

SPEKTRA SF

Organ för Skandinavisk Förening för Science Fiction, SFSF

Nr 66

ISSN 1104-2699

Juli-Aug. 1999

SFSF

SFSF-sidan

Ny redaktör sökes!!!

Så sitter man nu här och pular med ännu ett Spektranummer i sommarvärmen. Visserligen lite extra tunt, men det får man ta när det är industrisemester – bättre tunt och i rätt tid än tjockt och försenat är mitt måtto.

Tyvärr blir det också mitt sista som redaktör, p.g.a. ganska stora omställningar i mitt liv så finns det helt enkelt inte utrymme för något redaktörsskap längre.. Det har dock varit kul att få arbeta med Spektra under den här tiden och önskar er alla lycka till i fortsättningen. Och för er som går i redaktörs-

tankar har jag följande att säga: det är inte svårt, tar inte särskilt mycket tid, men kräver i gengäld ett visst telefonengagemang för att få in bidragen och tillgång till dator/scanner/MS Word och laser printer. De flesta som har någon form av kontorsarbete uppfyller antagligen med lätthet de senare kraven, och de förra..., tja, som jag sa så är det hela ganska lätt egentligen. När man väl fått in allt material tar det ca en halv dag att få ihop ett färdigt nummer om man bara kan sin dator.

För den som är intresserad så finns de tre senaste numren (64-66) färdigsatta i MS Word 98 format, med bilder och allt att få på

diskett (Mac, borde dock gå att läsa på PC/Word 97 också.) Självklart står jag till förfogande med hjälp och tips till nästa redaktör – så vem det än blir, lycka till!

Stefan Mankefors
sem@fy.chalmers.se

Ordförandespalt

När jag skriver detta har vi just avslutat det sista arbetet efter jUnicon som jag hoppas att många av er besökte.

Under jUnicon hade vi även ett medlemsmöte där 11 personer närvarade. Måste medge att jag inte minns sista gången så många "vanliga" medlemmar dök upp på ett möte och jag hoppas att detta är starten på en ny trend. Råkar ni vara i Stockholm när SFSF har ett möte ser vi väldigt gärna att ni kommer, det är roligt att träffa fler fans!

På mötet tog vi bl.a. (mötesprotokollet finns på annan plats i detta nummer av SPEKTRA) upp att vi åter behöver en ny redaktör för SPEKTRA. Stefan Mankefors måste tyvärr avsäga sig redaktörskapet av personliga skäl och vi behöver en ny redaktör. Är någon intresserad kontakta antingen

mig på eva.norman@solna.se (tel 08-751 44 81) eller Stefan själv på sem@fy.chalmers.se. Stefan har förklarat sig villig att hjälpa den nye redaktören med nästa nummer för att kunna lämna tips och råd. Det är inte så mycket jobb som ni kanske tror (bara ca 4-5 timmar) så var inte rädda för att höra av er.

För övrigt kan jag tala om att vi kommer att starta upp pub-möten igen, det blir på puben Tre Backar i Stockholm som vanligt, vi kommer att ha en stående tid en gång i månaden även om vi inte har hunnit bestämma vilken veckodag det blir. Med start i oktober (under september är större delen av styrelsen bortrest) kommer vi även att ha ett vanligt möte ca en gång i månaden med antingen video eller bio som tema. Appropå bio, den 22 augusti kommer vi att samlas ett gäng för att gå och titta på den nya Star Wars filmen "The Phantom Menace". Tid och plats för samling till detta kommer att medde-

las på vår hemsida senare under sommaren. Biograferna släpper inte biljetterna än så vi får vänta på detta. Om någon/några av er kan komma vore det väldigt trevligt. Jag vill dock att ni föranmäler er till mig (se ovan) så att jag kan beställa biljetter i förväg, det kommer fortfarande att vara fullsatt på biograferna.

Med dessa ord får jag önska er alla er riktigt härlig sommar.

Eva Norman
eva.norman@solna.se

SPEKTRA SF

Nr 66, juli-aug. 1999

ISSN 1104-2699

Redaktör

Stefan Mankefors
sem@fy.chalmers.se

Recensioner

Maths Claesson
maths@sfbok.se

Redaktionell adress

Spektra SF
SFSF
Box 3273
105 65 Stockholm

Medlemskap & prenumeration

Spektra SF är medlemstidning för Skandinavisk Förening för Science Fiction, SFSF, och utkommer med 4 nummer per år. Medlemsavgift i SFSF för 1998 är 120 kronor. Medlemsavgift sätts in på SFSF:s postgiro 40 79 03 - 4. Spektra SF drivs utan vinstsyfte.

Adress: SFSF
Box 3273
103 65 Stockholm

Vi finns även på Internet

e-mail: sfsf@sfbok.se

WWW:
<http://www.sfbok.se/sfsf.html>

Science Fiction bokhandeln

Information om SFSF finns även hos SF-bokhandeln. Västerlånggatan 48 i Gamla stan, Stockholm.
Telefon: 08-21 50 52.

Bidrag

Redaktionen tar tacksamt emot allt insänt material. I första hand vill vi ha bidragen i elektronisk form (MS Word, PC eller Mac) via e-post eller diskett, se adresser ovan. Endast bilder och om det föreligger starka skäl, viss text, tas emot som 'hardcopy' på papper. Se också policy-dokumentet på internet. Adress nedan.

Nästa nummer

Deadline för bidrag till nr 67 är 10 oktober 1999.

Spektra SF på internet:

<http://www.geocities.com/CapeCanaveral/Station/1048/index.html>

SPEKTRA SF

Innehåll Nr 66

SFSF-sidor

Ordförandespalt..... 2

Kalendarium..... 3

Ett rum med utsikt över fandom.4

Johan Anglemark om läget i fandom..... 4

Kongressrapport från jUnicon

Ordföranden rapporterar och reflekterar..... 5

Grattis Fredrik!

Boklotteriet går v idare..... 6

Utskickningslista...

Hjälp till med skapandet av en e-mail lista, börja med att skicka in din egen adress!..... 6

Bokrecensioner

Engelska titlar..... 6

CS Friedman: *This Alien Shore*

Anne Perry: *Tathea*

Lisa Mason: *Pangaea Book One: Imperium Without End*

Svenska titlar..... 7

Antologi: *Svenska monster och annat otyg*

Fysik X..... 8

Naturvetenskaplig frågespalt om allt mellan SF och Jord...

Utsikt över solsystemet..... 9

Vandra mellan våra grannvärldar...

Illustrationer

Illustrationer av LON, Ylva Spångberg och bilder från NASA.

