
0ppenheimer

Kai Bird och Martin J. Sherwin

(2005)

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

K A I B I R D O C H
M A R T I N J . S H E R W I N

OPPENHEIMER

Översättning av Lisa Sjösten

Innehåll

	 	 Förord till den svenska utgåvan... 9

		 Förord... 15

		 Prolog... 19

	

Del 1

	 1:	 »Han betraktade varje ny idé som fulländat vacker«... 27

	 2:	 »I sitt eget fängelse«... 47

	 3:	 »Jag har det rätt motigt«... 61

	 4:	 »Gudskelov finner jag arbetet ansträngande & nästan angenämt«... 77

	 5:	 »Oppie«... 91

	 6:	 »Nim-nim-pojkarna«... 107

	

del 2

	 7:	 »År 1936 började mina intressen ändra karaktär«... 121

	 8:	 »[Frank] klippte ut den och skickade in den«... 137

	 9:	 »Med större och större eftertryck«... 153

	 10:	 »Jag ska gifta mig med en vän till dig, Steve«... 161

	 11:	 »Vi stod alla kommunismen nära på den tiden«... 177

	 12:	 »Samordnare för snabbt genombrott«... 193

	 13:	 »Chevalieraffären«... 215

Del 3

	 14:	 »Han hade blivit väldigt patriotisk«... 225

	 15:	 »För mycket hemlighetsmakeri«... 247

	 16:	 »Oppenheimer talar sanning …«.... 263

O p p e n h e i m e r

6

	 17:	 »Självmord, motiv okänt«... 277

	 18:	 »Skulle du vilja adoptera henne?«... 283

	 19:	 »Bohr var Gud och Oppie var hans profet«... 293

	 20:	 »Mojängens följder för civilisationen«... 305

	 21:	 »Nu är vi skitstövlar allihop«... 321

Del 4

	 22:	 »Dessa stackars små människor«... 351

	 23:	 »Det känns som att jag har blod på mina händer«... 363

	 24:	 »Någon skulle kunna ödelägga New York«... 379

	 25:	 »Oppie hade fått utslag och nu är han immun«... 395

	 26:	 »Ett intellektuellt hotell«.. 411

	 27:	 »Han förstod inte själv varför han gjorde som han gjorde«... 431

	 28:	 »Han förrådde aldrig sin egen åsikt«... 447

	 29:	 »Mörka ord om Oppie«... 467

	 30:	 »Ännu ett förhör«... 487

	 31:	 »Vilddjuret«... 491

Del 5

	 32:	 »Det ser rätt illa ut, eller hur?«... 513

	 33:	 »Jag är rädd att alltihop är rena dumheten«... 523

	 34:	 »Ett uttryck för hysteri«.. 547

	 35:	 »En skamfläck för vårt land«... 563

	 36:	 »Jag kan fortfarande känna det varma blodet på mina händer«...575

	 37:	 »Det borde gjorts dagen efter Trinity«... 583

		 Epilog: »Det finns bara en Robert«... 595

		 Författarens kommentarer och tack: »Min långa resa med Oppie«... . 599

		 Noter... .609

		 Litteraturförteckning... 701

Innehåll

7

Tillägnad Susan Goldmark och Susan Sherwin
och till minne av
Angus Cameron

och
Jean Mayer

Förord till den svenska utgåvan

9

Förord till den svenska utgåvan

Somm a r en 2023 gjor de Christopher Nolans Oppenheimer succé
på vita duken. Filmen, som sedermera blev sjufaldigt belönad på
Oscarsgalan, däribland i kategorin bästa film, bidrog till att historien
om atombombens fader åter aktualiserades och dessutom nådde en helt
ny publik. Nolans mäktiga dramatisering har många styrkor men en av
dem är att den bygger på ett gediget kunskapsunderlag, nämligen den
biografi som här föreligger i svensk översättning. Boken är författad
av de amerikanska historikerna Kai Bird och Martin J. Sherwin och
utkom ursprungligen under titeln American Prometheus: The Triumph
and Tragedy of J. Robert Oppenheimer år 2005 – sextio år efter att det
första testet av vad som kom att kallas en atombomb genomfördes i
en ödslig öken i New Mexico.

Även boken American Prometheus kan sägas ha blivit en succé i sin
egen rätt, inom genren vetenskapshistorisk biografi. Boken uppskatta-
des av kritikerna – så även i Sverige – och den tilldelades det prestige-
fyllda Pulitzerpriset för att vara den första »fullskaliga« biografin över
Oppenheimer. Numera räknas den som ett standardverk. Den var dock
långt ifrån den första biografin om honom.

J. Robert Oppenheimer är en ikon i amerikansk historia. Han är
också en av de mest omskrivna forskarna i vetenskapens historia. Över
trettio biografier har utkommit; bara under märkesåret 2005 utgavs
fyra. Till detta ska läggas den litteratur som finns om själva Manhatt-
anprojektet där Oppenheimer ges biografiskt utrymme, liksom de per-
sonligt hållna böcker som författats av hans vänner och medarbetare.
Fysikern Richard Feynmans bok Lusten att upptäcka, som publicerades
på svenska i serien Vetenskapliga klassiker 2020, är ett exempel. I just
detta avseende befinner sig Oppenheimer i samma liga som Isaac
Newton och Albert Einstein, även om de senare onekligen haft större
betydelse för vetenskapens utveckling. Inte utan fog har det talats om
en »Oppenheimerindustri«.

O p p e n h e i m e r

10

Vad är det då som gör denne teoretiske fysiker så intressant? På vilket
sätt angår hans öde oss idag?

