
L I V I
 R Y M D E N

A V I L O E B

ö v e r s ä t t n i n g a v

D a n i e l H e l s i n g

livirymden-aviloeb-cover240329.indd 7livirymden-aviloeb-cover240329.indd 7 2024-04-03 19:382024-04-03 19:38

Innehåll

		 Inledning... 9

. Del 1

	 1.	 Att klättra på civilisationernas stege... 25

	 2.	 Vår interstellära framtids gryning... 59

	 3.	 Nya teleskop för utomjordingarna... 85

	 4.	 Budbäraren... 111

	 5.	 Att lämna jorden.... 139

. Del 2

	 6.	 Kunskap och visdom.... 169

	 7.	 Optimisternas överlevnad... 193

	 8.	 Vår teknologiska framtid... 217

	 9.	 Noas rymdskepp.... 237

	 10.	 Den kosmiska stegen... 261

		 Avslutning... 283

		 Tack... 295

		 Noter... 297

Innehåll

7

Jag är ute efter att lära mig från en högre intelligens i yttre
rymden vad vi skulle kunna sträva mot att bli.

– Avi Loeb (26 februari 2023)

Inledning

9

Inledning

Gr att is ! Du tillhör den generation som lever i början av
mänsklighetens interstellära framtid. Vi lever i en tid av stora
kosmologiska förändringar – i en tid när bevisen för att vi
inte är ensamma i universum växer, när allt tyder på att vi har
förmågan, och viljan, att initiera möten med universum och
allt som finns däri, i vårt solsystem och bortom det.

Under de senaste årtiondena har bevisen för att det finns
utomjordiskt liv och utomjordiska civilisationer, liksom bevisen
för att utomjordingar är intresserade av oss, växt snabbt. Livets
förutsättningar på Venus och Mars undersöks. Den statistiska
sannolikheten är stor för att det existerar liv på någon av de
oräkneliga exoplaneter som befinner sig i beboeliga zoner runt
sina stjärnor, och dessa planeter kommer snart att utforskas av
rymdskepp kapabla att skicka tillbaka information till jorden
inom en mänsklig livstid. Viktigast av allt: för första gången nå-
gonsin är sökandet efter utomjordiska föremål nära jorden ett
vetenskapligt projekt, såväl statligt finansierat som privat. Det
hänger inte på någon annan än oss om mänskligheten överlever
tillräckligt länge för att kunna lämna sin hemplanet och söka
sig en tillvaro bortom sin hemstjärna. Och kanske kommer vi
till och med – om vi är djärva, smarta och ihärdiga – att kunna
ta hjälp av utomjordingar för att genomföra detta projekt.

Som mänsklighet har vi redan stått inför möjligheten att
göra detta, men möjligheten gled ur våra händer.

l i v i r y m d e n

10

Det finns data som stöder hypotesen att en utomjordisk arte
fakt passerade genom solsystemet 2017. Det året identifierade
astronomer, med hjälp av data som samlats in av Panoramic
Survey Telescope and Rapid Response System (Pan-STARRS)
vid Haleakalā Observatory på Hawaii, ett interstellärt objekt
som de kallade ‘Oumuamua, vilket betyder »spejare« på hawaii
ska.1 Med hjälp av en mängd empiriska data som hade samlats
in om objektet argumenterade jag för att den mest sannolika
slutsatsen var att objektet inte var en naturligt förekommande
interstellär stenformation, utan snarare ett objekt med utom-
jordiskt ursprung.