*Trevlig fortsättning på sommaren!
önskar redaktör'n*

Kalendarium:

22 augusti

Biobesök: StarWars Episode I – The Phantom Menace

Ett rum med utsikt över fandom.4

Välkomna till detta nummers utblick över den svenska sf-fandomen! Den här upplagan av spalten kommer till största delen att handla om sf-kongresser, sådana som har varit och sådana som kommer att inträffa. Dessutom meddelas resultatet av omröstningarna om Alvar Appeltoffts minnespris och SFF-pollen.

jUnicon

Helgen 18-20 juni hölls Junicon i Nacka, tre svettiga dagar då jag gavs chansen att närmare bekanta mig med SL:s bussar. Jag kan rapportera att sätena höll god komfort, tidtabellshållningen var ypperlig och bör definitivt detaljstuderas av en delegation från Uppsalabuss, medan däremot utrymmet för ben och knän är ömkligt underdimensionerat, i klass med turistklass i en jumbojet. Jag rekommenderar på det hela taget snarare Saltsjöbanan för dem som har gott om tid och kommer lagom till en avgång.

Strax under hundra deltagare (inklusive gäster och kommitté) hade hittat till Nacka konferenscenter, som jag vid framkomsten insåg var samma skola som huserade 1990 års Nasacon. Ett dåligt omen. Skulle det kasta sin skugga över Junicon? Men lokalen i sig är inte pjåkig. Barområde är stort och funktionellt, med gott om bord och stolar och tillgång till en uteplats, vilket var mycket praktiskt i sommarvärmen; och programsalen rymmer över 100 åhörare. Därtill fanns det videorom och fanzineverkstad.

Fredagen började och slöt i stor förvirring. Hans Arnold hade brådstörtat tvingats lämna kongressen då hans fru plötsligt insjuknat, varför hans programpunkt kl. 20.00 hastigt överläts åt Bertil Mårtensson. Fem i åtta hade denne emellertid ännu inte dykt upp, och svettpärlor syntes på kommitténs pannor. Svag och törstig av anspänningen drog jag mig till baren för att svalka mig med ett glas öl, men nekades att köpa. Ett ögonblick var jag rädd att någon fandoms motbokshållare hade dragit sitt sista streck i sin svarta anteckningsbok och meddelat kongresskommittén sin dom, att den där Anglemark har nu konsumerat sin ranson för i år. Tack och lov var det inte fullt så illa, jag hade bara ställt mig i fel kö. Det hela kändes lätt surrealistiskt nu, inga hedersgäster och ingen öl, men förklaringen var tydligen så enkel att barmästarinnan höll i barkassan personligen, för att förhindra att pengar i den vandrade både hit och dit, ja i alla riktningar utom till hennes egen ficka. Tydligt var det vad som hade skett vid tidigare kongresser, med resultatet att hon aldrig fick igen alla sina utlägg. Som väl är tror jag att upplägget i år fungerade, och att ingen fick gå från hus och hem som resultat av Junicon. Och två minuter i åtta kom Bertil och kongresskommittén strök svetten ur sina pannor.

Lördagen och söndagen flöt på desto bättre. Paneler fanns det flera att välja på, "Hjälterollen i sf", "Samhällskritiken i dagens sf", "Hur kommer framtidens städer att se ut?" och "Sf och sf-fandom i Baltikum" för att nämna några. Jag satt med i tre, men på grund av orsaker hade kommittén missat att meddela mig om två av dem, så det blev en smula improviserat. En panel som jag hade läst om i förhandsreklamen hade jag tänkt att gå och se eftersom titeln väckte en näst intill obändig nyfikenhet i mig; "Var är Star Trek bäst?". Besviknen såg jag i programboken att dess rätta namn var "Varför är Star Trek bäst?". Men det blev förmodligen en panel som tillfredsställde de Trekälskande massorna i alla fall, även om jag satt vid ett bord i baren och sålde medlemskap till höstens Swecon i stället. Men på både lördags- och söndagskvällen var det bra tryck i baren fram tills kongressen stängde vid midnatt.

Programboken måste jag nämna. Den var lite rörigt upplagd, men innehöll flera pärlor, inte minst en fyndig presentation av kongresskommittén skriven av redaktören Wolf von Witting själv. Den som vill läsa välskrivna och intressanta texter författade av bl.a. Anders Palm, John-Henri Holmberg och Vince Docherty kan nog höra av sig till Wolf (Lakegatan 8, 133 41 Saltsjöbaden) och be om ett exemplar. Bifoga gärna 10 kr i porto så går det nog lättare att beveka honom.

En sak glädde mig mer än mycket annat, förresten. Junicon var en fanzines kongress. Inte färre än fem fanzines tillverkades under kongressen, skrivna på den dator som kommittén hade ställt dit för att tjänstgöra som fanzineskaparverktyg. Tre nummer av Andreas Gustafssons "Capricciosa" [sic] samt två nummer av det halvofficiella nyhetsfanzinet "Se man ger fikon" av Martin Andreasson, svensk fandoms självutnämnde hagiograf. Dessa fanzines var späckade med illustrativa anekdoter om vad som skedde på kongressen. ("Tomas Cronholm kyrklig stand-in", "Hans Arnold blivande gynekolog" med mera.)

Kongressåret t.o.m. april 2000

Vill du gå på kongress någon gång i framtiden?

Norcon:1999

6-8 augusti
Helga Eng's hus, Blindern
Oslo, Norge

Hedersgäster: Egil Stenseth och Johan Schimanski

Inträde: 250 NOK t.o.m 17 juli, dyrare i dörren. Skandinaver bosatta utanför Norge kan anmäla sig genom att skicka ett brev med

namn, adress och telefonnummer till p.c.jorgensen@easteur-orient-stud.uio.no eller till NORCON:1999, v/Per Chr. Jørgensen, Kirkeåsvn. 5 B, 1178 OSLO. De betala då enligt det pris som gällde när brevet av sändes.

Webb: <http://www.fandom.no>

Finncon 1999

14-15 augusti
Åbo Akademi
Åbo, Finland

Hedersgäster: Connie Willis, Philip Pullman och Ahrvid Engholm

Inträde: Gratis. Festen på lördagskvällen kostar "några tior".

Webb: <http://finncon.utu.fi/english>

Swecon -99

se nedan.

ReConnaissance, Big European Con 2000

31 mars - 2 april 2000
Grand Hotel Terminus
Bergen, Norge

Hedersgäster: Iain M. Banks, Willy Ustad och B. Andreas Bull-Hansen

Inträde: Svensk agent är Johar Anglemark. 70 kr (stöd) eller 270 kr (deltagande) till pg. 110 44 46-8 (Linné Anglemark)

Webb: <http://www.fandom.no>

2Kon, Eastercon 2000

21 - 24 april 2000
Central Hotel
Glasgow, Skottland

Hedersgäster: Guy Gavriel Kay Katherine Kurtz och Deborah Turner-Harris

Inträde: Svensk agent är Linné Anglemark. 225 kr (stöd eller deltagande för icke förvärvsarbetande) eller 375 kr (deltagande) till pg. 110 44 46-8 (Linné Anglemark). Priset gäller t.o.m. 1/12 1999.