Oppenheimer var i grunden forskare. Han gjorde betydande forsk-
ningsinsatser inom kvantfysiken men det är inte främst på grund av
dem som hans namn gått till historien. Under andra världskriget för-
ändrades Oppenheimers liv på ett dramatiskt sätt. När USA:s regering
anade att fysiker i Tyskland med Werner Heisenberg i spetsen var i
färd med att utveckla ett extraordinärt kraftfullt vapen, baserat på
upptäckten av kärnklyvning, initierades ett projekt i syfte att USA skulle
hinna utveckla ett sådant vapen först och på det viset kunna stoppa
nazisternas framfart. Ryktet om Oppenheimers intellektuella briljans
och hans för amerikanskt vidkommande unika kompetens gjorde att
han – 38 år ung och helt utan administrativ chefserfarenhet – utsågs
till ledare för ett nytt vapenlaboratorium som raskt uppfördes i Los
Alamos, New Mexico. Projektet, som i sin helhet skulle komma att bli
det dittills största och mest kostsamma någonsin, gick till vardags under
beteckningen »Manhattanprojektet«.

Efter ett par år av forcerad kollektiv kraftsamling där vetenskapen i
hemlighet helt och fullt ställdes i militärens tjänst nåddes målet i juli
1945 i och med det första atombombstestet, omtalat som »Trinity«.
Några veckor senare valde USA att använda det nya vapnet i en attack
som ödelade de japanska städerna Hiroshima och Nagasaki – trots att
Tyskland redan hade kapitulerat och nazisterna inte längre utgjorde
något reellt hot. Oppenheimer deltog själv i överläggningarna inför
attacken. Därmed nådde andra världskriget sitt slut samtidigt som det
kalla kriget inleddes. Världen gick in i atomåldern.

Efter krigets slut tilldelades Oppenheimer en prestigefylld civil roll
som chef för Institutet för avancerade studier i Princeton, där bland
andra Einstein funnit sin fristad, men han enrollerades också till en
rad tunga kärnvapenpolitiska expertuppdrag. Om än inte längre särskilt
vetenskapligt produktiv befann sig Oppenheimer då på toppen av sin
karriär; hans status var den nationelle hjältens. Men den ruelse som
han redan tidigare hade känt inför att ha bidragit till att släppa lös
atomkärnans dödliga kraft eskalerade inför hotet om ett förestående
kärnvapenkrig. I stället för att arbeta för en fortsatt kapprustning –

Förord till den svenska utgåvan

1 1

denna gång med Sovjetunionen som huvudfiende – valde han att
använda sin ställning för att aktivt försöka avvärja en sådan utveckling. I
linje med vännen Niels Bohr menade han att det var betydligt viktigare
att värna diplomati och öppna internationella relationer. Till vätebom-
ben sade han blankt nej. Men Oppenheimer talade för döva politiska
öron. Hans till synes radikalt förändrade hållning, i kombination med
segdragna rykten om att han flörtat med kommunismen, väckte i stället
misstankar inom republikanska kretsar. Var den nationella hjälten i
själva verket en opålitlig lakej? Kanske till och med landsförrädare?
Här tätnar historien.

I en tid präglad av överspänd McCarthyism utsattes Oppenheimer
under flera år för opåkallade förhör och en systematisk övervakning av
FBI. Förföljelsen kulminerade med att han ställdes inför en utdragen,
förödmjukande utfrågning, där han anklagades för att utgöra en säker-
hetsrisk. Bakom den Kafkaliknande processen stod den amerikanska
atomenergikommissionens ordförande, republikanen Lewis Strauss.
Det rörde sig inte om någon formell juridisk rättegång och bevisen var
skrala, men konsekvensen blev att Oppenheimer förlorade såväl sina po-
litiskt-militära uppdrag som sitt höga anseende. Epoken som regeringens
rådgivare var därmed över och triumfen övergick i en personlig tragedi.
Först efter det politiska maktskiftet i Vita huset i början av 1960-talet
fick Oppenheimer något av en upprättelse, om än inte något Nobelpris.
Men diskussionerna om hans vetenskapliga och politiska inflytande, vad
han egentligen gjorde och inte gjorde, liksom om den häxjakt som han
utsattes för från politiskt håll har fortsatt allt sedan dess.

Oppenheimers livsöde har med fog beskrivits som ett klassiskt
drama. Även om tiden och världsläget förändras väcker hans historia
frågor till varje ny generation. Bör det finnas en gräns mellan vetenskap
och politik och var bör den i så fall dras? Har forskare själva ett ansvar
för konsekvenserna av sina upptäckter och innovationer eller ligger
det ansvaret utanför vetenskapen? Hur kan en internationell vetenskap
fredas i tider av nationalism och protektionism? Kan vetenskapens
internationella tendenser rent av bidra till fred och demilitarisering?
Och, inte minst viktigt: hur se till att en demokratisk rättsstat inte
urartar till kontrollstat under säkerhetspolitiskt kärva tider?

O p p e n h e i m e r

12

Det som utmärker Birds och Sherwins biografi är att den tar ett hel-
hetsgrepp på Oppenheimers liv och verksamhet. Den följer honom från
vaggan till graven både i och bakom rampljuset, i medgång såväl som
i motgång, och den strävar efter att skildra människan Oppenheimer
i hans fulla komplexitet. Till skillnad från många andra biografier om
berömda vetenskapsmän är detta inte någon hagiografi. Men den är
inte heller dömande mot honom. Handlingen utspelar sig genom
gående mot bakgrund av de sociala, kulturella, intellektuella och
politiska sammanhang som Oppenheimer var en del av. Boken ger
på det viset inblickar i det amerikanska samhället under den aktuella
tidsperioden och vi får därtill möta en lång rad av det förra seklets
mest lysande gestalter inom fysiken. Beskrivningen av vardagen på det
väldiga labbet i Los Alamos, stort som en mindre stad, liksom på det
lilla exklusiva institutet för avancerade studier i Princeton, är djupt
fascinerande. På sätt och vis är boken också en studie i akademiskt
ledarskap i praktiken. Samtidigt lägger författarna vikt vid att tolka
huvudpersonens personlighet och moraliska ställningstaganden. Det
är inte sällan stora känslor i omlopp. Den Oppenheimer som Bird
och Sherwin skriver fram skulle kunna sammanfattas som en säregen
förening av hyperrationell tänkare, moralisk sanningssägare, romantisk
mystiker och sensibel estet. Ett annat omdöme om honom är också
vanligt förekommande: karismatisk.

