
max planck

Brandon R. Brown (2024)

einstein: hans liv och universum

Walter Isaacson (2007)

dubbelspiralen

James Watson (1968)

neandertalmänniskan

Svante Pääbo (2014)

resan med beagle

Charles Darwin (1839)

novum organum

Francis Bacon (1620)

nils celsius, kyrkan och

naturvetenskapen

Erik B. Karlsson och Eric Stempels (1679)

radioaktiva substanser

Marie Curie (1904)

vad är liv?

Erwin Schrödinger (1944)

lusten att upptäcka

Richard Feynman (1999)

Vetenskapliga klassiker

Brandon R. Brown

Max Planck

Översättning Helena Sjöstrand Svenn
och Gösta Svenn

Innehåll

		 Förord till den svenska utgåvan... 7
		 Författarens förord... 1 1
		 Författarens tack... 19
		 Tidslinje... 21

	 1	 Oktober 1944... 25
	 2	 April 1943... 33
	 3	 Slutet av maj 1943... 43
	 4	 Oktober 1943... 59
	 5	 Januari 1944... 69
	 6	 Vintern 1943–1944... 85
	 7	 Februari 1944... 103
	 8	 April 1944... 1 17
	 9	 Maj 1944... 139
	 10	 Juli 1944 – firandet... 161
	 11	 Juli 1944 – fängslandet... 189
	 12	 Augusti 1944... 21 1
	 13	 November 1944... 225
	 14	 Januari 1945... 243
	 15	 April 1945... 255
	 16	 Maj 1945... .265
		 Coda 1945–1947... .273

		 Appendix... 281
		 Noter... 291
		 Litteraturförteckning... 321
		 Personregister.. 329

Författarens förord

1 1

Författarens förord

V et ensk a pen h a r oft a hittat unika sätt att förödmjuka sina
hängivna anhängare. 1964 klättrade två unga män upp i en jättelik
metalltratt, och med sig hade de borstar och en hink med tvålvatten.
Den sex meter breda radiomottagaren såg ut som en håv, men fung-
erade som en gammaldags hörlur, där den öppnades mot himlen och
lyssnade på kosmos. Männen skrubbade och skrubbade. De hoppades
(medan de höll tummarna med handskar på) att det tjocka lagret av
duvbajs kunde vara orsaken till den mystiska och oönskade signalen.
Om man, så att säga, rensade hörlurens öra, kanske man skulle få
bort bruset.

De båda männen utgjorde ett udda par på en udda plats. Robert
Woodrow Wilson var född i Houston och Arno Penzias var tysk
invandrare som vid sex års ålder hade flytt från ett av Hitlers koncen
trationsläger. Kullen med utsikt över staden New York var heller
ingen vanlig plats att studera astronomi på. Bell Labs hade konstruerat
denna radiomottagare för att kunna kommunicera med den nya
Telstar-satelliten, men när mottagaren inte användes till sin primära
uppgift, tillät ägarna astronomerna att testköra den. Wilson och Pen-
zias ville utforska vår galax Vintergatans glesa utkanter.1

För att kunna göra det måste signalen vara ostörd, och med mycket
möda hade de finjusterat och kalibrerat den stora mottagaren för sina
mätningar. De hittade metoder för att filtrera bort lokala radiosänd-
ningar, brusiga radarekon och andra ovälkomna signaler från deras
egen utrustning. Trots detta lät det ändå som om hörluren hade något
slags tinnitus – det hördes ett litet ringande ljud vid våglängden 7,35
centimeter. Oavsett åt vilket håll i kosmos de riktade mottagaren,
oavsett vilken tidpunkt på dygnet, hördes alltid samma ringande
ljud och alltid med samma styrka. De kom fram till att det enda
som alla riktningar och alla dygnets tidpunkter hade gemensamt var

M A X P L A N C K

12

fågelspillning. När de drog igång den stora apparaten under kyliga
kvällar samlades duvor i den ände som blev varm och passade på att
smutsa ner.

När de hade avlägsnat fågelspillningen, riktade de återigen in-
strumentet bort från Vintergatans tjocka skiva och ut mot rymdens
mörkaste, djupaste vrår. De ville försäkra sig om att det störande ljudet
var borta, ungefär som när man lyssnar efter oönskat brus i ett högkva-
litativt ljudsystem. De ville sitta still i mörkret tills högtalarna bara gav
ifrån sig ofördärvad, tyst skönhet. Men nej, det oönskade bruset fanns
kvar, starkare än någonsin. Universum tycktes ge ifrån sig en strålning
som liknade den som kom från Amana Corporations nymodighet –
mikrovågsugnen. Djupt suckande spelade Wilson och Penzias in och
gjorde anteckningar om den mystiska tonen, för att försäkra sig om
att det hela inte berodde på deras egen tekniska oförmåga.