Webb: <http://www-theory.dcs.st-and.ac.uk:80/2Kon>

Alvarpriset och SFF-pollen

Alvar Appeltoffts minnespris delas som bekant ut varje år av Stiftelsen Alva Appeltoffts minnesfond och är ett årlig stipendium till sf-fans för betydande och berömvärda insatser av bestående värde någon form inom svensk fandom.

Stipendieutdelningen föregås av en rådgivande omröstning i svensk fandom, och följande att skriva i tredje person: Johan Anglemark (dvs. jag) tog hem årets Alvarpris redan första rösträkningsomgången. Hur andra handspreferenserna fördelade sig kan v

därför bara spekulera om. Mer spännande var det i fjol då Johan (dvs. jag) fick se sig slagen av Hans Persson med två röster i sista omgången. Ett vackert diplom ligger nu på mitt skrivbord i väntan på att bli inramat och anslaget på någon vägg. Tyvärr är antalet lediga väggar i vårt hem något färre sedan ett par nya bokhyllor köpts in den fjärde juli.

Börja redan nu fundera på vem du vill nominera inför nästa års omröstning!

Ett annat prestigefyllt pris är SFF:s pris till bästa fanzine, fanskribent och illustratör i en SFF-sändning under året. SFF är som bekant en samsändningsorganisation för fanzineutgivare. (75 kr till pg 435 54 28-6. Uppge namn och adress.) Bästa fanzine som distribuerades under 1998 var den nyordna italienskan Line Gisnås "Utan titel". Bästa fanskribent var Anna Åkesson, Uppsala och bästa illustratör Nicolas Krizan, någonstans på västkusten. Jag minns inte var. Det ska dessutom vara ett sådant där diakritiskt tecken av något slag på bokstaven "z" i hans efternamn, men det klarar inte min dator av. Om Stefan Mankefors dator klarar det så kanske det sitter där när du läser det här, man annars överlämnar jag detta tecken åt din fantasi. Skicka gärna förslag på diakritiska tecken till nästa nummer av Spektra. Man kan aldrig få för mycket av diakritiska tecken.

[Måhända, men även om jag är många saker så är jag ingen tankeläsare. Eftersom tecknet *inte* fanns med i originalfilen – trots

att den redan var för Mac – så kan jag inte göra mycket mer åt det... Red. anm.]

Swecon

Årets nationella kongress, Swecon, är kongressen "Upsala:1999" den 15-17 oktober. I skrivande stund (10 juli) har kongressen 59 föranmälda deltagare (kommitté och gäster inräknade) vilket tyder på att cirka 150 närvarande på kongressen inte är en på något sätt orealistisk förhoppning. Jag hoppas att du kommer att vara en av dem.

Swecons hedersgäster är Michael Swanwick och Lars-Olov Strandberg. Lars-Olov tarvar väl ingen presentation för Spektras läsare, men alla har kanske inte läst något av Swanwick. För att citera SF-bokhandelns Maths Claesson: "*han [är] ju en lysande författare - The Iron Dragon's Daughter är ju ett exempel på en bok som tänjer och töjer på genregränser och lyckas förträffligt; som Charles Dickens i en hårt industrialiserad fantasyvärld. Swanwick skriver ju dessutom kritik i New York Review of Science Fiction, Hugo- & Nebula-nomineras flitigt och så vidare - kort sagt en mycket intressant hedersgäst.*" Nämnas kan också att tre av de sex noveller som nominerats till årets Hugopris är skrivna av Swanwick, vilket är unikt i Hugoprisets historia.

Medlemsavgiften är 200 kr senast 1/10 till pg. 629 48 67-4 (Karin Kruse) eller 250 kr dörren. Vill du veta mer går det bra att skriva till mig eller titta på webbsidan <http://sfweb.dang.se/1999.html>.

Kampen om vilka som ska få hålla nästa års Swecon ser ut att stå mellan Stockholm och Linköping. ConFuse 2000 kommer att gå av stapeln 16-18 juni i Linköping och hedersgäst är den brittiske författaren Stephen Baxter. Mer information hittar du på <http://www.lysator.liu.se/confuse/>. Nasacor 2000 kommer att äga rum 7-9 juli och ha Brian Stableford och John-Henri Holmberg som hedersgäster. Den kongressen kostar endast 100 kronor om du betalar till postgiron 3 86 47-4 (Sigma TC) senast 17 oktober i år. Märk talongen "Nasacor 2000".

Slutord

I vanlig ordning tar jag med glädje mina rapporter från resten av landet om vad som händer för att motverka den beklagliga fokuseringen på Stockholm-Upsala i denna spalt. Skicka dem till mig på adressen nedan.

FIAWOL!

Johan Anglemark
Eddagatan 4 A
753 32 UPPSALA
johan.anglemark@bahnhof.se

Kongressrapport från jUnicon

Nu har vi haft kongress i Stockholm, det var välbesökt (det kom nästan 100 personer) och det verkar som om de flesta hade rätt så trevligt. Vi hade besökare från Norge, England, Finland, Lettland och Litauen förutom de svenska fansen. Det var delvis rätt spännande att höra hur det var att ge ut fanzines i Litauen under Sovjettiden när KGB dök upp då och då för att se vad de där konstiga typerna egentligen höll på med för samhällfientlig verksamhet.

Som ni tidigare har sett skulle Hans Arnold vara den ena hedersgästen, tyvärr blev hans hustru sjuk på fredagen varför han bara kunde vara med några timmar under lördagen. Under dessa timmar hann han med en utmärkt och mycket rolig dia-bildvisning av dels monster och monsterland och dels symboliska bilder i hans liv. Vi som var närvarande (majoriteten av deltagarna) skrattade både mycket och gott. En intervju pressades in samt hedersgästens tacktal.

Bertil Mårtensson förgyllde vår tillvaro och tillbringade många timmar både i paneldebatter och i vidlyftiga diskussioner i baren.

Martin Easterbrook dök upp med sin sambo Margret Austen samt sin gode vän Vincent Doherty, de var väldigt lättpratade. Jag fick på söndagen en chans att i lugn och ro ställa frågor till Margret kring vad en

världskongress innebär för deltagarna medan Björn Tore Sund och Herman Ellingsen kom med glada inpass och kommentarer. Fredagen tycker jag själv att jag bara sprang runt, fixade ditten och datten, samt lyssnade på en eller två programpunkter.

Lördagen flöt på mycket bättre, se ovan under Hans Arnold, och banketten som jag delvis haft ansvar för blev mycket god och utan den tråkiga väntan mellan rätterna som vi råkade ut för på Wasacon. Det enda tråkiga denna dag var att eftersom vi höll på och förberedde efterrätten missade jag större delen av Martin och Vincents tacktal som tydligen var extremt roligt.