Även om det sista ordet i fallet Oppenheimer knappast är sagt i
och med denna biografi ska det sägas att den bygger på ett utom
ordentligt ambitiöst forskningsarbete; det pågick i bortåt tjugofem år
innan förlaget skred till verket och lät trycka boken. Först och främst
träget arkivarbete, där författarna bland annat kunnat nyttja tidigare
hemligstämplat material från FBI, totalt 7 000 sidor, men också en
imponerande mängd intervjuer. Författarna har därtill haft tillgång till
inspelade samtal med Oppenheimer själv, gjorda av vetenskapsfilosofen
Thomas S. Kuhn under 1960-talet.

Den här svenska utgåvan följer den franska som är en något förkortad
version av det amerikanska originalet. Framställningen innehåller en
del teknisk terminologi och jargong inom kvantfysik och kärnteknik.
Vi har gjort vårt bästa för att göra begripliga översättningar men det ska

Förord till den svenska utgåvan

13

erkännas att det ibland varit svårt att exakt veta vad som menas eller hur
det bäst ska formuleras på svenska. Under tiden som den första atom-
bomben utvecklades beskrevs den genomgående som en »gadget«, ett
uttryck som kan översättas på flera sätt på svenska men som inte direkt
för tanken till ett blivande massförstörelsevapen. På några ställen har vi
valt att skriva »bomb« kort och gott, men för att något bevara intrycket
av ofärdig innovation har vi ibland använt »mojäng«. En annan sak
som varit knepig att översätta är akademiska titlar eftersom deras namn
och ibland även innebörd har sett och ännu ser olika ut i USA och
Europa. Betydande skillnader har dessutom funnits inom Europa. Vid
amerikanska universitet används ett så kallat tenure track-system som
består av de tre karriärstegen assistant professor, associate professor och full
professor. Dessa typer av anställningar går inte att direkt översätta till
svenska utan att bli anakronistisk och vi har för enkelhetens skull valt
att skriva »biträdande professor« i de fall en disputerad person inte varit
riktig professor. För att undvika missförstånd har det engelska uttrycket
tagits med inom parentes.

Christer Nordlund
Professor i idéhistoria vid Umeå universitet
och ledamot i Kungl. Vetenskapsakademien

Förord

15

Förord

Hel a Robert Oppenheimer s tillvaro – hans karriär, hans rykte, till
och med hans självkänsla – vändes plötsligt upp och ner fyra dagar före
jul år 1953. »Jag förstår inte vad det är som händer«, utbrast han medan
han stirrade genom rutan till den bil som i hög hastighet förde honom
till hans advokats hem i Georgetown i Washington, D.C. Där blev han
inom loppet av några få timmar tvungen att fatta ett avgörande beslut.
Skulle han avsäga sig sina uppdrag som regeringens rådgivare? Eller
skulle han protestera mot anklagelserna i det brev som Lewis Strauss,
ordförande för den amerikanska atomenergikommissionen AEC, helt
oväntat hade gett honom tidigare samma eftermiddag? I brevet stod
det att en ny granskning av hans bakgrund och politiska rekommen-
dationer hade resulterat i att han nu bedömdes som en säkerhetsrisk.
Därefter följde en uppräkning av trettiofyra anklagelsepunkter som
sträckte sig från det löjeväckande – »det har rapporterats att du år
1940 stödde organisationen Friends of the Chinese People« – till det
politiska – »hösten 1949 och framåt gjorde du starkt motstånd mot
vätebombens utveckling«.

Egendomligt nog hade Oppenheimer, alltsedan atombomberna
fällts över Hiroshima och Nagasaki, haft en vag föraning om att någon
ting mörkt och olycksbådande låg på lur och väntade på honom.
Några år tidigare, i slutet av 1940-talet, vid en tidpunkt då han hade
fått vad som närmast var ikonstatus i det amerikanska samhället som
sin generations mest beundrade och tongivande vetenskapsman – och
till och med prydde omslagen till magasinen Time och Life – hade han
läst Henry James novell »Vilddjuret«. Oppenheimer hade trollbundits
av denna berättelse om besatthet och plågad egenkärlek där huvud
personen hemsöks av en föraning om att han var »utsedd till någonting
sällsynt och märkligt som förr eller senare skulle hända [honom]«. Vad
detta något än kunde tänkas vara var han övertygad om att det skulle
»sluka« honom.

O p p e n h e i m e r

16

I kölvattnet av den antikommunistiska våg som steg upp i efterkrigs
tidens USA fick Oppenheimer en allt starkare känsla av att »ett vilddjur«
smög efter honom. När han blev utredd som ett led i den amerikanska
kongressens kommunistjakt, när FBI avlyssnade hans hem- och kon-
torstelefoner, när de illvilliga berättelserna om hans politiska förflutna
och åsikter planterades i pressen började han känna sig som en jagad
man. Hans vänsteraktiviteter i 1930-talets Berkeley, i kombination med
att han efter krigsslutet hade gjort motstånd mot det amerikanska
flygvapnets planer på massiva strategiska bombningar med kärnvapen
– planer han kallade för folkmordspolitik – hade retat upp många
mäktiga personer i Washingtons innersta krets, däribland FBI-chefen
J. Edgar Hoover och Lewis Strauss.

