
i n n a n f ö r h o r i s o n t e n

Carlo Rovelli

Översättning Pär Svensson

Första delen … 11

Andra delen … 65

Tredje delen … 97

Noter … 144

Bildrättigheter … 151

7

Till Francesca, min ledsagare
i vetenskapen och drömmen

9

Vita hål

»Den skönaste upplevelse vi kan ha är att förnimma
mysteriet. Den känslan är helt grundläggande, själva
källan till den sanna konsten och vetenskapen. Att
inte längre vara mottaglig för den, att inte kunna för­
undras, är att vara levande död och betrakta världen
med slutna ögon.«

Albert Einstein

1 1

Första delen

12

1

Börja n ä r svå r a st. De första orden öppnar ett
universum. Som den första blicken från flickan vi
är på väg att bli kära i: ett helt liv utspelar sig i en
antydan till ett leende. Jag tvekade innan jag började
skriva. Jag tog promenader i skogen bakom huset här
i Kanada, jag vet fortfarande inte vart jag är på väg.

På senare år har min forskning kretsat kring vita
hål, svårfångade småbröder till de svarta hålen. Det
här är min bok om de vita hålen. Jag ska försöka redo­
göra för hur de svarta hålen som vi ser hundratals av
på himlen, är uppbyggda. Vad händer vid horisonten,
dessa märkliga stjärnors gränsyta, där det är som om
tiden stannar och rummet förvrids? Och längre ner, i
deras innersta, där tid och rum löses upp? Där tiden
verkar gå baklänges. Där de vita hålen bildas.

detta är berättelsen om ett oavslutat äventyr, och
som vid varje påbörjad resa vet jag inte var den ska
sluta. när hon ler mot mig första gången är det lönlöst
att fråga var vi ska slå ner bopålarna … jag har tänkt
ut en färdplan: vi anländer till horisonten. vi ger oss
in i det svarta hålet. vi färdas neråt så långt det går. vi
far tvärsigenom – som alice gick genom spegeln – och

13

kommer ut i det vita hålet. vi frågar oss vad som hän­
der om tiden byter riktning … och slutligen kommer
vi ut och kan skåda stjärnorna på nytt, samma gamla
stjärnor vi alltid sett, efter en tidsrymd som varat både
ett ögonblick och flera miljoner år. eller så lång tid
som det tar att läsa den här lilla boken.

hänger ni med?

Marseille. Hal står framför tavlan i mitt arbetsrum.
Jag sitter vid skrivbordet, i den stora lutbara stolen
med armbågarna på bordsskivan och blicken riktad
mot honom. Genom fönstret strömmar Medelhavets
klara och intensiva ljus. Det är i detta ögonblick mitt
äventyr med de vita hålen börjar.

Hal är amerikan, jag tror han har lite cherokesblod
i sig. Kanske är det därför hans idéer utstrålar en sådan
vänlig intelligens. I dag undervisar han på ett univer­
sitet, men vid den tidpunkten var han fortfarande
student. Han var både snäll och bestämd, lugn i sättet
och väldigt mogen. Han försöker förklara något för
mig som jag inte begriper. En idé om vad som händer
med ett svart hål i samma ögonblick som dess långa
liv går till ända.

Jag minns precis vad han sade: Einsteins ekvationer
stämmer inte om vi vänder på tiden; för att kunna

14

kasta om tiden löser vi upp den och kombinerar de
olika teorierna. Jag vet inte vad jag ska tro.

Men så plötsligt fattar jag vad han menar. Wow!
(Jag är italienare, och kan inte hålla mig lugn som en
cherokes.) Jag går fram till svarta tavlan och krafsar
ner något. Mitt hjärta bultar hårt.

Han funderar: ja, på ett ungefär. Jag: ett svart hål
förvandlas till ett vitt hål genom en kvantmekanisk
tunneleffekt inuti hålet, men på utsidan förändras
ingenting … Han funderar lite till: tja … jag vet inte …
kan det funka?

Det funkade. Åtminstone i teorin. Nio år förlöpte
från det att vi hade diskuterat saken i Marseilles klara
ljus. Jag fortsatte arbeta utifrån hypotesen att svarta
hål kunde förvandlas till vita. Med en ständigt växan­
de skara studenter och kolleger. Själva idén föreföll
mig så fantastisk. Det är den idén jag vill berätta om.

Jag vet inte om den stämmer. Jag vet inte ens om
vita hål verkligen existerar. Svarta hål vet vi mycket
om – dem ser vi – men något vitt hål har vi ännu
inte observerat.

När jag doktorerade i Padua hade jag Mario Tonin
som lärare i teoretisk fysik: han sade att det verka­
de som om Gud läste den berömda fysiktidskriften
Physical Review D varje vecka. När han fann en idé
han gillade omsatte han den genast i praktiken och
skrev om naturlagarna.

15

Om det är på det viset skulle jag önska att du, Gud,
gjorde så att de svarta hålen omvandlas till vita hål …

jag läser om det jag nyss skrev. berättelsen om mitt
första möte med de vita hålen. jag vill förklara allt­
sammans i tur och ordning. vad det var för föremål
Hal och jag talade om. vad vi vet om dem, vad vi inte
vet. vad Hals idé gick ut på och dess konsekvenser. vad
det betyder att vända på tiden (det är inte så kompli­
cerat), och vad det betyder att tiden har en riktning
(det är mer komplicerat).

om ni följer med reser vi till det svarta hålets hori­
sont: vi dyker in, tränger ner i dess djup där rum och
tid löses upp, fortsätter genom det tills vi når det vita
hålet, där tiden kastas om. därifrån tar vi oss ut igen
och finner att vi hamnat i framtiden.

låt oss nu börja resan mot de vita hålen.

16

2

Eller r ät ta r e sagt, låt oss resa mot de svarta
hålen: för att förstå vita hål måste vi först ha klart för
oss vad svarta hål är för något. Så vad är ett svart hål?

Den förste som misstog sig var Einstein. År 1915,
efter att ha studerat som besatt i tio år, publicerade
Einstein de slutgiltiga ekvationerna i sin viktigaste
teori, den allmänna relativitetsteorin, som i dag lärs
ut vid all världens universitet.

Det dröjde bara några veckor innan han fick brev
från en ung kollega, Karl Schwarzschild, som vid den
tidpunkten var löjtnant i den tyska armén; han dog
några månader senare i misären på östfronten.

Brevet avslutades med följande vackra formulering:
»Som ni ser har kriget trots den ständiga skottelden
varit frikostigt nog att låta mig dra mig undan hetluf­
ten och ströva omkring i era idéer.« Ströva omkring
i era idéer.

Schwarzschilds kringströvande i Einsteins idé­
marker under pauserna i striderna på östfronten,
bland stupade tyska och ryska unga män som slaktats
till följd av människans dårskap, som var ett lika stort
gissel då som nu – vad kan vara dummare än att dö