Ingen ville heller gå hem denna kväll, portarna skulle låsas kl 24 och fem i stod det fortfarande en massa människor innanför dörrarna och vägrade gå!

Det var inte särskilt underligt med en så skön och varm natt, klar himmel med en fin halvmåne på och mycket folk i rörelse i hela Stockholm. Efter vad jag förstår så pågick på en del övernattningställen pratet och festandet till en bra bit fram på småtimmarna.

Söndagen var bara mysig, det bra vädret fortsatte och alla hade tid att gå runt lite och bara njuta av den sköna stämningen och den trevliga nostalgipunkten samt en mycket utdragen bok-auktion, den skulle ha tagit max två timmar men tog två och en halv... Sedan var det helt plötsligt dags att avsluta

och alla var mycket överraskade över att tiden gått så snabbt och att det redan var över. Det faktum att vi sedan städade i nästan två timmar, spelade inte någon roll förrän jag kommit hem då jag föll ihop totalt och i stor sällskap inte minns något förrän dagen därpå, de är en annan sak.

Mitt stora problem nu är att jag fick reda på så många intressanta kongresser till nästa år: Confuse i Linköping, ReConnaisance Bergen, Norge och ESE i Dortmund Tyskland att jag är alldeles villrådig om vilken jag ska besöka nästa år.

Det väcks mersmak när man har kul.

Eva Norman

Grattis Fredrik! ...boklotteriet går vidare.

Stort grattis Fredrik Lundh – ny medlem i SFSF och vinnare av ett ex. av Paradishusets "Svenska monster". Din bok kommer snart på posten...

Under tiden så går lotteriet vidare och om du är ny medlem, eller har hjälpt någon att bli ny medlem skriver du namn, adress, tel. och e-mail till antingen Eva Norman, eller den redaktionella vanliga postadressen. E-mail m.m. finns nedan

För de av er som tillhör "hjälparkategorin", vill vi också ha namnet på den som ni hjälpt/guidat till medlemskap i SFSF för kontrollens skull.

Efter anmälan lottas Paradishuset nya titel "Svenska monster och andra otyg" med illustrationer av Hans Arnold ut. Många av illustrationerna är dessutom i färg!

För de av er som inte kan delta i lotteriet går det bra att beställa boken i sedvanlig ordning, se annons till höger.

Ordförande

Eva Norman
eva.norman@solna.se

Redaktionell adress

Spektra SF
SFSF
Box 3273
105 65 Stockholm

Ett nytt försök med mailing-lista

Tyvärr missuppfattades – främst på grund av undertecknads otydlighet – syftet och intentionen med det förra uppropet av många så jag försöker igen. Med tanke på den relativt långa tiden mellan de olika Spektra numren och Postens höga avgifter så vore det mycket förmånligt om för såväl SFSF som privatpersoner att ha tillgång till en mailinglista. D.v.s. en utskickslista inte en diskussionslista! Det allra bästa vore om även icke medlemmar kunde bli inplockade på denna lista för att på så vis nås av t.ex. elektroniska utskick av Spektra (i PDI format), erbjudanden från förlag etc.

Min förhoppning är därför att så många som möjligt anmäler sig och att vi dessutom på det här sättet effektivare kan nå ut till nya/presumptiva medlemmar eller allmän SF-intresserade personer. Observera dock att för att en sådan lista ska fungera måste den dels vara stor nog för att vara intressant för SFSF, privatpersoner, föreningar och förlag och dels hållas 'i schack', och inte dränka folk i utskick. Målet är ett utskick en gång varje eller varannan vecka.

Så snälla ni: skicka in era e-mail adresser och/eller skicka in era vänners och bekantars e-mail adresser – kort sagt alla som är intresserade av SF!

Stefan Mankefors
sem@fy.chalmers.se

Eva Norman
eva.norman@solna.se

BOKRECENSIONER

Engelska

CS Friedman: *This Alien Shore* (DAW 1998)

Människorna nådde stjärnorna, men till ett högt pris. Hausmansystemet som gjorde det möjligt att uppnå hastigheter större än ljuset orsakade också permanenta genetiska skador på passagerarna - och då det upptäcktes hade redan hundratals världar blivit koloniserade. Jordan övergav sina nya kolonier, men en av dem - Guera - lyckades finna ett sätt att återigen binda samman stjärnorna. Men mänskligheten har delats upp i två grupper: de muterade Varianterna som är de forna kolonistörerna och de omuterade Terranerna som är de ursprungliga jordmänskorna. Samtidigt bevakar Guera svartsjukt sitt monopol på interstellära resor. Men Guera är inte ohotad - ett datorvirus har börjat göra dess piloter galna genom att förstöra programmeringen i deras inopererade droginjektorer. Och på Jorden har en ung flicka vid namn Jamisia fått sitt hem anfallet och förstört, och hon har tvingats fly ut i rymden.

För att överleva måste hon förstå och bemästra de röster som hon hör tala inne i sig. Om det finns något som karakteriserar CS Friedmans berättande så är det hennes tonvikt på självkännet och identitet - både i att finna dem och utmaningar mot dem. Temat finns i Coldfire-trilogin hos Damien Vryce, hos Daetrin i Madness Season och Zatar i In Conquest Born - och nu också hos Jamisia i This Alien Shore. Men till skillnad från de tidigare böckerna så sker det ingen direkt utmaning mot huvudpersonens identitet och ideal, utan istället ligger fokus på att finna en egen identitet och egna värden, och Friedman lyckas inte få samma kraft i detta sökande jämfört med den hon t.ex. fick till i konfliktvapenbrödraskapet mellan Damien och Tarrant i Coldfire-böckerna.

Miljön är som sig bör storskalig, men vi ser ändå märkligt litet av den. Större delen av handlingen utspelar sig på två stycken rymdstationer, och nästan hela persongalleriet utgörs av antingen gueraner eller jordmänni-

skor. Jag skulle gärna ha sett mer av dynamiken mellan och på världarna. Särskilt gällande detta Guera, som är en värld där mycket av det som vi idag betraktar som sinnessjukdomar ses som något naturligt eller t.o.m. önskvärt - och vars arrogans kring sitt monopol är kombinerat med starka humanistiska ideal, en dubbeltydighet som lämnas helt oförklarad - faktiskt så oförklarad att jag tvivlar på om Friedman ens har tänkt på den själv.

Därmed inte sagt att This Alien Shore är dålig. Tvärtom. Det är utmärkt välskrivet space opera med en gott om djup, den nå tyvärr bara inte riktigt samma höjder som Coldfire-trilogin eller In Conquest Born. Å andra sidan är den mer lättillgänglig än hennes tidigare böcker, och min kritik bygge delvis på mycket stora förväntningar och att boken inte utvecklar alla de kvaliteter den skulle kunna innehålla. Väntar man på att A Deepness in the Sky eller Mad Ship ska komma i pocket är This Alien Shore ett säkert kort.