Samma kväll, hemma hos Herbert och Anne Marks i Georgetown,
funderade han över sina alternativ. Herbert var inte bara hans advokat
utan också en av hans närmsta vänner. Och Herberts fru Anne Wilson
Marks hade varit hans sekreterare på laboratoriet i Los Alamos. Den
här kvällen såg Anne att han tycktes befinna sig i ett »närmast förtvivlat
sinnestillstånd«. Efter långa diskussioner kom Oppenheimer ändå
fram till, kanske lika mycket av uppgivenhet som av övertygelse, att
han hur manipulerad kortleken än var inte kunde låta anklagelserna
stå oemotsagda. Under Herbs vägledning skrev han därför ett brev
som inleddes med »Käre Lewis«. I detta konstaterade Oppenheimer
att Strauss hade uppmanat honom att säga upp sig. »Du framställer
det som ett möjligen önskvärt alternativ att jag avslutar mitt kontrakt
som konsult åt kommissionen [Atomic Energy Commission], och där-
igenom undviker en prövning av anklagelserna.« Oppenheimer skrev
att han uppriktigt hade övervägt det här alternativet. Men »[u]nder
föreliggande omständigheter«, fortsatte han, »skulle denna handling
innebära att jag accepterar och ansluter mig till uppfattningen att jag
inte är lämpad att tjäna den här regeringen, som jag vid det här laget
har tjänat i omkring tolv år. Detta kan jag inte göra. Vore jag så ovärdig
hade jag knappast kunnat tjäna vårt land så som jag försökt göra, eller
varit föreståndare för vårt forskningscenter [Institute for Advanced
Study] i Princeton, eller talat, så som jag vid mer en ett tillfälle har
funnit mig tala, å vår vetenskaps och vårt lands vägnar.«

Förord

17

Mot slutet av kvällen var Robert utmattad och modfälld. Efter åt-
skilliga drinkar drog han sig tillbaka till gästrummet på övervåningen.
Några minuter senare hörde Anne, Herbert och Roberts fru Kitty, som
hade följt med honom till Washington, ett »rejält brak«. När de rusat
upp såg de att sovrummet var tomt och badrumsdörren stängd. »Jag
fick inte upp den«, berättade Anne, »och jag fick inget svar från Robert«.

Han hade fallit ihop på badrumsgolvet, och hans medvetslösa kropp
låg i vägen för dörren. De lyckades tvinga upp en liten bit i taget genom
att trycka Roberts slappa kropp åt sidan. När han kommit till sans igen
»sluddrade han rejält«, mindes Anne. Han sa att han hade tagit en av
Kittys receptbelagda sömntabletter. »Han får absolut inte somna«,
varnade en läkare på telefon. Under den knappa timme det tog för
läkaren att komma till huset vankade de därför av och an med Robert,
och trugade i honom små klunkar kaffe.

Roberts »vilddjur« hade kastat sig över honom; prövningen som
skulle innebära slutet för hans karriär i det allmännas tjänst, och
ironiskt nog både stärka hans rykte och befästa hans eftermäle, hade
inletts.

Den här biografin om Oppenheimer har tagit ett kvarts sekel att
färdigställa och bygger på tusentals källor som samlats in från arkiv
och privata samlingar både i USA och andra länder. Den stöder sig
på Oppenheimers egen jättelika samling av dokument på Kongress
biblioteket i Washington, och på tusentals sidor av FBI-dokument som
sammanställts under drygt ett kvarts sekels övervakning. Få personer i
offentligheten har blivit föremål för en så ingående granskning. Läsaren
får »höra« hans ord, fångade av FBI:s inspelningsutrustning och sedan
transkriberade. Men eftersom inte ens skriftliga källor kan berätta hela
sanningen om en människas liv har vi även intervjuat ett hundratal av
Oppenheimers närmaste vänner, släktingar och kollegor. Många av de
personer som intervjuades under 1970- och 1980-talen är inte längre
i livet. Men historierna de har berättat lämnar efter sig en mångsidig
bild av en märkvärdig man som förde oss in i atomåldern och som
utan framgång kämpade – så som vi har fortsatt att kämpa – för att på
något sätt undanröja risken för kärnvapenkrig.

O p p e n h e i m e r

18

Historien om Oppenheimer påminner oss också om att den ameri-
kanska identiteten har förblivit nära sammanflätad med atomkulturen.
»Vi har haft bomben i våra tankar sedan 1945«, som E.L. Doctorow har
uttryckt det. »Först var den vårt vapen och sedan vår diplomati, och
nu är den vår ekonomi. Hur kan vi tro att någonting så monstruöst
mäktigt, efter fyrtio år, inte skulle utgöra vår identitet? Den stora golem
vi har skapat mot våra fiender är vår kultur, vår bombkultur – dess
logik, dess öde, dess vision.« Oppenheimer försökte tappert leda oss
bort från denna bombkultur genom att tygla det kärnvapenhot han
varit delaktig i att släppa lös. Den mest imponerande av hans ansträng-
ningar var en plan för internationell atomenergikontroll, känd som
Acheson–Lilienthal-rapporten (men som faktiskt hade utarbetats och
till stor del skrivits av Oppenheimer). Den har förblivit ett ovanligt
mönster av förnuft i atomåldern.

Men såväl på hemmaplan som utomlands innebar det kalla krigets
politik att den här planen sköts i sank, och under de följande femtio
åren kom USA tillsammans med en växande skara andra länder att
förlita sig till bomben. I och med kalla krigets slut tycktes faran för
nukleär utplåning ha blåst över, men genom en annan ironisk nyck
är hotet om kärnvapenkrig och kärnvapenterrorism troligtvis mer
överhängande på 2000-talet än det någonsin tidigare har varit.