Datan avslöjade att ‘Oumuamuas form – lång och häpnads-
väckande platt – var extremt olik alla andra rymdföremål som
dittills hade observerats. Datan visade också, med säkerhet, att
objektets bana runt solen förändrades, men inte på grund av
att den på något observerbart vis avgav gaser, vilket är fallet
med kometer av alla slag. Det var troligare att solens strålning
utövade tryck på den, precis som med NASA:s stödraket 2020
SO, något som upptäcktes av Pan-STARRS den 17 september
2020. Vidare var ‘Oumuamuas fart, som uppmättes till det
astronomerna kallar den lokala vilostandarden (LSR),2 extremt
låg när vårt solsystem kom i kontakt med objektet. I rymden rör
sig allting hela tiden i förhållande till något annat. Ett objekt
som befinner sig i vila, såsom ‘Oumuamua, är ett objekt vars
fart är sådan att det inte rör sig särskilt mycket i förhållande till
annan rörelse. Detta är ovanligt. Det faktum att ‘Oumuamua
befann sig i vila i förhållande till LSR gör den till ett extremfall
– den skiljer sig exempelvis från 99,8 procent av alla stjärnor i
detta avseende. Det är ovanligt att naturen placerar objekt i vila
i förhållande till LSR. Om människor däremot ville tillverka
ett objekt och placera det i vila i förhållande till LSR skulle det
vara tekniskt möjligt. Och därför liknar jag ‘Oumuamua vid en

Inledning

1 1

boj som vårt solsystem körde in i snarare än en raket som hade
siktet inställt på solsystemet.

De enda data vi har om ‘Oumuamua är ofullständiga, efter-
som vi inte kunde fotografera objektet eller fånga in det, och
eftersom våra mätinstrument inte har designats eller byggts
för att detektera objekt nära jorden som kan ha tillverkats av
utomjordingar. Att våra data är ofullständiga hör förstås till
vanligheterna inom vetenskapen, och det är standardtillståndet
för all vetenskap som befinner sig i forskningens framkant
inom nya områden. Samtidigt: som jag argumenterade i min
bok Utomjordiskt: De första tecknen på intelligent liv är den enk-
laste och rimligaste förklaringen på de data vi faktiskt har om
‘Oumuamua, specifikt avseende dess beteende, att objektet är
artificiellt men inte skapat av människor.

Att se denna förklaring som enkel och rimlig förutsätter,
förstås, att man går med på att det är sannolikt att den mänskliga
civilisationen inte är den enda civilisationen i universum.3
Det har visat sig att ett medgivande av denna föreställning,
för många, utgör inte bara en stötesten, utan en tegelvägg. Till
dags dato har emellertid forskare som söker en naturlig för-
klaring på ‘Oumuamuas extremt avlånga form och och jämna
icke-gravitationsacceleration stött på idel tegelväggar. Betrakta
exempelvis, i all korthet, Jennifer Bergner och Darry Seligmans
artikel »Acceleration of 1 l/‘Oumuamua from radiolytically
produced H2 in H2O ice«, publicerad i Nature i mars 2023.
Författarna formulerar en reviderad version av Seligmans hy-
potes från 2020, enligt vilken ‘Oumuamua uteslutande bestod
av molekylär väteis. Denna hypotes visade sig ohållbar, liksom
hypoteserna att ‘Oumuamua bestod av rent vatten eller rent
kväve. Emellertid, förslog Bergner och Seligman 2023, kanske
man kan tänka sig att objektet består av kosmisk is, som i
sin tur består av vattenis som delvis dissocierats till väte av

l i v i r y m d e n

12

den kosmiska strålningen i den interstellära rymden. Kanske
– men hypotesen är varken enkel eller rimlig. För det första
har vi inga data som tyder på att naturen skapar interstellära
isberg bestående av vatten och väte. Och för det andra kan
avdunstningen av vätet som fångats i Bergner och Seligmans
föreslagna vatten–väte-komet inte förklara ‘Oumuamuas ob
serverade icke-gravitationsacceleration. De modeller som
Bergner och Seligman har lagt fram ignorerar den avkylning
som det avdunstande vätet skulle orsaka; när man inkluderar
avkylningen skulle den förutsagda mängden gaser som av-
ges minska med en faktor 3, vilket medför att modellen inte
kan förklara de egenskaper som man vet att ‘Oumuamuas har.

Att det fortfarande, fem år efter att ‘Oumuamuas upptäcktes,
råder djup osäkerhet om objektets ursprung är goda nyheter
för vetenskapen. Och att många fortfarande ser hypotesen om
objektets utomjordiska ursprung som en återvändsgränd bör
stämma den mänskliga civilisationen till eftertanke.