- Karl-Johan Norén

Anne Perry: *Tathea* (Headline Book Publishing, 1999)

Efter att ha läst *Tathea* har jag starka tvivel om ifall jag är rätt person att skriva en recension av den. Det känns som om en intelligent diskussion om den skulle kräva en filosof och expert på religionshistoria med särskild inriktning på den tidiga kristendomen. Men eftersom det här är *Spektra* och inte DN:s kultursidor så får jag göra så gott jag kan. Det kanske är bäst så.

Efter att hennes man och son mördats i en palatskupp flyr Ta-Thea till sin mors land, som hon aldrig har besökt tidigare. Väl där brottas hon med de eviga frågorna kring liv, mening och existens, och beslutar sig för att finna svaren. Beslutet leder henne till en serie visioner och att hon tar emot en bok skriven av Gud, vars innehåll och budskap hon ska sprida över världen. *Tathea* blir en spegel av denna tänkta bok genom huvudpersonernas handlingar och dialoger, och är alltså minst lika mycket ett religionsfilosofiskt verk som ett skönlitterärt.

Vilken filosofi är det då Perry för fram? I mycket är det en gnostiskt och panteistiskt influerad kristendom där fokuset inte ligger på lagar eller tro utan på förståelse: människorna är att likna vid barn som kan växa upp och bli Guds jämlikar. Men det rent (eller kanske snarare konventionellt) kristna influenserna är också starka, ibland rent överväldigande. Boken innehåller också ett antal intressanta motsägelser eller konflikter. Den första rör naturen hos Gud. Det finns flera referenser till att Gud själv svarar inför universums lagar, vilka då på ett sätt tar Guds plats. Och vad innebär det att vara Guds jämlike? Att man själv förstår universum lika väl som Gud och tar lika stor hänsyn till det, eller att man blir Gud (eller åtminstone en annan Gud)? Den andra och mer intressanta konflikten rör relationen mellan Gud och Fienden. I gnostiska traditioner är ofta förhållandet mellan dessa omvänt jämfört med konventionell kristendom: ormen i paradiset

(dvs djävulen) är den gode som vill göra människan fri med kunskap och Gud (demiurgen) är den som vill hålla henne okunnig och liten. Och när berättelsen om Edens lustgård och syndafallet återberättas så är det Gud som håller människan i okunnighet (dvs är gnosticisms demurg), och det först när ormen får Eva att äta av kunskapens frukt som människan kan börja bli fri, varefter Adam och Eva lämnar lustgården av egen fri vilja. Så länge de stannar där kan de aldrig bli Guds jämlikar. Bokens största styrka är dock språket. *Tathea* är Perrys första fantasy, men hon har tidigare skrivit ett antal deckare som utspelar sig i det viktorianska England och det märks i hennes säkra språkbehandling. Prosan påminner i viss mån om Ursula K LeGuin eller Sean Stewart när de är som bäst, där tempot i berättandet är så lågt att man koncentrerar sig dubbelt så mycket på handlingen för att inte missa någonting – den skrivna motsvarigheten till det retoriska knepet att tala tyst. För den som gillar filosofisk och välskriven fantasy är *Tathea* god läsning om man kan stå ut med det bitvis överväldigande kristna budskapet. Men vill man få en omtolkning av kristendomen i gnostisistisk riktning så är t.ex. Enligt Maria Magdalena av Marianne Fredriksson ett bättre val.

- Maths Claesson

Lisa Mason: *Pangaea Book One: Imperium Without End*

Lisa Masons bok är ett mycket fascinerande och välskrivet verk som helt klart ger mersmak. Den är den första i en planerad serie sammanhängande böcker; hur många vet man ännu inte.

Pangaea är ett samhälle inte helt olik vårt, men uppenbarligen med mycket mer utvecklad teknologi. Dock återfinns samma samhällseliga problem, om inte ännu mer framträdande. Det är en plats med mycket hierarkiskt ordnad struktur; allt efter "renheten" hos människorna. Barnafödandets tid är sedan länge förbi, och barn alstras under högtidliga omständigheter utan kroppslig

kontakt och förvaras sedan i glasbehållare fram till "födslan". Under tiden tas även eventuella sjukdomar och abnormaliteter bort.

Längst ned på samhällsstegen finns de rena, de som fortfarande föder sina egna barn och inte manipulerat bort sjukdomar och annat; de som undviks av de rena och inte har några rättigheter. De rena tillber Pan; religion och rättesnöre, och framhåller renhet och är: som de högsta dygderna. Men självklart kan detta inte hålla hur länge som helst, och nästan boken tar sin början hotas samhället både av mänskliga revolutionärer och av naturens makter. En av de renaste har blivit mördad vilket bara är början på en serie terroristaktioner.

Boken börjar ganska segt men tar sig sedan och blir en väldigt spännande roman. Ämnet är kanske inte originellt, men behandlas på ett spännande och nyskapande sätt. Man fascinerar av behållare med ofödda barn och korruption på hög nivå. Mason skriver övertygande och ibland trollbindande samt har ett ordförråd som nog ligger över genomsnittet.

En djup mänsklighet vilar över innehållet. Trots den hierarkiska uppbyggnaden med knivskarpa regler för decorum, misstas sig och slarvar även de högsta; de svär och går på horhus. Eftersom Pan förespråkar avhållsamhet genomsyras boken av sexuell frustrering. I en annars mycket könlös värld vimlar det av fallosymboler och snuskiga tankar, även hos de renaste. Det verkar som om Mason vill åberopa det urmänskliga som alltid tränger fram, trots alla försök att manipulera bort det. Den sortens försöl slutar alltid i katastrof. (Kanske ett inlägg genteknikdebatten?)

På det hela taget en spännande bok att sträckläsa. Det väntar inga enorma överraskningar rent innehållsligt men sätter det berättas på känns nytt och personligt. Boken är mycket välskriven, och efter sista sidan är man fascinerad och eftertänksam men litet obehaglig till mods.