Oppenheimers varningar ignorerades – och till slut lyckades man få
tyst på honom. I likhet med den trotsige grekiske guden Prometheus
som stal elden från Zeus för att ge den till människorna, skänkte oss
Oppenheimer atomelden. Men när han sedan försökte ta kontroll
över den, när han försökte få oss att inse dess fruktansvärda risker,
reste sig makthavarna likt Zeus i vredesmod för att bestraffa honom.
Ward Evans var den ende medlemmen av AEC:s prövningskommitté
med en avvikande uppfattning, och han har skrivit att indragningen
av Oppenheimers säkerhetsklassning var »en skamfläck för vårt land«.

Prolog

19

Prolog

Jag älskar ju för helvete det här landet.

Robert Oppenheimer

Pr inceton, New Jer sey, den 25 februari 1967: Trots det hårda
vädret och den bitande kylan som höll nordöstra USA i sitt grepp hade
sexhundra vänner och kollegor – Nobelpristagare, politiker, generaler,
forskare, poeter, författare, kompositörer och bekanta med alla möjliga
bakgrunder – samlats för att minnas J. Robert Oppenheimers liv och
sörja hans död. För vissa var han den vänlige läraren som de tillgivet
kallade för »Oppie«. För andra var han en stor fysiker, mannen som år
1945 hade blivit atombombens »fader«, nationalhjälte och symbol för
forskaren som en person i det allmännas tjänst. Med stor förbittring
mindes alla dessutom vad som hänt bara nio år tidigare, då den ny-
tillträdda republikanska administrationen under president Dwight D.
Eisenhowers ledning hade utmålat honom som en säkerhetsrisk – och
därmed gjort Robert Oppenheimer till det mest framträdande offret
för USA:s antikommunistiska korståg. Det var därför med tunga hjärtan
de kom för att minnas en högt begåvad människa vars märkvärdiga liv
hade kantats av såväl triumfer som tragedier.

Bland Nobelpristagarna fanns världsberömda fysiker som Isidor I.
Rabi, Eugene Wigner, Julian Schwinger, Tsung Dao Lee och Edwin
McMillan. Albert Einsteins dotter Margot var där för att hedra den man
som varit hennes fars chef på Institute for Advanced Study. På plats var
också Robert Serber – en av Oppenheimers studenter vid Berkeley på
1930-talet och nära vän och trotjänare på Los Alamos – liksom den
framstående Cornellbaserade fysikern Hans Bethe, Nobelpristagaren
som hade förklarat solens inre processer. Irva Denham Green, en granne
från den fridfulla karibiska ön Saint John, där paret Oppenheimer

O p p e n h e i m e r

20

hade byggt sig ett strandhus som blivit deras tillflyktsort efter den
offentliga förödmjukelsen 1954, satt intill mäktiga personer från USA:s
utrikespolitiska etablissemang: juristen och den mångårige president-
rådgivaren John J. McCloy; Manhattanprojektets militäre ledare general
Leslie R. Groves; flottans chef Paul Nitze; den Pulitzerprisvinnande
historikern Arthur Schlesinger, Jr.; och senatorn Clifford Case från
New Jersey. Som representant för Vita huset hade president Lyndon
B. Johnson skickat sin vetenskaplige rådgivare Donald F. Hornig, en
veteran från Los Alamos som hade varit tillsammans med Oppenhei-
mer vid »Trinity«, provsprängningen av den allra första atombomben
den 16 juli 1945. Utspridda bland forskarna och Washingtons maktelit
satt personer från litteraturens och kulturens värld: poeten Stephen
Spender, författaren John O’Hara, kompositören Nicholas Nabokov
och George Balanchine, ledare för New York City Ballet.

Oppenheimers änka Katherine »Kitty« Puening Oppenheimer satt
i den främre raden i Princetonuniversitetets Alexander Hall under vad
många skulle minnas som en lågmäld och bitterljuv minnesceremoni.
Tillsammans med henne satt deras dotter Toni som var tjugotvå år och
deras son Peter som var tjugofem. Roberts lillebror Frank Oppenheimer,
vars egen fysikkarriär hade gått under i den McCarthyistiska malström-
men, satt bredvid Peter.

Auditoriet fylldes av tonerna från Igor Stravinskijs Requiem Canticles,
ett verk som Robert Oppenheimer föregående höst hade hört för första
gången i just det här rummet och blivit mycket förtjust i. Därefter hölls
det första av tre minnestal av Hans Bethe – som hade känt Oppenhei-
mer i tre decennier. »Han gjorde mer än någon annan«, sa Bethe, »för
att göra den amerikanska teoretiska fysiken till något stort.  … Han var
en ledarfigur.  … Men han var inte dominant, han dikterade aldrig vad
som skulle göras. Han lockade fram det bästa hos oss, som en god värd
hos sina gäster.« I Los Alamos, där han ledde tusentals människor i vad
man tänkte på som en kapplöpning mot tyskarna om byggandet av
atombomben, hade Oppenheimer förvandlat en relativt orörd högplatå
till ett laboratorium och svetsat samman en spretig grupp forskare till
ett effektivt arbetslag. Bethe och andra veteraner från Los Alamos visste
att utan Oppenheimer hade den outvecklade »mojängen« som de hade

Prolog

21

byggt i New Mexico aldrig blivit klar i tid för att kunna användas i
kriget.

