsteins universum.... 307
		 Kosmologi och svarta hål, 1917... 307
		 Solförmörkelsen 1919... 314
	K apitel tolv:	Berömmelse... 323
		 »Allt ljus ur led«... 323
		 Publicitetsparadoxen.... 328
		 »Ensam resenär«... 334
		 Relativitetens efterdyningar... 338
	K apitel tretton:	Sionist på drift... 343
		 Släktskap... 343
		 Weyland, Lenard och antirelativisterna...346
		 Einstein i Amerika, 1921.. 351
		 Den dålige tysken... .364
		 Asien och Palestina, 1922–1923... 370
	K apitel fjorton:	Nobelpristagare... 373
		 1921 års pris.. 373
		 Newtons spann och eterns återkomst... 380
		 Niels Bohr, laser och »slump«... 385
		 Kvantsprång... 391
		 »Han spelar inte tärning«... 399
	K apitel femton:	Enhetliga fältteorier... 403
		 Sökandet... .403
		 Solvaydebatternas storhet, 1927 och 1930... 412
		 Att krama principer ur naturen... 417
		 Hans största tabbe?... 421
	K apitel sexton:	Att fylla femtio... 425
		 Caputh... 425
		 Kompanjoner... .428
		 Amerika igen... .437
		 Einsteins pacifism.... 445
		 Politiska ideal.. 448
		 Brevväxlingen mellan Einstein och Freud.... 451
	K apitel sjutton:	Einsteins gud.... 455

	K apitel arton:	Flyktingen.... 467
		 »Flyttfågel«... 467
		 Pasadena 1933... 475
		 Bokbål... 479
		 Le Coq sur Mer 1933... 484
		 Slutet för pacifismen.... .488
		 Farväl.. 492
	K apitel nitton:	Amerika... 501
		 Princeton.... 501
		 På semester... 511
		 Elsas död... 518
		 Förkrigspolitik... 522
	K apitel tjugo:	Kvantkomplikationer.... 527
		 »Spöklik verkan på avstånd«... 527
		 Schrödingers katt.. 532
		 »Fysik och verkligheten«... 540
		 Mot strömmen.... 546
	K apitel tjugoett:	Bomben.... 551
		 Brevet... 551
		 Medborgare Einstein... 559
		 Atomskräck... 563
	K apitel tjugotvå:	Världsförenare... 569
		 Vapenkontroll.. 569
		 Ryssland.... 577
		 FBI-dossiern... 583
		 Einsteins politik... 586
	K apitel tjugotre:	Milstolpe... 591
		 Den eviga jakten... 591
		 Lejonet i Winter... 599
		 Presidentskapet i Israel.. 604
	Kapitel tjugofyra:	Röda faran.... 609
		 Paret Rosenberg... 609
		 William Frauenglass.. 612
		 Passivt motstånd.... 615

		 Innehåll

9

	K apitel tjugofem:	Slutet... 623
		 Döden gör sig påmind.... .623
	
	E pilog:	Einsteins hjärna och Einsteins tankar.... 633

		 Källor... 641
		 Noter... 657
		 Bildkällor... 752
		 Register.. 753

Att cykla bredvid en ljusstråle

35

Kapitel ett

Att cykla bredvid en ljusstråle

»Jag lovar dig fyra uppsatser«, skrev den unge patentgranskaren
till sin vän. Det skulle visa sig att brevet innehöll några av vetenskaps-
historiens viktigaste utfästelser, även om det monumentala innehållet
skymdes av en okynnig ton som var typisk för brevskrivaren. Raderna
innan hade han kallat sin vän för »din förfrysta val« och bett om ursäkt
för att han skrev ett brev som bestod av »pladder utan konsekvenser«.
Det var bara när han kom sig för att beskriva uppsatserna, som han
hade producerat på sin fritid, som han antydde att han anade något
av deras betydelse.1

»Den första handlar om strålning och ljusets energiegenskaper och
är mycket revolutionerande«, förklarade han. Och ja, den var verkligen
revolutionerande. Den argumenterade för att ljus kunde betraktas
inte bara som en våg utan också som ett flöde av små partiklar som
kallades för kvanta. De implikationer som så småningom skulle följa
av den teorin – ett kosmos utan strikt kausalitet eller visshet – skulle
hemsöka honom resten av hans liv.