Utan att veta om det hade de två männen gjort en avgörande
upptäckt, för vilken de skulle komma att tilldelas Nobelpriset i fysik.
Den här mikrovågssignalen är en svag men mycket verklig signal
som konstant strålar ut från själva universum. Vid fortsatta mätningar
överensstämde den »kosmiska mikrovågsbakgrunden« perfekt med
en ekvation från år 1900, då den tyske fysikern Max Planck beskrev
den naturliga strålning som alla föremål avger vid alla temperaturer,
oavsett om det är en starkt lysande glödhet stjärna, en kroppsvarm
slant i din ficka eller – som i fallet med universums bakgrundssignal
– ett svagt kvardröjande sken av big bang (bild P.1).2

När detta skrivs har vi ett slags kosmisk hörlur i form av en satellit
med ett radioteleskop i omloppsbana, som lyssnar med den hittills
bästa skärpan till de där lågfrekventa signalerna från universum. Den
har snarlik storlek och form som det instrument Wilson och Penzias
använde, och den roterar ungefär en gång i minuten med sitt smala
synfält och utför mätningar i en cirkel likt en sekundvisare. I den
kosmiska bakgrundens skavanker och små motsägelser kan denna
satellit, som fått heta Planck, se kvarblivna ledtrådar som beskriver
universums ursprungliga eldklot. Det är ett exempel på den allra första
fysiken, eller på Guds hand, beroende på vem du frågar. Satellitens
namne, den tyske fysikern Max Planck, gav inte mycket för astronomi,

Författarens förord

13

och när hans yngre vän Albert Einstein vände blicken mot kosmos
sa Planck till honom att det förmodligen var bortkastad tid. Men
när det europeiska rymdorganet ESA ändå bestämde sig för att man
behövde ett klatschigare namn än förkortningen COBRAS/SAMBA,
var namnet »Planck« lätt att sälja in hos alla parter.

Det var lika lätt att sälja in hans namn efter andra världskriget, då
de allierade avsåg att profilera om alla tyska forskningsprogram. Albert
Einstein, som glidit ifrån Max Planck och bittert lämnat Tyskland,
författade trots detta en hyllning till honom å amerikanska forskares
vägnar. »Även i dessa tider«, skrev han 1948, »när politisk lidelse och
fysiskt våld hänger som svärd över människors ångestfyllda huvuden,

2
0

50

100

150

200

250

300

350

In
te

ns
it

et
 [M

Jy
/s

r]

Frekvens [1/cm]

400

COBE-data
Svartkroppsspektrum

4 6 8 10 12 14 16 18 20 22

bild p.1. Spektrum av den kosmiska bakgrundsstrålningen, eller universums kvar-
dröjande sken, när alla galaxer, damm och så vidare har tagits bort från signalen. När
dessa data från COBE-satelliten presenterades 1990, framkallade de spontana stående
ovationer. Plancks strålningslag (linjen benämnd svartkroppsspektrum) överensstäm-
mer så exakt med universums signal (korsen) att osäkerheten i dessa insamlade data
är mycket mindre än vad linjetjockleken indikerar här.

M A X P L A N C K

14

hålls fanan högt när det handlar om vårt idealistiska sökande efter
sanning. Detta ideal, ett band som för alltid förenar vetenskapsmän ge-
nom alla tider och på alla platser, uppnåddes med sällsynt fulländning
av Max Planck.« Och enligt Einstein utgjorde Plancks upptäckt år
1900 »grunden för all forskning inom fysik under 1900-talet och har
nästan helt och hållet betingat dess utveckling sedan dess. Utan denna
upptäckt skulle det inte ha varit möjligt att etablera en fungerande
teori om atomer och molekyler och de energiprocesser som styr deras
omvandlingar.«3 Detta var ingen överdrift då – och det håller än idag.