Det andra minnestalet hölls av Henry DeWolf Smyth, fysiker och
granne från Princeton. År 1954 hade Smyth varit den ende av fem kom-
missionärer i den amerikanska atomenergikommissionen AEC som
hade röstat för att Oppenheimer skulle återfå sin säkerhetsklassning.
Som vittne till det egenmäktiga »säkerhetsförhör« som Oppenheimer
hade fått utstå var Smyth helt på det klara med att det som ägt rum varit
en juridisk fars: »Ett sådant fel kan aldrig rättas till; en sådan skamfläck
på vår historia kan aldrig suddas ut.  … Vi beklagar att det viktiga arbete
han uträttade för sitt land inte belönades rikligare.«

Slutligen hade turen kommit till George Kennan, erfaren diplomat
och ambassadör, mannen bakom den uppdämningspolitik som USA
efter andra världskrigets slut hade fört mot Sovjetunionen, och en
gammal vän och kollega till Oppenheimer från Institute for Advanced
Studies. Det fanns ingen som mer än Oppenheimer hade stimulerat
Kennans sätt att se på atomålderns otaliga faror. Det fanns ingen som
hade varit en bättre vän, som hade försvarat hans arbete i lika hög grad
och gett honom en tillflyktsort på institutet när Kennans avvikande
åsikter om de militära aspekterna av USA:s kalla kriget-politik hade
gjort honom till paria i Washington.

»På ingen annans axlar«, sa Kennan, »vilade lika grymt de
dilemman som uppkommit genom den av människan nyligen
erövrade makten över naturen, som helt saknade motsvarighet i
hennes moraliska styrka. Ingen annan kunde tydligare se de faror
som uppkommit för mänskligheten till följd av denna växande
obalans. Den här oron rubbade aldrig hans tro på värdet av att
söka efter sanningen i alla dess former, såväl vetenskapliga som
mänskliga. Men det fanns ingen annan som så hett önskade
vara till nytta för att avvärja de katastrofer som utvecklingen av
massförstörelsevapen hotade att leda till. Det var mänsklighetens
bästa han hade i åtanke; men det var som amerikan, och genom
denna nationella gemenskap som var hans, som han såg sina
största möjligheter att nå dessa mål.

O p p e n h e i m e r

22

Under femtiotalets första mörka år, när problemen trängde sig på
honom från många håll och han fann sig snärjd av sin position i
kontroversens centrum, påpekade jag för honom det faktum att
han skulle vara välkommen i hundratals akademiska centrum
utomlands och frågade om han aldrig funderat på att lämna sitt
hemland. När han svarade mig hade han tårar i ögonen: »Jag
älskar ju för helvete det här landet.*

Robert Oppenheimer var en gåta – en teoretisk fysiker som visade
prov på en stor ledares karismatiska egenskaper, en estet som odlade
sina motsägelsefulla sidor. Under årtiondena efter sin död blev hans liv
höljt i en dimma av kontroverser, myter och mysterier. För forskare som
Hideki Yukawa, Japans första Nobelpristagare, var Oppenheimer »en
symbol för den moderna kärnvapenforskarens tragedi«. För liberaler
blev han den McCarthyistiska häxjaktens främste martyr, en symbol
för högerflygelns samvetslöshet. För sina politiska fiender var han
smygkommunisten och den erkände lögnaren.

Han var i själva verket en oerhört mänsklig gestalt, lika begåvad som
komplicerad, på en och samma gång skarpsinnig och naiv. En passione-
rad förespråkare för social rättvisa och en outtröttlig regeringsrådgivare
vars bestämda föresats att tygla den skenande kärnvapenkapprustning-
en gav honom mäktiga byråkratiska fiender. Som hans vän Rabi har sagt
var han utöver att vara »mycket klok, också mycket dum«.

Fysikern Freeman Dyson såg djupa och slående motsägelser i Robert
Oppenheimers personlighet. Han hade vigt sitt liv åt vetenskapen
och det rationella tänkandet. Och samtidigt, noterade Dyson, var
Oppenheimers beslut att delta i skapandet av ett folkmordsvapen »i
allra högsta grad ett faustiskt avtal.  … Som vi ju fortfarande lever med.«
Och i likhet med Faust försökte Robert Oppenheimer omförhandla
avtalet – och röjdes ur vägen för det. Han hade lett arbetet som släppte
atomens kraft fri, men när han försökte varna sina landsmän för dess

*  Kennan hade blivit djupt rörd av Oppenheimers starka reaktion. På sin hundraårsfest
år 2003 berättade Kennan den här historien på nytt – och den här gången var det han
som hade tårar i ögonen.

Prolog

23

faror och minska USA:s beroende av kärnvapen ifrågasatte regeringen
hans lojalitet och lät honom genomgå en rättslig prövning. Hans vän-
ner jämförde denna offentliga förödmjukelse med den process som år
1633 hade inletts mot en annan vetenskapsman, Galileo Galilei, av en
kyrka som ännu var fast i ett medeltida tänkande; andra såg antisemi
tismens fula tryne kika fram i fallet och erinrade sig den svåra prövning
som kapten Alfred Dreyfus tvingats genomgå i Frankrike på 1890-talet.

Men ingen av jämförelserna hjälper oss att förstå människan Robert
Oppenheimer, hans insatser som forskare och den unika roll han
spelade som en av atomålderns arkitekter. Det här är berättelsen om
hans liv.

Prolog

25

DEL ETT

»Han betraktade varje ny idé som fulländat vacker«

27

Kapitel ett

»Han betraktade varje ny idé
som fulländat vacker«

Jag var en inställsam, avskyvärt präktig liten pojke.