- Karin Lundwall

Svenska

Antologi: *Svenska monster och annat otyg* (Bokförlaget Paradishuset 1999, redaktörer Kent Björnsson, Cecilia Nilsson och Johan Hultgren)

Svenska monster handlar egentligen inte så mycket om monster, undertexten "[en] antologi med sällsamma historier om skrämmande och förunderliga ting" stämmer bra mycket bättre in på innehållet. Men detta hindrar inte att det är en mycket bra samling, med klart högre kvalite än *Främmande besök*, den första antologin från Paradishuset. Totalt innehåller *Svenska monster* elva noveller av nio författare tillsammans med svartvita illustrationer av Hans Arnold. Henrik Johnsson har en splatter-influerad berättelse om två skogshuggare som går för långt in i

skogen i Skogens herre. Stina Edelfeldt: novell *Mörker* handlar om svek och identitet. Grottan av Hans Persson är klassisk skräckfantasy à la Lovecraft. I Heidi Ruotsalainens *Isak* drabbas huvudpersonen av en mycket morbida lek. Den blinde mannens stuga av Richard Beghorn, det första av hans två bidrag, ger oss en möjlig grotesk och bloddrypande dröm - eller är det verkligen en dröm? Utspilld av Roland Mabo visar att även vid det perfekta mordet kan något gå fel. Emil RP Magnusson bjuder på ännu en klassisk skräckfantasy om vår verklighet: bräcklighet i *Teorin*. Pål Eggert skriver om en ung kvinnas uppgörelse med hennes far och deras incestuösa förhållande i *Dockhuset*. Johan Hultgrens *Växelverkan* bryter sönder en människas tids- och identitetsbegrepp och

låter henne ta sina nära och käras (eller är de det?) platser. Roland Mabos andra novell, *Längtan*, rör sig kring frustration och tålamod. Slutligen återkommer Richard Beghorn igen i *Ett hem för en själ*, en poetisk och tragisk berättelse om en man, huset han byggt och kvinnan han älskar.

Bidragen håller genomgående hög klass, med god språkkänsla och stor förmåga att övertyga, och även om de flesta av bidragen åtminstone närmast tillhör skräcklitteraturen bör de locka alla med intresse av fantastisk litteratur (eller för den delen litteratur i allmänhet). Den enda som inte når fram är enligt min mening Henrik Johanssons bidrag. Samtidigt finns det tre noveller som höjer sig över mängden: *Mörker* av Stina Edelfeldt, *Dockhuset* av Pål Eggert och *Ett hem för en själ* av Richard Beghorn. Förutom normalupplagan finns det också en numrerad utgåva med sex helsidesillustrationer i färg av Hans Arnold. Det är bara att gratulera Paradihuset till en mycket bra samling!

Maths Claesson

Fysik X

Nu när Voyager har startat på svensk TV igen så undrar jag – fungerar verkligen ”transportörer” och ”replikatorer”? - Johanna

Det är faktiskt en riktigt bra fråga. ”Replikatorer” framstår kanske som något fullständigt taget ur luften, men är fullt möjligt att bygga i en mer tekniskt avancerad framtid.

”Nyckeln” är som följer: om man vet hur t.ex. ett äpple är ”byggt” på den atomära skalan, d.v.s. vet hur alla molekyler sitter tillsammans, hur stora de är, vilka som sitter var o.s.v. så kan man i princip ta en näve kol, ett glas vatten, en nypa luft plus lite diverse atomer som ”kryddor” och bygga upp det atom för atom. Det låter kanske omöjligt, men man har under många år lyckats bygga enkla saker ända nere på atomnivå, t.ex. pyramider, rektanglar, cirklar, bokstäver etc., så principen är redan klar.

Men hur vet man hur man ska ”sätta ihop” äpplet? Svaret är – som en del säkert redan anar – äppelets (=äppelträdets) genkarta. Har du den har du en fullständig ritning... sedan är det bara att bygga på! Det måste dock sägas i ärlighetens namn att sådana ”byggprojekt” kräver fantastiskt avancerad nanoteknologi – något som är otroligt känsligt och kräver speciella labb (se min tidigare artikel om nanoteknologi.) Ombord på ett skepp som Voyager är det nog fullt möjligt däremot.

Det som inte sägs däremot är var man får atomerna ifrån, d.v.s. kolet, vattnet, luften etc... Som jag tolkar det så behöver Voyager aldrig stanna och ”tanka” just vatten eller dylikt. Det hade annars varit en rimlig lösning att då och då ta in en bit av en iskommet eller be löjtnant Paris att flyga iväg med en skyttel och hämta lite stenkol och några ton vatten till replikatorerna.

Istället har man valt en annan lösning, i alla fall som jag uppfattar det, och helt enkelt skapar atomerna med hjälp av energin från reaktorn (energi är massa och tvärtom som Einstein påpekade.) Inget ont sagt om det, det är fullt möjligt och har redan gjorts på Jorden. Problemet är mängden. Att skapa en liter mjölk ur tomma intet motsvarar samma energi som i en tjugo megatons vätebomb – ett vapen som kan förinta nästan hela Götaland. Att med replikatorer skapa de ton med vatten som man gjorde i pilotavsnittet motsvarar ungefär samma energi som lösgjordes när Asterioden som dödade dinosaurierna slog ner.

Kort sagt, hade Kapten Janeway tillgång till den mängden energi skulle hon kunna förvandla varenda kazon till aska – en liten miss av programmakarna alltså. Dock är jag inte *säker* på Voyager verkligen ”gör” på det här sättet, vad jag sett har det aldrig sagts rent ut i alla fall, och jag föredrar att tänka mig löjtnant Paris på en och annan tanktur – fantasin är fri eller hur?

Så till nästa punkt – ”transportörer”. Åter igen blir frågan luddig av att det inte riktigt framgår i serien av vad som menas med transportörer. En teleport är i princip möjlig – du blir nerplockad till atomer, och ihopsatt av en ”replikator” i andra änden. Lägg märke till att man i det här fallet måste ta med *al* information och inte bara den genetiska – annars återskapas man utan minnen kunskaper etc.

StarTrek nämner nu aldrig teleportar, mer å andra sidan används stora minnesbankar just för att sätta ihop folk ”rätt” igen, så egenskaperna hos ”transportören” är en aning tvetydiga. Det som teleportskonceptet faller på är dock frånvaron av mottagare: man måste ha en port i båda ändar!

Det fysikaliska alternativ som är troligas – jag medger att jag är ute på hal is här så länge jag inte får läsa manuskriptet... – är någon slags ”maskhål” strykt från varje enskild ”transportör”. Grovt förenklat kan man tänka på det som en stor ”slang/tentakel” skapad genom kraftfält som sträcker sig genom hyperrymden och styr från plattformen fram till rätt person (eller id bricka.) Anledningen till att det inte syns är helt enkelt att ”hålet” eller ”slangen” befinner sig utanför vår egen rymd.

På sätt och vis påminner en sådan lösning mycket om de instrument som används t.ex. för att se inuti en persons mage – en lång stålklädd ”tentakel” med kamera och allt som sticks ner genom matstrupen och styrs av läkarens hand. Man kan alltså mycket väl tänka sig ”transportören” som en ”hyperrymdstentakel” som hämtar/lämnar de besättningen vill.

För de av er som läste min artiklar om just maskhål, rymdhopp o.s.v. kanske de också framstår som lite märkligt: sa jag inte att maskhål nästan var oanvändbara utom i extrema fall? Jo, visserligen, men jag anta här att B’Leanna&Co har hittat ett sätt att styra små maskhål med maskiners hjälp där ena änden är fast förankrad i Voyager. Utar att det direkt sägs så är detta maskiner uppenbarligen högst nödvändigt – annars kunde man ”transportera” hela Voyager direkt till Jorden i en rad mer eller mindre snabba ”hopp”.