Vår förståelse av materiens byggstenar och struktur kan spåras
direkt till Plancks arbete. Och vår förståelse av hur separata bitar
av materia utbyter energi – hur de pratar och informerar varandra
– börjar också med Plancks ursprungliga upptäckt. Han beskrev
adekvat strålningen som sipprar ut från alla föremål i universum.
Oavsett vilket föremål och oavsett föremålets temperatur, behöver
vi bara en enda ekvation – Plancks – för att beskriva varje enskilt
fall. Räknat från den tid då han nedtecknade sin formel skulle det
förflyta många år innan forskarna upptäckte andra galaxer bortom vår
egen, för att inte tala om rester av big bang. I likhet med Wilson och
Penzias hade Planck försökt utröna en sak när han snubblade över
någonting helt annat och ännu viktigare. I ett försök att en gång för
alla beskriva det där förbryllande skenet som strålade från allting – så
kallad svartkroppsstrålning – fann Planck nyckeln som öppnade upp
den moderna fysikens epok. Även om han funderade över fysiken som
bestämde över ljuset inuti ett litet, mörkt hålrum i en tegelsten, blickar
hans satellit nu åt rakt motsatt håll – mot det allra yttersta – och finner
att samma grundläggande fysiska lag råder.

Planck är känd som kvantteorins fader, och i de flesta läroböcker
får man inte veta så mycket mer. Han var tysk. Han forskade inom
teoretisk fysik (i motsats till experimentell fysik eller laboratoriebase-
rad sådan) och hade ett gott grepp om matematik. På ett typiskt foto i
en publikation ser vi honom senare i livet: flintskallig och bister. Han
upptäckte kvantteorin. Han hade mustasch. Mer verkar inte finnas att
säga (bild P.2).

Författarens förord

15

Men det finns så mycket mer bakom forskaren Planck och privatper-
sonen Planck.

Max Planck hade plockat upp och förfinat den tidigare oklara
föreställningen om »entropi« i universum – han gjorde den inte bara
till ett användbart verktyg, utan även till ett centralt ämne. Entropi,

bild p.2. Max Planck 1906, 48 år. Fotografi taget av Rudolf Dührkoop. Publicerat med
tillstånd av AIP Emilio Segrè Visual Archives, W. F. Meggers Gallery of Nobel Laureates.

M A X P L A N C K

16

som är relevant för diagnostik av allt från bilmotorer till svarta hål,
har till och med försett oss med en mall för studiet av information.
Planck gjorde också stora insatser på kemins område, inom det då out-
vecklade området statistisk mekanik och ifråga om Albert Einsteins
nya relativitetstankar.

Hans personliga historia är lika innehållsrik: han var musikaliskt
begåvad, en kärleksfull familjefar, hade ett gediget anseende och var
hängiven sitt hemland, vad som än hände. Dessutom odlade han en
ömtålig och djup vänskap med Albert Einstein. Planck var först och
främst bra på att kommunicera. Han komponerade prosa med en mäs-
terlig urmakares precision, och ägnade sin tankekraft åt så mycket mer
än bara fysik. Han var också en person som befann sig på rätt plats
men vid ständigt fel tidpunkt, som såg osannolika teknikframsteg
omforma hans värld för att sedan kullkasta den. År 1933, samma år
som lille Arno Penzias föddes i en orolig tysk-judisk familj, försökte
Planck tala förnuft med den nye tyske rikskanslern Adolf Hitler.

Efter Plancks död skickade Royal Society Charles Darwins barn-
barn, Charles George Darwin, till Berlin. Även om britterna år 1948
inte hade mycket till övers för tyskarna, höjde sig ett namn över de
gapande såren efter två krig. »Om vetenskapsmannen Planck bjuder
oss att böja våra huvuden i vördnad«, förkunnade Darwin, »förtjänar
människan Planck våra hjärtans bifall. Han var till sin natur blygsam,
vänlig och klanderfri, och mitt i svåra tiders prövningar och genom
många personliga sorger behöll han sin integritet och sitt tysta mod.«

Det finns många rimliga skäl till att Plancks historia inte är mer
känd, i synnerhet när det gäller verk på det engelska språket. Hans
bibliotek, personliga dagböcker, anteckningsböcker och brev förstör-
des tillsammans med hans hem under andra världskriget. Det som
finns kvar av hans korrespondens med andra tyska forskare är ofta
skrivet med en föråldrad form av tysk stenografi, Sütterlin, som allt
färre forskare kan tolka. Och han hamnade sannerligen i skuggan av
den yngre, djärvare och mer briljante Albert Einstein. Medan Planck
i hög grad var en preussisk gentleman från 1800-talet, som vandrade
in i ett omvälvande 1900-tal, såg Einstein sig själv som en modern och
världsvan man, som gynnades av de frambrytande globala medierna.

Författarens förord

17

Einstein bodde också länge i USA under en tid då landet övertog
rollen som världsledande inom forskningen från Plancks besegrade
Tyskland.