Robert Oppenheimer

U nder 1900- ta lets första årtionde gav vetenskapen upphov till en
andra amerikansk revolution. Den hästburna nationen förvandlades
raskt av förbränningsmotorn, bemannade flygningar och en mängd
andra uppfinningar. De tekniska innovationerna förändrade livet för
vanliga män och kvinnor i snabb takt. Men samtidigt var en liten grupp
forskare i färd med att skapa en ännu mer grundläggande revolution.
Teoretiska fysiker över hela världen hade börjat förändra vårt sätt att
förstå tid och rum. Radioaktivitet upptäcktes år 1896 av den franske
fysikern Henri Becquerel. Max Planck, Marie Curie, Pierre Curie och
andra gav oss ytterligare inblick i atomens natur. Och år 1905 publi
cerade så Albert Einstein sin speciella relativitetsteori. Plötsligt var det
som om hela universum hade förändrats.

Jorden runt skulle vetenskapsmännen snart hyllas som ett nytt slags
hjältar som gav löfte om en renässans för förnuftet, välståndet och
den sociala meritokratin. I USA utmanades den gamla ordningen av
reformrörelser. Theodore Roosevelt använde sin position i Vita huset
för att hävda att god samhällsstyrning i kombination med vetenskap
och tillämpad teknik kunde skapa en ny och upplyst progressiv era.

In i denna löftesrika värld föddes J. Robert Oppenheimer den 22
april år 1904. Hans familj bestod av första och andra generationens
tyska invandrare som strävade efter att bli amerikaner. Trots att de såväl

O p p e n h e i m e r

28

etniskt som kulturellt var judiska hörde familjen Oppenheimer i New
York inte till någon synagoga. Utan att överge sin judiskhet hade de
valt att forma sin identitet inom en särskild amerikansk sidogren av
judendomen – Ethical Culture Society – som förespråkade rationalism
och en progressiv form av sekulär humanism. Detta var ett innovativt
sätt att hantera de dilemman som alla som invandrade till Amerika
ställdes inför – men hos Robert Oppenheimer stärkte det den livslånga
ambivalens han kände inför sin judiska identitet.

Som namnet antyder var Ethical Culture inte en religion utan ett
sätt att leva där social rättvisa förespråkades framför självförhärligande.
Det var ingen slump att den unge pojke som skulle bli känd som
atomålderns fader växte upp i en kultur som värdesatte självständiga
analyser, empiriska undersökningar och den fria tanken – kort sagt
vetenskapens kärnvärden. Och samtidigt var det ironiska med Robert
Oppenheimers odyssé att ett liv i den sociala rättvisans, förnuftets
och vetenskapens tjänst skulle bli en metafor för massdöd under ett
svampmoln.

Roberts far Julius Oppenheimer föddes den 12 maj 1871 i den tyska
staden Hanau, strax öster om Frankfurt. Julius far hette Benjamin
Pinhas Oppenheimer och var en obildad småbrukare tillika spannmåls-
handlare som hade vuxit upp i ett ruckel i »en närmast medeltida tysk
by«, berättade Robert senare. Julius hade två bröder och tre systrar. År
1870 emigrerade två av Benjamins ingifta kusiner till New York. Inom
några år hade dessa två unga män – Sigmund och Solomon Rothfeld
– slagit sig ihop med ytterligare en släkting, J.H. Stern, och startat ett
litet företag som importerade foder till herrkostymer. Som leverantörer
till stadens nya blomstrande konfektionsindustri gick affärerna lysande.
I slutet av 1880-talet skickade bröderna Rothfeld bud till Benjamin
Oppenheimer om att det fanns plats för hans söner i företaget.

Julius kom till New York våren 1888, flera år efter sin storebror
Emil. Han var en spenslig och tafatt ung man, som fick börja arbeta på
företagets lager med att sortera tygrullar. Trots att han inte förde med
sig några monetära tillgångar till företaget och inte talade ett ord eng-
elska var han fast besluten att bli någon. Han hade sinne för färg och

»Han betraktade varje ny idé som fulländat vacker«

29

fick med tiden rykte om sig som en av stadens kunnigaste »textilmän«.
Emil och Julius red ut lågkonjunkturen 1893, och vid sekelskiftet var
Julius fullvärdig partner i firman Rothfeld, Stern & Company. Han
klädde sig som det anstod hans position, alltid iförd vit skjorta med
hög krage, traditionell slips och mörk kostym. Hans uppträdande
var lika oklanderligt som hans klädsel. Enligt alla källor var Julius en
extremt sympatisk ung man. »Du har ett sätt som helt enkelt inbjuder
till det allra största förtroende«, skrev hans blivande hustru till honom
år 1903, »och av de bästa och finaste orsaker«. När han fyllde trettio
talade han anmärkningsvärt god engelska, och var trots att han var
helt självlärd mycket beläst i amerikansk och europeisk historia. Som
den konstälskare han var ägnade han de lediga helgerna åt att strosa
omkring på New Yorks många konstgallerier.

Det kan ha varit vid ett av dessa tillfällen som han blev presen
terad för den unga konstnären Ella Friedman, »en enastående vacker«
brunett med fina utmejslade drag, »uttrycksfulla gråblå ögon och långa
svarta ögonfransar«, en slank figur – och en sedan födseln deformerad
högerhand. För att dölja sin missbildning bar Ella alltid långärmat och
ett par sämskskinnshandskar. Handsken som satt på hennes högerhand
innehöll en primitiv protes med en fjäder fästad vid en konstgjord
tumme. Julius blev förälskad i henne. Familjen Friedman, som var av
bayersk judisk härkomst, hade flyttat till Baltimore på 1840-talet. Ella
var född 1869. En vän till familjen beskrev henne en gång som »en vän-
lig, tjusig, smal, ganska lång, blåögd kvinna, ohyggligt känslig, extremt
artig; hon tänkte alltid på vad som fick människor att känna sig väl
till mods eller gjorde dem glada«. I tjugoårsåldern tillbringade hon ett
år i Paris där hon studerade de tidiga impressionistiska konstnärerna.
Efter återkomsten började hon undervisa i konst på Barnard College.
När hon träffade Julius hade hon blivit en så pass skicklig konstnär
att hon hade egna elever och en privat takstudio i ett flervåningshus
i New York.