»Den andra uppsatsen bestämmer atomernas verkliga storlek.« Det
var denna uppsats som var mest rakt på sak och den fick därför bli
hans nästa försök till doktorsavhandling, trots att atomernas själva exi-
stens fortfarande diskuterades. Han var mitt uppe i att vända upp och
ner på hela fysiken, ändå hade hans strävan efter en akademisk tjänst
eller åtminstone en doktorsgrad, som han hoppades skulle befordra
honom från tredje till andra klassens granskare vid patentverket, gång
på gång gått i stöpet.

Den tredje uppsatsen förklarade den darrande rörelse som kan
märkas hos mikroskopiska partiklar i vätska, med hjälp av statistisk
analys av slumpmässiga kollisioner. På kuppen slog den fast att atomer
och molekyler faktiskt existerar.

Einstein

36

»Den fjärde uppsatsen är än så länge inte mer än ett grovt utkast,
den består i en elektrodynamisk teori för kroppar i rörelse som an-
vänder sig av en modifiering av teorin för tid och rum.« Nå, detta var
onekligen mer än bara pladder utan några konsekvenser. Helt och
hållet med hjälp av tankeexperiment – utförda i huvudet snarare än i
labbet – hade han beslutat sig för att avfärda Newtons föreställningar
om absolut rum och tid. Den skulle komma att bli känd som den
speciella relativitetsteorin.

Vad han inte berättade för sin vän, av det enkla skälet att det ännu
inte föresvävade honom, var att han skulle producera en femte uppsats
det året, ett kort tillägg till den fjärde, som förutsatte ett samband
mellan energi och massa. Ur den skulle följa den mest välkända
fysikekvationen av dem alla: E = mc 2.

När man ser tillbaka på ett sekel som kommer att bli ihågkommet
för sin benägenhet att bryta upp klassiska samband och blickar framåt
mot en era som försöker underblåsa den kreativitet som vetenskapliga
nyskapelser fordrar, då är det särskilt en person som står ut som en
tidens ikon: den vänlige flyktingen undan förtryck, vars ostyriga gloria
av hår, glimt i ögat, intagande personlighet och enastående briljans
gjorde att hans ansikte blev liktydigt med geniets. Albert Einstein var
en låssmed välsignad med fantasi, vägledd av tron på det harmoniska
i naturens hantverk. Hans fascinerande livsöde vittnar om sambandet
mellan kreativitet och frihet och speglar den moderna erans triumf
och tumult.

Nu när hans fullständiga arkiv har gjorts tillgängligt har det blivit
möjligt att utforska Einsteins privata sida – hans icke-konformistiska
personlighet, hans rebelliska instinkter, hans nyfikenhet, hans lidelser
och det han stod likgiltig inför – sammanvävd med hans politiska och
vetenskapliga sidor. Att känna människan hjälper oss att förstå hans
vetenskaps källåder, och vice versa. Personligheten och föreställnings-
förmågan och det kreativa geniet var alla sammanvävda, som delar av
någon sorts enhetligt fält.

Trots att han hade rykte om sig att vara disträ, var han i själva
verket lidelsefull i sina strävanden både när det gällde personliga och
vetenskapliga mål. På högskolan blev han vanvettigt förälskad i den

Att cykla bredvid en ljusstråle

37

enda kvinnan i hans fysikklass, en mörk och intensiv serbiska vid
namn Mileva MariĆ. De fick en dotter innan de gifte sig och fick sedan
två söner. Hon fungerade som bollplank för hans vetenskapliga idéer
och kontrollerade matematiken i hans uppsatser, men så småningom
föll deras relation i bitar. Einstein erbjöd henne en uppgörelse. Han
påstod att han en dag skulle tilldelas Nobelpriset; om hon gick med
på skilsmässa skulle han ge henne prispengarna. Hon funderade på
saken i en vecka, sedan accepterade hon. Eftersom hans teorier var så
radikala dröjde det sjutton år innan det mirakulösa utflödet från hans
kontor på patentverket belönades med priset och hon kunde bärga
hem pengarna.