I all ödmjukhet försöker jag nu berätta en del av Max Plancks
innehållsrika historia. Jag erkänner redan från början att jag inte kan
närma mig hans liv som vetenskapshistoriker, utan som en fysiker
som länge varit fascinerad av Plancks genombrott och den där sorgsna
blicken. Jag har under många år velat ta reda på vem han var, vad som
formade honom och hur vi på bästa sätt kan förstå hans levnadsom-
ständigheter eller – som vi kan säga inom fysiken – hans grundläg-
gande principer, hans initialvillkor och randvillkor. Det som följer är
mitt bästa försök att upptäcka denna tyska fysiker och dela med mig
av resultaten – inte bara till forskare, utan till alla intresserade läsare,
eftersom vi alla, från alla håll, översköljs av strålglansen från hans lag.

Brandon R. Brown,
sommaren 2014

Oktober 1944

25

1

Oktober 1944

Nä r M a x Pl a nck fick reda på att sonen blivit dömd, skrev han ett
brev till Adolf Hitler. Han skrev som alltid med stillsam respekt och
precision, men han uttryckte sin bestörtning. Fysikern försökte köpslå
genom att skriva följande: »Om jag är en nationalklenod, som ni
påstår, visa då barmhärtighet. Belöna denne 87-årige mans livsgärning
för fosterlandet genom att skona min sons liv.«

Innan han författade detta unika brev, hade Planck ägnat decennier
åt att metodiskt hålla isär arbetsliv och privatliv. Han var trots allt
en distingerad preussisk gentleman, så han nämnde inte personliga
sorger i sin vetenskapliga korrespondens. Några nära vänner menade
att han hängav sig åt arbetet för att undkomma familjetragedierna.
Men år 1944 kunde Planck inte längre bortse från katastrofen som
tornade upp sig som ett berg framför honom. Brevet blev hans des-
perata försök att förhindra ett brant fall.

Vid denna tid var han en av de fysiker som fått flest utmärkelser i
världen. Namnet Planck var på god väg att bli odödligt inom fysiken,
och han fick i det närmaste vördnadsfull uppskattning från veten-
skapsmän överallt. Han hade mottagit Nobelpriset för sin revolutio-
nerande kvantteori. När han senare i livet lade sina fysikberäkningar
åt sidan, axlade han rollen som vetenskapsfilosof och vetenskapens
förespråkare. Han framträdde ofta i offentliga samtal och i radio
intervjuer i både fredstid och krigstid.

Men under andra världskriget kom Plancks älskade hemland att
svärta ner hans rykte. Som gammal vän till Albert Einstein (den
föraktliga kungen av »judisk fysik«, enligt vissa) mötte Planck nu
välrenommerade fiender inom vetenskapen, som de båda Nobelpris-
tagarna Johannes Stark och Philipp Lenard, och inom Tredje rikets
ledning, som propagandaminister Joseph Goebbels. Gestapo gjorde
efterforskningar om Plancks ursprung, och i tidningarna kallades

M A X P L A N C K

26

han vit jude. Detta eftersom han var en av dem som sades ha fört
den tyska vetenskapen på avvägar och lockat med sig studenter och
kollegor in på matematisk och annan mindre meningsfull vetenskap.1
Hans tvivelaktiga umgänge slutade inte heller med Einstein; Planck
hade blivit vän med andra judar också, som kemisten Fritz Haber och
kärnfysikern Lise Meitner, som båda hade flytt från Nazityskland. Men
än värre var att Planck hade begärt ett personligt möte med Hitler
våren 1933, under den nye kanslerns första månader vid makten.
Vid mötet upplevde sig Hitler kritiserad av Planck, vilket utlöste en
förbittrad och tendentiös konfrontation.2

Erwin och Max Planck vandrade gärna och ofta tillsammans, och
Erwin var hans älsklingsbarn. Som högt uppsatt medlem i den tyska
regeringen – före Hitlers frammarsch – var Erwin ingen beundrare av
nazistregimen. Den hade mördat några av hans vänner och tidigare
kollegor. Erwin avgick från regeringen 1933, tackade sedermera ja till
ett jobb hos en ledande tysk ståltillverkare, och höll sig borta från
politiken. Men sommaren 1944 exploderade en portfölj i Hitlers
allra innersta rum. Bomben missade målet med en hårsmån. Den
sårade Führern höll ett radiotal där han svor att hämnas, och Gestapo
arresterade hundratals personer under de följande dagarna. Erwin
Planck greps den 23 juli och han anklagades för högförräderi mot
fosterlandet. Man kopplade samman honom med intrigmakarna
och i tre månader satt Erwin fängslad i väntan på rättegång. Hustrun
Nellys och faderns begäran om besök i fängelset avslogs. I likhet med
de flesta fångar som anklagades för liknande gärningar utsattes Erwin
för intensiva förhör och med största sannolikhet även för tortyr.3