Antar vi bara att löjtnant B’Leanna ve vad hon gör (och det verkar hon göra) så är alltså även ”transportören” möjlig. Att själva får bända lite både på fysiken och tolkningen av serien tycker jag själv inte gö något, annars vore det inte underhållning eller hur?

Stefan Mankefors
sem@fy.chalmers.se

Utsikt över Solsystemet

— på resa mellan våra grannar

De flesta av mina tidigare artiklar har handlat om olika tekniska problem, vare sig det rör sig om att ringa till stjärnorna, färdas snabbare än ljuset eller skapa artificiella intelligenser. Den här gången blir det en lite annorlunda infallsvinkel även om vetenskapen fortfarande finns där i bakgrunden. Frågeställningen är enkel - hur ser solsystemet ut *egentligen*? Hur skulle en besökare från en annan stjärna uppfatta vår egen värld, Mars och Venus? Vad kommer vi själva få se den dag vi kan åka till Jupiter och Saturnus? De av oss som kommer ihåg den (sorgligt nog) avlidna Carl Sagans tv-program har kanske ett hum, men annars är det ganska skrämt misstänker jag. Visserligen är jag ingen astronom och det är stor risk att en detalj eller två kan bli fel, men jag hoppas kunna räta ut några frågetecken i alla fall.

Vår gnistrande planet

Vi har alla sett den - bilden av Jorden svävande över Månen tagen från Apolloexpeditionerna, eller den blå-grön-vit gnistrande planeten ensam i rymden som ett gudomligt smycke i ett tomt ingenting. Där uppför sig syntes inget av krigen, miljöförstörelsen eller städernas slum. Det är den bild vi har fått av vår hemplanet av NASA och det är den som vi alla bär med oss i vårt undermedvetna, eller de flesta av oss i alla fall. Det är dock en sanning med modifikation. För det första så är alla bilder, nåja, alla de som blivit populära i alla fall, tagna från *dagsidan*. Jorden har precis som Månen sina faser med "nyjord", "halvjord", "fulljord" o.s.v. Till skillnad från Månen är nu inte vår egen natt särskilt enhetlig - enorma gasfält, monstruösa städer och ändlösa fiskeflottor väver ett spindelnät av ljus över Jordens mörka sida. Vilken besökare som helst kan genom en enda blick på Jorden se att den är full av liv, upptagen av en teknisk civilisation. Den främmande astronauten kan ha radio, radar - ja allt utslaget, hon eller han behöver bara sina egna ögon och en glimt av nattsidan. En dag kanske vi inte längre slösar med ljus på det nuvarande sättet, men nu lyser vår planet alla dygnets timmar.

Ett annat faktum som vi sällan tänker på är Jordens *storlek*. eftersom Jorden är betydligt större än Månen, och dessutom täckt av gnistrande vatten till större delen - befinner man sig rakt ovanför stilla havet ser man i stort sett *bara* vatten, vår världskarta har lurat i oss att det finns mer land än det gör - så lyser Jorden fantastiskt starkt. En full Jord på Månen lyser 80 gånger starkare än fullmånen här på Jorden! Det är så starkt så att man faktiskt kan bli bländad och med lätthet kan sitta och läsa eller vad man nu vill göra ute i måndammet. Detta gör att det mycket sällan är helt mörkt på Månens framsida, antingen lyser Solen eller Jorden, eller båda givetvis. På baksidan däremot går Solen ensam över himmeln. "The dark side of the moon" är

alltså inte mörk på något sätt, i alla fall inte på "dagtid", den är bara osynlig för oss här nere...

Däremot så utgör Månens baksida en nästan helt främmande värld. Genom naturens spratt så saknas mängden av ringberg vi är vana vid att se på framsidan, men framför allt så finns ingen Jord. Om du står där i din rymddräkt ser du bara knivskarpt klara, kalla stjärnor, en ensam skärande låga till sol och ändlöst mörker. Ingen Jord, inget hav, inget liv, ingenting. Inte ens några radiosignaler eller en repris på TV att trösta sig med. Så sett är Månens baksida unik. Ingen annanstans i Solsystemet kan du undfylla Jorden så totalt. På Mars är visserligen vårt hem förkrympt till ett blått knapphuvud, men du kan alltid se det i ett teleskop eller få in signalerna, t.o.m. ända ute vid Pluto kan du med lite teknisk hjälp följa med i bingoletto fem-sex timmar försenat och titta på de ständiga lågtrycken över Skandinavien... På Månens baksida är det bara tyst. Oändligt tyst. Därför är det astronomernas favoritplats, den dag de själva kan få åka upp eftersom ingenting kan störa dem. Personligen misstänker jag att det blir en kort tid av frid och att de snart får slåss med hotell och gruvor...

Storleken på Jorden och Månen är troligen också det första som slår en när man ser vår värld utifrån. Framför allt då inte Jordens, den är rätt ordinär, utan Månens. Visserligen är det långt mellan vårt hem och vår gravita granne, men på lite håll, speciellt i rätt vinkel är det uppenbart att Jorden och Månen inte är en planet och en stenskräva utan något helt annat, något mycket, mycket ovanligt, på gränsen till en dubbelplanet, något som försvigats genom rymdsondens Magellans unika foto här intill. Hade Månen bara varit lite större skulle vi aldrig behövt prata om "liv på Mars" eller att terraforma den röda planeten, vi hade haft en potentiellt livgivande planet hängande över våra huvuden. Vem vet, med tillräckligt mycket teknik kanske vi får det en

dag också (se min tidigare artikel om terraformning.)

Månens storlek och betydelse blir också uppenbar när man besöker t.ex. Engelska kusten och ser tidvattnet, eller lite omständligare, mäter berggrundens rörelser tidvatteneffekten får vår granit att röra sig med *en meter* varje dygn. Med tanke på att kontinenternas förflyttningar på några centimeter per år kan utlösa jordbävningar och förinta hela kulturer så inser man hur mäktig och vilket inflytande Månen har på vårt liv. Varför inget händer med berget? Tja det har haft några årmiljarder på sig att vänja sig... Faktum är att utan Månen skulle troligtvis aldrig landlivet utvecklats eftersom tidvattenzonen tycks ha varit den drivande kraften. Enligt en del teorier (se Asimov: "Stiftelsen och Jorden") kan Månen vara kraften bakom själva livets uppkomst. Klar är i alla fall att utan Månen skulle Jorden nästan säkert varit en gnistrande blå planet ändå, men dess natt skulle varit mörk och marken brun och död. När vi talar om Jorden måste vi alltid tala om Månen och tvärtom. Ingen annanstans har vi funnit någonting liknande, utom Pluto och Charon gränslandet till Limbo och den eviga natten om de nu ens är planet och måne och inte slocknade kometkärnor. Kroppar av sten vatten och metall är de i vart fall inte.