Einsteins liv och verk återspeglade hur sociala självklarheter och det
moraliskt absoluta skakades av det tidiga 1900-talets modernistiska
stämningar. Fantasifulla avvikelser låg i luften: Picasso, Joyce, Freud,
Stravinsky, Schönberg med flera sprängde konventionens bojor. Atmo-
sfären laddades av en syn på universum enligt vilken tid och rum och
partiklars egenskaper grundades på observationernas konturlöshet.

Einstein var dock inte en sann relativist, även om han tolkades
på det viset av många och bland dem några vilkas förakt färgades
av antisemitism. Under alla hans teorier, inklusive relativiteten, låg
en strävan efter oföränderlighet, visshet och det absoluta. Det fanns,
anade Einstein, en harmonisk verklighet som låg till grund för uni-
versums lagar och det var vetenskapens mål att upptäcka den.

Hans sökande började år 1895, när han som sextonåring föreställde
sig hur det skulle vara att cykla jämsides med en ljusstråle. Ett decen-
nium senare infann sig hans mirakulösa år, som beskrivits i brevet
ovan och som lade grunderna till 1900-talets två stora framsteg inom
fysiken: relativiteten och kvantteorin.

Ytterligare ett decennium senare, år 1915, avkrävde han från natu-
ren sin ärorika kröning, en av all vetenskaps vackraste teorier, den
allmänna relativitetsteorin. Precis som med den speciella relativitets-
teorin utvecklades hans tankegång genom tankeexperiment. I ett av
dem föreställde han sig hur det skulle vara att befinna sig i en hiss
som accelererade uppåt genom rummet. Den erfarenheten skulle inte
gå att skilja från hur det känns att påverkas av gravitation.

Einstein

38

Han tänkte sig att gravitation var en förvrängning av tid och rum
och hittade på ekvationerna som beskriver hur dynamiken för en sådan
krökning uppstår i ett samspel mellan materia, rörelse och energi.
Det kan beskrivas genom ett annat tankeexperiment. Föreställ dig att
du rullar ut ett bowlingklot på en tvådimensionell studsmatta. Rulla
därefter ut några biljardbollar. De kommer att rulla i riktning mot
bowlingklotet, inte på grund av att bowlingklotet utstrålar något slags
mystisk dragningskraft, utan på grund av hur det förvränger studsmat-
tan. Föreställ dig nu att samma sak händer med den väv som utgör
den fyrdimensionella rumtiden. För all del, det är inte alldeles enkelt,
men det är också anledningen till att han var Einstein och inte du.

Hans karriärs exakta mittpunkt inträffade ytterligare ett decennium
senare, år 1925, och den utgjorde också en vändpunkt. Kvantrevolu-
tionen som han varit med om att starta höll på att omvandlas till en
ny mekanik som grundade sig på osäkerheter och sannolikheter. Det
året gav han sina sista stora bidrag till kvantmekaniken samtidigt
som han också började bekämpa den. Han kom att ägna de följande
tre decennierna, som slutade 1955 på hans dödsbädd med några
nedklottrade ekvationer, åt envis kritik av vad han uppfattade som
kvantmekanikens ofullständighet.

Både under sina trettio år som revolutionär och de därpå följande
trettio åren som motståndsman, förblev Einstein ständigt tillfreds
med att vara en tankfull, road enstöring som fann det nöjsamt att inte
ansluta sig till de andra. Han var självständig i sitt tänkande och drevs
av en föreställningsförmåga som bröt igenom det konventionella
vetandets barriärer. Han var av en udda art, en vördnadsfull rebell,
som vägleddes av tron på en Gud som inte kunde tänka sig att spela
tärning genom att tillåta saker att hända slumpmässigt, och han bar
denna övertygelse lätt och med glimten i ögat.

Einsteins icke-konformistiska drag syntes också i hans personlighet
och politiska tänkande. Även om han skrev under på de socialistiska
idealen var han alltför mycket en individualist för att känna sig väl till
mods med överdriven statlig kontroll eller centraliserade myndigheter.
Hans trotsiga instinkter, som hade tjänat honom så väl som ung
vetenskapsman, gjorde honom allergisk mot nationalism, militarism

Att cykla bredvid en ljusstråle

39

och allt annat som hade minsta drag av hjordmentalitet. Och ända
tills Hitler tvingade honom att revidera sina geopolitiska ekvationer
var han också en instinktiv pacifist som hyllade allt krigsmotstånd.