Redan detta var ovanligt för en kvinna vid förra sekelskiftet, men Ella
var på många vis en stark personlighet. På vissa som träffade henne för
första gången gjorde hennes formella, eleganta sätt ett högmodigt och
svalt intryck. Hennes energi och disciplin både i studion och i hemmet

O p p e n h e i m e r

30

framstod som överdriven hos en kvinna så välsignad med allehanda
bekvämligheter. Julius dyrkade henne, och hans kärlek var besvarad.
Bara några dagar före deras bröllop skrev Ella till sin fästman: »Jag vill
så gärna att du ska kunna njuta av livet i dess allra bästa och fullaste
bemärkelse, och du hjälper mig väl att ta hand om dig? Att ta hand
om någon man verkligen älskar har en obeskrivlig sötma som en hel
livstid inte kan beröva mig. God natt, käraste.«

Den 23 mars år 1903 gifte sig Julius och Ella och flyttade till ett
stenhus med spetsigt tak på West 94th Street nummer 250. Ett år
senare, under den kallaste våren som någonsin uppmätts, födde Ella
vid trettiofyra års ålder en son efter en svår graviditet. Julius hade redan
bestämt sig för att hans förstfödde skulle heta Robert; men i sista
minuten, enligt familjeberättelsen, bestämde han sig för att lägga till
initialen »J« framför »Robert«. På pojkens födelseattest står det faktiskt
»Julius Robert Oppenheimer«, vilket visar att Julius hade beslutat sig
för att uppkalla pojken efter sig själv. Detta skulle i sig inte vara särskilt
anmärkningsvärt – om det inte vore för att det strider mot den europe-
iska judiska traditionen att uppkalla ett barn efter en levande släktning.
Hur som helst skulle pojken alltid kallas för Robert och egendomligt
nog skulle han själv i sin tur alltid hävda att hans inledande initial
inte stod för någonting alls. Judiska traditioner spelade uppenbarligen
ingen större roll i det oppenheimerska hemmet.

Strax efter Roberts födelse flyttade Julius med sin familj till en
rymlig bostad på elfte våningen på Riverside Drive nummer 155, med
utsikt över Hudsonfloden vid West 88th Street. Våningen upptog ett
helt plan och var möblerad med fina europeiska möbler. Med tiden
byggde paret Oppenheimer också upp en imponerande samling franska
postimpressionistiska och fauvistiska målningar som Ella valde ut.
När Robert hunnit bli en ung man innehöll samlingen en målning
av Pablo Picasso från 1901 (den »blåa perioden«) med titeln Mor och
barn, en etsning av Rembrandt och målningar av Edouard Vuillard,
André Derain och Pierre-Auguste Renoir. Tre målningar av Vincent
Van Gogh – Omgärdat fält i soluppgång (Saint-Remy, 1889), De första
stegen (efter Millet) (Saint-Remy, 1889) och Porträtt av Adeline Ravoux
(Auvers-sur-Oise, 1890) – dominerade ett vardagsrum med guldtapeter.

»Han betraktade varje ny idé som fulländat vacker«

31

Något senare köpte de en teckning av Paul Cézanne och en målning
av Maurice de Vlaminck. Ett huvud av den franske skulptören Charles
Despiau kompletterade denna enastående samling.*

Ella skötte hushållet enligt strikta principer. Frasen »fokus och för-
träfflighet« ringde ständigt i lille Roberts öron. Tre inneboende hem-
biträden höll våningen skinande ren. Robert hade en irländsk katolsk
barnjungfru som hette Nellie Connolly, och längre fram en fransk
guvernant som lärde honom lite franska. Tyska talades däremot inte i
hemmet. »Min mor var inte så bra på att tala det«, mindes Robert, »[och]
min far trodde inte på att tala det.« Robert skulle lära sig tyska i skolan.

När första världskriget utbröt i Europa år 1914 var Julius Oppen
heimer en mycket välbärgad affärsman. Hans nettoförmögenhet
uppgick sannolikt till hundratusentals dollar – vilket gjorde honom
till mångmiljonär i dagens penningvärde. Allt tyder på att det oppen
heimerska äktenskapet var kärleksfullt, även om Roberts vänner alltid
slogs av föräldrarnas vitt skilda personligheter. »Han [Julius] var en
gladlynt tysk-judisk man«, mindes Francis Fergusson, en av Roberts
närmaste vänner. »Extremt trevlig. Jag var förvånad över att någon som
Roberts mor hade gift sig med någon som var så hjärtlig och hade så
nära till skratt. Men hon var mycket fäst vid honom och hade ett fint
sätt att handskas med honom. De var mycket fästa vid varandra. Det
var ett utmärkt äktenskap.«

Fyra år efter Roberts födelse satte Ella ytterligare en son till världen –
Lewis Frank Oppenheimer – men barnet dog snart till följd av stenos i
nedre magmunnen, en medfödd förträngning i öppningen från magen
till tunntarmen. Sorgen gjorde att Ella för all framtid skulle framstå
som fysiskt skörare. Eftersom lille Robert själv ofta var sjuk som barn
blev Ella överbeskyddande. Av rädsla för baciller lät hon inte Robert
leka så mycket med andra barn. Han fick aldrig köpa mat av gatuför-
säljare, och i stället för att gå till en frisersalong med honom när han
skulle klippa sig skickade Ella efter en frisör som kom hem till familjen.

* Familjen Oppenheimer spenderade en smärre förmögenhet på dessa konstverk. År 1926
betalade Julius till exempel 12 900 dollar för Van Goghs De första stegen (efter Millet).