Sedan publiceringen av min bok Utomjordiskt har många
frågat mig om »Dag 2«, eller vad jag tror kommer att hända
omedelbart efter att vi, mänskligheten, konfronteras med bevis
för existensen av en utomjordisk teknologisk civilisation. Vi vet
redan vad svaret är. Media kommer förvisso att uppmärksamma
händelsen, men bara en liten andel av befolkningen kommer
att bry sig; en överväldigande majoritet av människorna kom-
mer att fortsätta leva sina liv utan att tänka särskilt mycket på
upptäckten. Våra politiker kommer att fortsätta försöka bli
omvalda. Företagen kommer att fortsätta försöka gå med vinst.
Dag 2 kommer att se ut och kännas ganska mycket som Dag –1.

Detta skulle inte förvåna mig. Någonting som däremot för-
vånade mig mer, och som också var mer nedslående, var det
faktum att när Dag 2 faktiskt stirrade oss i ansiktet ställde sig

Inledning

13

den största delen av forskarsamhället tvivlande till om bevisen
verkligen utgjorde bevis; ja de tvivlade mer på dessa bevis än på
vetenskapliga spekulationer som strängteorin, eller olika typer
av mörk materia, eller multiversa. De tvivlar alltjämt, i År 5.
Detta trots att vi i skrivande stund inte har några empiriska
bevis för existensen av strängar, partiklar av mörk materia
eller andra universa. Forskare känner sig med andra ord mer
bekväma med att postulera fenomen utan empiriskt stöd än
att acceptera möjligheten att utomjordiska civilisationer (ETC)
existerar, trots att det finns bevis för det.4

Av allt det här förstår vi följande. Frågan vi ska besvara är
inte: »Vad ska vi göra den dag vi får bevis för ETC?« Frågan är
snarare: »Vad ska vi göra när vi får mer och mer bevis för ETC?«
Och det är därför jag har skrivit den här boken.

Mänskligheten står i begrepp att göra djupa upptäckter om
vårt kosmiska grannskap. Universum knackar på dörren just
som vi står redo att öppna den, och det är mycket sannolikt
att ovedersägliga bevis för utomjordiskt intelligent liv ligger
och väntar på att se dagens ljus. Nya kosmiska, civilisations
förändrande insikter är kanske bara några månader bort.

Vi behöver förbereda oss. Vi behöver nya instrument för
att observera och snappa upp. Vi behöver mycket mer trans-
parens bland, och bättre koordination mellan, forskare och
stater. Människor behöver – något som ökad transparens kan
möjliggöra – nya förväntningar på hur möten med interstellära
objekt kan se ut, och i slutändan hur möten med utomjordiskt
liv och utomjordiska civilisationer kan tänkas utvecklas. Hur vi
som civilisation och forskarsamhälle nu förbereder oss kommer
att forma de psykologiska utmaningarna och möjligheterna i
denna nya era av medveten jordisk tillvaro. Till att börja med
behöver vi en ny vokabulär.

l i v i r y m d e n

14

Den snabba takt med vilken rimliga bevis för existensen
av utomjordingar kan ackumuleras illustreras av det faktum
att den amerikanska staten år 2022 erkände förekomsten av
oidentifierade fenomen i luftrummet, eller uap,5 det som ti-
digare var känt som »ufo«. Anmärkningsvärt nog började den
amerikanska armén, efter att de hade tillkännagivit existensen
av uap, nästan omedelbart skjuta missiler på dem. Två månader
inpå 2023 hade amerikanska plan förstört en höghöjdsballong,
av kinesiskt märke, och tre oidentifierade objekt. Att objekten
med all sannolikhet var människotillverkade förändrar inte
det faktum att vi besköt dem utan att veta. Bara några måna-
der tidigare, och för första gången i världshistorien, sjösatte
mänskligheten projekt på flera fronter, vetenskapligt rigorösa
sådana, för att söka efter utomjordiska artefakter. Det första av
dessa – The Galileo Project, som jag leder – lanserades strax
innan staten erkände uap, och 2022 togs projektets första
observatorium, som medvetet utformats för att identifiera uap,
i bruk. Och under loppet av 2022 gick ‘Oumuamua från att
vara det enda identifierade interstellära objektet till att vara det
kronologiskt sett tredje eller fjärde objektet.