Sagan om Einstein utspelar sig över hela den moderna vetenskapens
väldiga område, från det oändligt lilla till det oändliga, från fotonernas
utstrålning till kosmos utvidgning. Ännu ett sekel efter hans stora
triumfer lever vi fortfarande i Einsteins universum, definierat på mak-
ronivå av hans relativitetsteori och på mikronivå av en kvantmekanik
som visat sig vara hållfast om än den fortsätter att skapa oro.

Hans fingeravtryck finns överallt inom dagens olika tekniska lös-
ningar. Fotoelektriska celler och laser, kärnkraft och fiberoptik, rymd-
färder och till och med halvledare kan spåras till hans teorier. Han
undertecknade det brev till Franklin D. Roosevelt som varnade för
att det kunde vara möjligt att bygga en atombomb och bokstäverna
i hans mest berömda ekvation svävar i vårt medvetande när vi tänker
på det svampliknande moln som följde.

Einsteins plötsliga berömmelse, som uppstod när mätningar i sam-
band med en solförmörkelse år 1919 bekräftade hans förutsägelser om
i vilken grad gravitationen kröker ljus, sammanföll med och bidrog
till uppkomsten av en ny kändisepok. Han blev till en vetenskaplig
supernova och humanistisk ikon, ett av jordens mest kända ansikten.
Människor ansträngde sig på allvar för att förstå hans teorier, upp-
höjde honom till en geniernas kultstatus och kanoniserade honom
som ett sekulärt helgon.

Om han inte hade haft sin elektrifierade gloria av hår och den
där genomträngande blicken, skulle han fortfarande ha blivit veten-
skapens främsta affischnamn? Anta, som i ett tankeexperiment, att
han hade sett ut som Max Planck eller Niels Bohr. Skulle han då ha
fastnat i deras omloppsbanor, med rykte om sig att vara blott ännu
ett vetenskapligt geni? Eller skulle han fortfarande ha tagit språnget
till det panteon där Aristoteles, Galileo och Newton bor?2

Jag tror att det senare skulle ha varit fallet. Hans arbete bär en
mycket personlig stämpel, ett särdrag som gör att man känner igen
det som hans, på samma sätt som man känner igen en Picasso. Han
tog fantasifulla språng och urskilde mäktiga principer med hjälp av

Einstein

40

tankeexperiment snarare än genom metodiska slutledningar baserade
på experimentella data. Teorierna som följde var ibland förbluffande,
mystiska och stred mot intuitionen, ändå innehöll de föreställningar
som förmådde att gripa tag i folks fantasi: tidens och rummets relati-
vitet, E = mc 2, ljusstrålar som kröks och rummet som förvrängs.

Hans mänsklighet bidrog ytterligare till hans karisma. Hans inre
säkerhet balanserades av den ödmjukhet som kommer av att man kän-
ner vördnad inför naturen. Han kunde framstå som frånvarande och
disträ i förhållande till sina nära, men när det gällde mänskligheten i
allmänhet utstrålade han äkta välvilja och varsam medkänsla.

Och ändå, trots all hans popularitet och synbara tillgänglighet, kom
Einstein också att stå som symbolen för uppfattningen att den mo-
derna fysiken bestod i något som vanliga lekmän inte kunde begripa,
»de prästlika experternas provins«, för att tala med Harvardprofessorn
Dudley Herschbach.3 Det har inte alltid varit på det viset. Galileo och
Newton var båda stora genier, men deras mekanistiska orsak-och-
verkan-förklaring av världen var något som de flesta eftertänksamma
människor kunde förstå. En välutbildad person kunde känna viss
förtrogenhet med vetenskapen och till och med ägna sig åt egen
amatörforskning under Benjamin Franklins sjuttonhundratal och
Thomas Edisons artonhundratal.

Om möjligt bör vi återskapa denna populära känsla för vetenskapens
ansträngningar, med tanke på det tjugoförsta århundradets behov. Det
innebär inte att varenda litteraturvetare bör läsa en urvattnad fysik-
kurs eller att affärsjurister måste hålla sig à jour med kvantmekaniken.
Det betyder snarare att det är en värdefull, medborgerlig egenskap att
ha viss förståelse för den vetenskapliga metoden. Det vetenskapen lär
oss, och som är av yttersta vikt, är att det finns ett samband mellan
bevisbara fakta och allmänna teorier, något som också illustrerades
tydligt i Einsteins eget liv.