Även om Erwin av allt att döma inte var direkt inblandad i bomb
attentatet hade han hjälpt till att utarbeta en hemlig konstitution
för en postnazistisk regering. Vid förhör erkände han att var bekant
med konspiratörerna, men uppgav att han hade avslutat all kommu-
nikation med dem flera år tidigare. Sanningen var dock att han hade
försett dem med kontakter och värvat anhängare.4

Rättegångarna efter attentatsförsöket inleddes i augusti. Max Planck
följde säkert, via radio och i tidningarna, de få rättegångar som of-
fentliggjordes – regimen ville inte att allmänheten skulle få reda på

Oktober 1944

27

den fulla omfattningen av konspirationen.5 Under de första veckorna
efter bombattentatet i juli avkunnades 110 dödsdomar – Tod! – mot
misstänkta.6 För att se beröringspunkterna mellan Tysklands stoltaste
ögonblick och den fasansfulla nazistiska samtiden, behövde Max
Planck bara placera fadern Wilhelm Planck i ena änden och sin
hjälplösa son Erwin i den andra. Max far var jurist och verksam på
1800-talet. Han medverkade till att finslipa Tysklands civillagstiftning
som stolt byggde på upplysningens idéer. Men nu visade en fascistisk
regim upp Erwin i den beryktade folkdomstolen, där en allsmäktig
domare visade förakt för ett korrekt rättsförfarande.

Här ser vi ett foto på Erwin där han står inför rätta (bild 1.1).
Hans uppgivna min och ofokuserade blick avslöjar att han redan
vet vad utslaget ska bli innan han hör det. Max och Nelly kallade
Erwin kärleksfullt för Mops, med anspelning på hundrasen. Trots att
familjen alltid hade hyst förtröstan var hoppet ute för Erwin i det
ögonblicket. Det var den 23 oktober när Roland Freisler, domare och
ordförande för folkdomstolen, utslungade ännu en fällande dom, och
ännu en dödsdom genom hängning – den här gången riktad mot
Erwin Planck, son till nationens galjonsfigur för vetenskapen. Där
påbörjades faderns febrila försök att rädda sonen. Som han senare
anförtrodde en vän, tänkte han »röra upp himmel och helvete« för att
lyckas.7 Om domen kunde ändras till livstids fängelse kanske Erwin
skulle överleva fram till krigsslutet. Och då kanske de skulle ses igen.

Om Erwin behandlades som andra med en dödsdom, skulle han
föras till Plötzenseefängelset, en stor trevåningsbyggnad formad som
ett kors. Fängelset, som ligger i nordvästra Berlin, uppfördes i slutet av
1800-talet och på platsen står nu ett minnesmärke över de tusentals
personer som likviderades där. Avrättningarna ägde huvudsakligen
rum under de sista åren av andra världskriget. De flesta offren på Plöt-
zensee var antingen utländska medborgare eller tyskar som i likhet
med Erwin och hans barndomsvän och granne Ernst von Harnack
var delaktiga i motståndet.

Fångarna leddes normalt in i Hus III och dess cellkorridor som låg
intill avrättningskammaren. I många år användes främst giljotinen
som redskap, men 1942 lät nazisterna installera en kraftig stålbalk

M A X P L A N C K

28

mot ena väggen i det kusligt kala, kubformade utrymmet, och på den
monterades en rad slaktkrokar. På så vis kunde man verkställa åtta
avrättningar i taget, ibland med hjälp av pianotråd. Drygt 250 avrätt-
ningar ägde rum enbart i september 1944, och offren var personer
som misstänktes tillhöra det tyska motståndet men också många från
den tjeckiska motståndsrörelsen. I likhet med rättegångarna filmades
också avrättningarna för att Hitler senare skulle få beskåda dem,
särskilt när det gällde personerna som misstänktes ha deltagit i en
sammansvärjning bakom bombattentatet den 20 juli.8

År 1944 hade Plancks inre krets antingen flytt från Tyskland eller
– i fråga om dem som inte hade samma oerhörda livskraft som Planck
– avlidit. Erwin var sin fars närmaste förtrogna och bästa vän. Han
var också den sista överlevande av de fyra barn som Max fick med sin
älskade första hustru, Marie. Erwin representerade den sista glimten

Bil d 1 . 1 . Erwin Planck inför rätta i folkdomstolen, oktober 1944. Publicerat med
tillstånd av Archiv der Max-Planck-Gesellschaft, Berlin-Dahlem.