Under samma år genomförde jag och min student Amir
Siraj en genomgång av katalogen med eldklots- och boliddata
från Center for Near Earth Object Studies (CNEOS). Vi fann
att katalogen innehöll två identifierade interstellära meteorer.
Båda två, visade datan, bestod av långt tuffare material än den
stora majoriteten av rymdstenar som härrör från vårt solsystem.
En av dessa meteoriter vilar på botten av Stilla havet, strax norr
om ön Manus. Även utan full tillgång till den amerikanska
regeringens information vet vi att fragmentet ligger inom ett
område på tio gånger tio kilometer. En expedition som jag ska
leda 2023 kommer, hoppas vi, att upptäcka fragment av ett
interstellärt objekt.

Inledning

15

Men oavsett vad vi hittar på havsbottnen behöver vi, som
civilisation, förbereda oss bättre.
Oavsett om vi vill tro det eller inte lever min och din generation,
liksom de generationer som kommer efter oss, i början av en ny
era – en era där mänskligheten tar de första stegen mot sin inter
stellära framtid. Vi har aldrig varit så nära att faktiskt ha i vår
ägo vetenskapligt vederhäftiga bevis för att livet på jorden, och
i förlängningen den mänskliga civilisationen, inte är ensamma
i universum. Jag är övertygad om att vi är plågsamt nära att få
veta att inte bara är det jordiska livet inte det enda i solsystemet,
och inte bara är den mänskliga civilisationen inte den enda som
existerar eller har existerat – jag är också övertygad om att den
största delen av mänskligheten inte är redo för detta.

Årtionden av science fiction har inte tjänat vår civilisation
särskilt väl. I praktiskt taget alla science fiction-berättelser an-
vänds rymden och utomjordiskt liv som en fond för välkända
narrativ från andra genrer, såsom skräck, fantasier, kärleks
historier och action. Till de minst sannolika scenarierna för en
första kontakt hör handskakningar mellan utomjordingar och
människor framför Vita huset, eller en kraftmätning mellan
våra missiler och deras laservapen. Vetenskapligt och statistiskt
sett är det mycket mer sannolikt att vi kommer att stöta på
skräp från en utomjordisk civilisation eller en utomjordisk
AI-sond. Om mötet alls sker är det för att vi aktivt söker ett.

Utöver att bygga nya instrument och att definiera och finan-
siera ny vetenskaplig och teknologisk forskning behöver vi,
mänskligheten, nollställa vår kulturella förståelse av, och våra
förväntningar på, vad det innebär att möta ett utomjordiskt
objekt. Och inom den ledande forskningen formulerar astro-
nomer, astrofysiker och kosmologer insikter, grundade i data,
om mänsklighetens mening och syfte i detta vårt 13,8 miljarder
år gamla universum.

l i v i r y m d e n

16

Att acceptera vissa centrala fakta – att uap existerar, att ett
extremt ovanligt och robust interstellärt material finns nära oss,
att bevisen för utomjordiska civilisationers existens kommer
att växa snabbt – innebär att ställas inför nya möjligheter för
mänskligheten, både i den nära och den avlägsna framtiden.
Den tid vi lever i kräver av oss att vi genomför detta sökande
med all den intelligens, förmåga, hängivenhet och glädje vi
förmår uppbåda. Inte bara eftersom vi nu har bevis för att uap
är verkliga, och att en viss andel av dem uppfattas som hotfulla,
och inte bara eftersom utomjordiska civilisationer i högre och
högre grad är ovedersägliga – utan även eftersom vi lever i en
tid då varningsklockorna ljuder allt högre om existentiella
hot skapade av människan själv, från klimatförändringar till
krig. Alla människor måste delta i detta arbete. Människan
står nämligen inför ett vägskäl, och jag är övertygad om att de
steg vi nu tar, särskilt dem våra forskare tar, kommer att avgöra
om vår civilisation kommer att fortsätta finnas och sprida det
jordiska livet i universum, eller om den kommer att försvinna.
Då kommer vi också att få veta var mänskligheten befinner sig
i de kosmiska civilisationernas panteon.