Dessutom är det ett glädjande karaktärsdrag hos det goda sam-
hället att kunna känna uppskattning inför vetenskapens triumfer.
Det hjälper oss att hålla kvar den barnsliga förmågan att förundras
som kännetecknade Einstein och andra stora teoretiska fysiker, inför
sådana vanliga ting som hissar som rör sig och äpplen som faller.4

Att cykla bredvid en ljusstråle

41

Det är därför som det kan vara mödan värt att studera Einstein.
Vetenskapen är ädel och skänker inspiration och dess strävanden
utgör ett förtjusande värv, något dess hjältesagor påminner oss om.
Mot slutet av sitt liv fick Einstein frågan av staten New Yorks utbild-
ningsdepartement var skolor borde lägga tyngdpunkten. »När man lär
ut historia«, svarade han, »bör man tala mycket om de personligheter
som tjänade mänskligheten genom sin självständighet i fråga om
karaktär och omdömen.«5 Einstein passar själv in i den kategorin.

I dessa tider, när man på grund av den globala konkurrensen på
nytt lägger vikt vid utbildning i naturvetenskap och matematik, kan
det vara värt att också notera resten av Einsteins svar. »Studenter med
kritiska kommentarer bör bemötas i vänlig anda«, sade han. »Att
samla på sig kunskap får inte kväva studentens självständighet.« Ett
samhälles konkurrensfördelar består inte i hur effektivt dess skolor
lär ut multiplikationstabellen och periodiska systemet, utan i hur väl
de förmår stimulera fantasin och kreativiteten.

Häri tror jag vi finner nyckeln till Einsteins briljans och levnads-
visdom. Som ung student klarade han sig aldrig särskilt bra när det
handlade om rutinmässig inlärning. Och senare, som teoretiker, vann
han aldrig sina framgångar tack vare mental råstyrka och beräknings-
kapacitet, utan på grund av fantasi och kreativitet. Han var förmögen
att formulera komplexa ekvationer, men viktigare var att han också
insåg att matematik är det språk naturen använder för att formulera
sina under. Därför kunde han visualisera hur ekvationerna återspeg-
lades i verkliga situationer – exempelvis hur James Clerk Maxwells
elektromagnetiska fältekvationer manifesterades av en pojke som
cyklade jämsides med en ljusstråle. Som han själv en gång hävdade:
»Föreställningsförmåga är viktigare än kunskap.«6

Den inställningen krävde att han kunde uppskatta sin egen särprä-
gel. »Länge leve fräckheten!« utbrast han till älskarinnan som senare
skulle bli hans hustru. »Den är min skyddsängel i den här världen.«
Många år senare, när en del människor trodde att hans motvilja att ac-
ceptera kvantmekaniken var ett tecken på att han hade tappat stinget,
beklagade han sig: »Som straff för mitt auktoritetsförakt gjorde ödet
mig själv till en auktoritet.«7

Einstein

42

Hans framgångar kom sig av att han ifrågasatte konventionell
kunskap, utmanade auktoriteter och förundrades inför mysterier
som andra uppfattade som banala. Det ledde till att han kom att
omfamna en moral och politik som grundade sig i respekt för dem
som tänkte fritt och levde fritt som fria individer. Tyranni var honom
motbjudande, och han uppfattade tolerans inte bara som en god
dygd utan som ett nödvändigt villkor för ett kreativt samhälle. »Det
är viktigt att främja individualitet«, sade han, »för bara individer kan
producera nya idéer.«8

Denna attityd formade Einstein till en rebell med vördnad för
naturens harmoni, med just den rätta blandningen av fantasi och
klokhet för att förändra vår förståelse av universum. De egenskaperna
är precis lika viktiga i detta globaliseringens nya århundrade, där våra
framgångar kommer att bero på vår förmåga till kreativitet, som de
var i början av det tjugonde århundradet, då Einstein hjälpte till att
öppna för den moderna eran.