Det är frestande att anta – detta är mänsklighetens övermo-
diga grundantagande – att vi förtjänar en plats i det kosmiska
panteon. Men den statistiska sannolikheten talar emot det.

Den mest välkända skalan för att utvärdera civilisationer ut-
formades 1964 av den sovjetiske astronomen Nikolaj Kardasjev.
Kardasjev ägnade större delen av sin karriär åt de teoretiska och
praktiska aspekterna av sökandet efter utomjordiskt liv, men hans
antagligen mest kända bidrag till forskningen är Kardasjevskalan.
I denna skala kallas en civilisation som behärskar sin planets
totala energiresurser en civilisation av »Typ 1«. Det är ungefär där
mänskligheten för närvarande befinner sig. När en civilisation
väl har lärt sig att ta till vara sin värdstjärnas totala energipro-

Inledning

17

duktion befordras den till Typ 2. Och en Typ 3-civilisation har
lärt sig att utnyttja hela sin galax energiproduktion.

Kardasjevskalan har sina poänger, men enligt min mening
finns det en stor nackdel med den. Energikonsumtion säger oss
helt enkelt för lite om en civilisations kultur, om dess priori
teringar och ambitioner, om dess förväntningar på sig själv och
livet, både på och utanför sin hemplanet. Jag tror att det finns
ett mer användbart perspektiv. En civilisations teknologiska
nivå bör inte bedömas utifrån hur mycket energi den använder,
utan i stället utifrån dess förmåga att reproducera de astro
fysikaliska omständigheter som gav upphov till dess existens
till att börja med.

Utifrån denna kosmiska skala är en civilisation av klass C
en som kan återskapa de omständigheter hos sin planet som
gör den beboelig, och detta utan att förlita sig på energin
från sin värdstjärna. Om dinosaurierna exempelvis skulle ha
nått denna teknologiska nivå skulle följderna av Chicxulub-
nedslaget (när den drygt tio kilometer breda asteroiden eller
kometen kolliderade med jorden för 66 miljoner år sedan)
fortfarande ha varit förödande, men de skulle inte inneburit
ett utdöende. Även om NASA:s Double Asteroid Redirection
Test (DART)-projekt var den första uppvisningen av en planetär
försvarsteknologi (förmågan att påverka, och därmed möjligen
avvärja, en asteroid eller komet på kollisionskurs med jorden),
är vår nuvarande kapacitet att knuffa bort ett rymdobjekt av
Chicxulubs storlek obefintlig. Icke desto mindre: om vi ställdes
inför ett liknande domedagsscenario kan vi föreställa oss att en
bråkdel av mänskligheten skulle ha möjlighet att överleva med
hjälp av kärnenergi och mat som odlas i växthus.

En civilisation av klass B skulle kunna justera omständighet-
erna i sin omedelbara närhet på ett sådant sätt att den blev obe-
roende av både sin värdplanet och sin värdstjärna. En mänsklig

l i v i r y m d e n

18

civilisation av klass B skulle de facto kunna bygga en Noas ark.
Med hjälp av en rymdark skulle mänskligheten kunna gardera
sig mot jordens och solens försvinnande genom att sprida
sig ut i rymden, först genom solsystemet, sedan bortom det,
sannolikt med hjälp av AI-sonder kapabla att återskapa jordiskt
liv på avlägsna exoplaneter. Och längst upp på skalan skulle
klass A-civilisationerna finnas. En sådan civilisation skulle ha
förmågan att återskapa de kosmiska omständigheterna som gav
upphov till dess existens; det skulle vara en civilisation kapabel
att skapa ett babyuniversum i labbet.

Givet fysiken sådan vi känner den skulle det vara möjligt
för en civilisation att uppnå klass A-status. De utmaningar
som en sådan bedrift skulle innebära diskuterades redan 1990
i en artikel av Edward Farhi, Alan Guth och Jemal Guven.
De påstår: »Vi föreslår ... att fysikens kända lagar i princip
tillåter skapandet av nya universa på mänskligt initiativ.«6 Om
man använder matematikens språk och fysikens lagar kan man
formulera en testbar hypotes, enligt vilken inledningsfrasen
i Första Moseboken i Bibeln kan omformuleras på ett mer
korrekt sätt: »I begynnelsen ... var en labbrock.«

Detta leder oss till en svårare fråga. Var befinner sig mänsklig
heten, år 2023, på denna kosmiska civilisationsskala? Jag tror att
vi befinner oss närmare en klass D-civilisation – en civilisation
som aktivt undergräver sin planets förmåga att upprätthålla
de villkor som krävs för att understödja både livet och civilisa
tionen själv.

Och det är nu vi börjar se vårt predikament. Vi börjar också
se vilka möjligheter vi har. Jag är övertygad om att vi som
mänsklighet bara kan ta vara på dessa möjligheter om vi om-
famnar vetenskapen. Det är vetenskapen som kommer att ge
oss en ny vokabulär för när vår civilisation rör sig uppåt på
skalan. Det är vetenskapen som kommer att agera vägvisare

Inledning

19

åt teknologin och ge oss de nödvändiga verktygen. Och det
är vetenskapen som bäst kan fastställa varför de psykologiska
utmaningar som ett möte med en utomjordisk civilisation
innebär i själva verket kommer att utgöra en fördel.

Ett syfte med den här boken är att få dig att bli, och förbli,
entusiastisk över vår interstellära framtid. Jag tror att mänsklig-
hetens förmåga att vara optimistisk och fokusera vetenskapligt
på de möjligheter som finns inbyggda i verkligheten, och som
alla medvetna intelligenta livsformer delar, kommer att avgöra
huruvida vår civilisation blir en del de interstellära civilisation-
ernas panteon.

Boken är uppdelad i två delar. De första fem kapitlen handlar
mer direkt om de steg som redan har tagits och de steg som
vi måste ta för att vi till fullo ska omfamna det jag ser som
mänsklighetens framtid. Här behandlar jag praktiska åtgärder
som vår civilisation måste ta itu med på flera fronter samtidigt
för att utvidga vårt sökande efter utomjordiska artefakter; för
att förbereda vår civilisation på upptäckten av artefakter; och
för att fundera över vilken teknologi med vars hjälp vi i nu-
läget, och i framtiden, kan föra vetenskapen som handlar om
detta sökande framåt. Allt det här är antingen beroende av
vetenskapen eller vilar på vetenskaplig grund. Redan nu har
arbetet påbörjats med att planera för vad vi måste göra när
vi upptäcker bevis för att vi inte är ensamma, och vi måste
fortsätta med det arbetet.

Vår interstellära nutid innebär också vetenskapliga och tekno
logiska frågor på det praktiska planet. Nya teleskop kommer att
byggas. Nya rymdskepp kommer att utformas och uppskjutas,
och de kommer att snabba på upptäckten av icke-jordiskt liv,
icke-mänskliga artefakter och bevis för andra civilisationer. Det
är omöjligt att veta när dessa upptäckter kommer att göras.
Men det står bortom allt tvivel att mänsklighetens utveckling

l i v i r y m d e n

20

till interstellär art inte bara ställer oss inför praktiska frågor,
utan även inför grundläggande frågor som rör vad det innebär
att existera som en kännande varelse. Redan nu är det omöjligt
separera de praktiska frågorna från de mer filosofiska. Därför
är bokens sista fem kapitel mer vittomfattande, till och med
andliga. Jag tror att vår interstellära framtid på ett vetenskapligt
sätt ställer oss inför de mest djuplodande frågor som en nyfiken
och intelligent varelse kan ställas inför. Det är i denna anda av
optimism, av vetenskaplig och filosofisk entusiasm, som jag
hoppas att jag, innan utgången av år 2023, kommer att hålla i
min hand bevis för en utomjordisk artefakt.

Och kanske – bara kanske – kommer denna artefakt, när jag
väl hittar den, att ha en knapp eller två som jag kan trycka på.