Barndomen

43

Kapitel två

Barndomen
1879–1896

Schwabern

Det tog t id för honom att lära sig prata. »Mina föräldrar var så
oroliga«, mindes han senare, »att de uppsökte en doktor.« Också när
han började använda ord, strax efter det att han fyllt två, utvecklade
han en lustig egenskap som gjorde att familjens husa kallade honom
för »der Depperte«, den tröge, och de andra i familjen betraktade
honom som »nästan efterbliven«. Varje gång han skulle säga något
försökte han först tyst för sig själv, viskade orden försiktigt tills de lät
tillräckligt bra för att sägas högt. »Varje mening han yttrade repeterade
han tyst för sig själv, oavsett hur rutinmässig den var kunde man först
se hans läppar röra sig«, mindes hans syster, som annars avgudade
honom. Hon oroade sig mycket över saken. »Han hade så svårt med
språket att de som kände honom var rädda att han aldrig skulle lära
sig prata.«1

Hans långsamma utveckling kombinerades med en näsvis, uppro-
risk attityd gentemot auktoriteter, som ledde till att en lärare sparkade
ut honom och en annan kom att roa eftervärlden med att påstå att det
aldrig skulle bli något av den pojken. Egenskaperna har gjort Albert
Einstein till skyddshelgon för världens alla störiga skolbarn.2 Men
de bidrog också, åtminstone antog han det själv senare i livet, till att
göra honom till den moderna erans mest kreativa, vetenskapliga geni.

Hans stöddiga förakt för auktoriteter fick honom att ifrågasätta
etablerad kunskap på ett sätt som akademiens väldrillade korgossar
aldrig skulle kunna föreställa sig. Vad beträffar hans långsamma

Einstein

44

verbala utveckling kom han fram till uppfattningen att den gav ho-
nom tid att förundras över alla de vardagsfenomen som andra tog
för givna. »När jag frågar mig varför det blev just jag som upptäckte
relativitetsteorin, tycks mig orsaken vara följande«, förklarade Einstein
en gång. »Den typiske vuxne spiller aldrig möda på att fundera över
problemen med tid och rum. Sådant funderade han på när han var
barn. Men jag utvecklades så långsamt att jag redan var stor när jag
började grubbla över tiden och rummet. Följaktligen trängde jag
djupare in i problemen än vad vanliga barn gör.«3

Antagligen har Einsteins utvecklingsproblem överdrivits, kanske
till och med av honom själv, då det finns en del bevarade brev från
hans farföräldrar, där det står att han var lika klipsk och bedårande
som vilket barnbarn som helst. Men i hela sitt liv led Einstein av en
mild form av ekolali,* som fick honom att upprepa fraser för sig själv
två eller tre gånger, särskilt om de roade honom. Och han föredrog
i allmänhet att tänka i bilder, något som är särskilt påtagligt i de
berömda tankeexperimenten, som när han föreställde sig att han
åkte tåg och såg blixten slå ner eller kände gravitationskraften medan
han befann sig inuti en fallande hiss. »Jag tänker nästan aldrig i ord«,
berättade han senare för en psykolog. »En tanke infinner sig och först
senare försöker jag kanske att uttrycka den i ord.« 4

På båda sina föräldrars sida härstammade Einstein från judiska köp-
män och försäljare, som i minst tvåhundra år tjänat sitt blygsamma
uppehälle i bondbyar i Schwaben i sydvästra Tyskland. För varje
generation, det var åtminstone vad de själva ansåg, assimilerades de
alltmer in i den tyska kultur som de älskade. De var förvisso judiska
genom kulturell tillhörighet och släktkänsla, men deras intresse för
religionen och dess ritualer var klent.

Einstein avfärdade regelmässigt sin bakgrunds betydelse för att
han blev den han var. Sent i livet sade han till en vän: »Det leder
ingenstans att spåra mina förfäder.«5 Det stämmer inte helt och hållet.
Han hade turen att födas in i en självständig och intelligent familj som
satte värde på utbildning och hans liv påverkades alldeles uppenbart,

* Tvångsmässig upprepning av ord eller fraser (ö. a.).

Barndomen

45

på gott och ont, av att han hade del i ett religiöst arv med såväl en
tydlig intellektuell tradition som en historia av både utanförskap och
rastlöshet. Det faktum att han råkade vara jude i Tyskland i början
av 1900-talet gjorde naturligtvis att han hamnade mer utanför, och
flackade runt mer, än vad han själv hade önskat – men också detta
blev till en del av vem han var och bidrog till att forma den roll han
kom att spela i världshistorien.

Einsteins far Hermann föddes år 1847 i den schwabiska byn Bu-
chau, i en tid när dess välmående judiska befolkning just började
åtnjuta rätten att praktisera vilken religion man ville. Hermann upp-
visade »en märkbar talang för matematik«,6 och ekonomiskt blev det
möjligt för familjen att skicka honom tolv mil norrut, till Stuttgart
och gymnasiet. Men man hade inte råd att låta honom gå vidare till
något universitet, vilka för övrigt brukade vara stängda för judar, så
han återvände till Buchau för att bli handelsman.

Några år senare, i slutet av 1800-talet, när tyska judar på landsbyg-
den rent allmänt flyttade till industriella tätorter, flyttade Hermann
och hans föräldrar sex mil till den mer välbärgade staden Ulm, som
profetiskt nog bar som sitt motto »Ulmenses sunt mathematici«, folket
i Ulm är matematiker.7

I Ulm blev han delägare i ett företag som producerade bolstermad-
rasser och ägdes av en av hans kusiner. Enligt sonens senare minnes-
bild var fadern »mycket vänlig, mild och klok«.8 Denna vänlighet, som
lätt övergick i foglighet, gjorde Hermann olämplig som affärsman,
och livet ut förblev han tafatt i ekonomiska göromål. Men samma
foglighet gjorde honom utmärkt väl lämpad som gemytlig familjefar
och god make till en viljestark kvinna. Vid tjugonio års ålder gifte han
sig med Pauline, som var elva år yngre än han själv.

Paulines far, Julius Koch, hade gjort sig en ansenlig förmögenhet
som spannmålshandlare och leverantör till det kungliga hovet i Würt-
temberg. Pauline hade ärvt faderns praktiska sinnelag, men uppvägde
hans bistra läggning med en klurig retsamhet med drag av sarkasm,
och ett skratt som kunde vara både smittsamt och sårande (egenskaper
hon skulle komma att föra vidare till sin son). Hermann och Pauline
var enligt alla vittnesmål lyckliga tillsammans och hennes starka

Einstein

46

personlighet smälte samman med makens passivitet »i fullständig
harmoni«.9

Deras första barn föddes i Ulm klockan 1 1.30 fredagen den 14
mars 1879, just efter det att staden tillsammans med hela Schwaben
hade gått upp i det nya tyska riket. Till en början funderade Pauline
och Hermann på att ge pojken namnet Abraham efter hans farfar.
Men enligt vad pojken senare berättat kom de snart fram till att det
lät »för judiskt«.10 Så de behöll initialen A och gav honom namnet
Albert Einstein.

München

År 1880, jämnt ett år efter Alberts födelse, gick Hermanns bolster-
företag under och hans bror Jakob övertalade honom att flytta till
München, där brodern hade startat ett detaljföretag i gas- och el-
branschen. Jakob, yngst av fem syskon, hade till skillnad från Hermann
getts möjligheten till högre utbildning och skaffat sig en ingenjörsexa-
men. Med Jakob som tekniskt ansvarig konkurrerade de om kontrakt
för generatorer och elektrisk belysning till tätorter i södra Tyskland,
medan Hermann erbjöd ett minimum av försäljningskompetens och,
vilket troligen var av större betydelse, pengalån från hans hustrus sida
av familjen.11

I november år 1881 fick Pauline och Hermann sitt andra och sista
barn, en dotter som fick namnet Maria, men som hela sitt liv istället
föredrog det mer anspråkslösa smeknamnet Maja. Första gången
Albert fick se sin lillasyster trodde han att hon var en underbar leksak
som han kunde roa sig med. Han tittade på henne och utbrast: »Ja,
men var är hjulen?«12 Kanske var det inte den mest skarpsinta av frågor,
men den visar i alla fall att vid tre års ålder var hans språksvårigheter
inte värre än att han kunde fälla minnesvärda repliker. Trots en del
barndomsbråk skulle Maja komma att bli sin brors allra innerligaste
kamratsjäl.

Familjen Einstein flyttade till ett bekvämt hus med elegant trädgård
och uppvuxna träd i en förort till München, till en välrespekterad,