Den röda himlen

Efter Jord/Mån systemet så är Mars det plats som är intressantast för oss människor i den närmaste framtiden. Tillräcklig teknik kan få oss att leva gott var som helst, men är så länge så är Mars det främsta och enda målet. Anledningen är enkel - Mars är så nära man kan komma en systerplanet till Jorden. Ett dygn som stämmer ungefär, gamla flodbäddar och milshöga berg, och viktigas av allt, ganska mycket vatten i form av is. Ytan är visserligen täckt av rost, men man kan inte få allt... Gravitationen är dessutom tillräckligt hög för att *nästan* hålla kvar en atmosfär. Den tunna luft som finns där nu ger bara en hundraedel av lufttrycket på Jorden men Mars har en gång haft atmosfär och har kanske så länge som en miljard år. Det tar alltså mycket lång tid för luften på Mars att sippra ut i vakuumet.

Så vad ser man då när man närmar sig Mars förutom en röd öken och två små ljusprickor till månar? Från rymden - inte särskilt mycket förutom imponerande berg och en betydligt svagare sol än på Jorden/Månen. När man landar däremot slår man omdrivningen av att himlen är röd. Överallt, i alla riktningar. Röd. Något som förvånade NASA så mycket att man förs *färgade himlen blå* på de första Vikingefotonerna eftersom man var övertygad om att det var fel på kameran!

Vad är det då som är så märkvärdigt med en röd himmel? Den kan väl ha vilken färg som helst? Om marken är lila så blir himlen

lila... eller? Faktiskt inte. Tvärtom mot vad många tror så är himlen på Jorden *inte* blå på grund av havets färg, utan på grund av ett naturfenomen som kallas spridning. Det är en gammal teori presenterad strax före sekelskiftet av lord Raleigh, men mycket allmänt. Som de flesta vet består vitt ljus av flera olika färger, rött, gult, grönt, blått o.s.v. vilket syns t.ex. i en regnbåge. När Solens strålar kommer in i Jordens atmosfär så kommer de stöta på både gasmolekyler, partiklar och annat som hindrar dem i sin väg. De "krockar" helt enkelt, det mesta fortsätter rakt fram, men en del av ljuset studsar ut mot sidorna i stället. Ju högre energi, desto kraftigare "studs". Nu råkar blått ljus ha mer energi än gult och gult mer än rött. Blått ljus "studsar" alltså ut över himlen och gör den blå! Det här fungerar *alltid* oavsett vad för sorts atmosfär man har. Alltså har *alla* planeter blå himmel! Enda undantaget är om solen är så röd så att den inte sänder ut något blått ljus (gäller inte vår sol), då blir det näst energirikaste ljuset det som tar över, himlen blir alltså gul istället!

Det finns nu ett undantag till som NASA glömde bort, något som är så självklart så att ingen tänkte på det. För att ljus ska kunna "studsas" (spridas) måste det ha något att "studsas" mot! Luften på Mars är så tunn att fenomenet nästan inte märks, utan blir utspelat av återskenet från den röda marken. *Därför* är Marshimlen röd. Den dag vi börjar terraforma Mars och fylla på atmosfären kommer den röda himlen sakta tona bort och ersättas av en blå istället vartefter atmosfären tjocknar oavsett hur röd marken är. Regeln ovan att alla planeters himlar är blå gäller alltså för alla *beboeliga* planeter, något som ibland missas av SF-författare.

På besök i Helvetet

När vår tilltänkta besökare väl bestigit Mt Olympus på Mars, upplevt ensamheten på Månens baksida och förundrat sig över Jordens upplysta nattsida kanske han eller hon vill besöka de två inre planeterna Venus och Merkurius, ett besök som vår resenär i så fall troligen kommer ångra. Om Jorden är solsystemets blå pärla och Mars hennes syster som inte orkade i mål så är Venus och Merkurius helvetet personifierat.

Av de här två platserna är otroligt nog Merkurius den gästvänligaste tvärt emot vad man tidigare trodde. NASA har nu slagit fast att Merkurius trots allt roterar långsamt och alltså sakta byter sida mot solen. För den som kan hålla jämna steg och ständigt befinna sig i gryning/skymning kan livet i en rymddräkt i vart fall vara uthärdligt. På solsidan däremot smälter både bly och tenn och eftersom Merkurius är extremt metallrik finns det troligen både bly- och tennsjöar som smälter och fryser vartefter planeten roterar. Nu visar de allra senaste mätningarna att det kan finnas en liten ständigt mörk dal vid nordpolen som i så fall skulle kunna fungera som fast bas. Vår besökare kommer troligen ändå inte trivas, totalt mörker, ingen atmosfär och en utomjordisk köld som bara avbryts av rinnande metall över ytan ute i solen kan avskräcka nästan vem som helst. Troligen landar hon/han knappt, det räcker att kasta en blick på planeten. Dessutom ligger Merkurius så nära Solen att inte ens tiden är normal, d.v.s.

klockor på Merkurius går inte lika snabbt som på Jorden.

Venus ser däremot vid första anblicken inbjudande ut. Vita tjocka moln som gör den till en lysande punkt på himlen starkare än alla stjärnor, storlek och gravitation ungefär som Jorden, kanske en gömd syster, med grönskande djungel dold under allt det vita? En gång trodde man det, men vi vet att det inte är sant, Venus är det ultimata exemplet på vad som händer när växthuseffekten löper amok. Om Merkurius är olidligt så är Venus avskräckande. Stormar vars vindstyrka närmar sig hastigheten hos tryckvågen från en atombomb, luft så tät att den skulle krossa en atomubåt och en hetta tillräcklig att smälta både bly och tenn, och *om* det någonsin skulle regna så regnar det svavelsyra och vinden fräter bort stål. För att göra det hela ännu värre så snurrar Venus baklänges, solen (om man befinner sig tillräckligt högt upp för att se den) går alltså baklänges över himlen, och innan dagen är slut så har ett år gått. Det är som om den medeltida Dante själv fått tillverka världen efter eget huvud. Venus är den ultimata motsägelsen, strålande vacker på håll och med skönhetens eget namn, men en avgrund att stiga ner i.

I gudars närvaro

Alla våra planeter i solsystemet (många månar också för den delen) utom jorden har namn efter gudar. Av dessa så är Jupiter gudarnas gud, alla gudars kung - Zeus vars namn ändrades till just Jupiter av Romarna. För den som färdas bortom Mars, förbi asteroidbältet och ut mot gasjätten förstår snart varför. Planeten, om det ens är rätt beteckning - Jupiter sänder ut mer energi än den tar emot av Solen - dominerar *allt* när man närmar sig. Om Månen och solen är som tennisbollar hängande i luften sedda från Jorden, så är Jorden i sin tur ett bländande bowlingklot fritt svävande i rymden sedd från Månen. Med samma jämförelse så är Jupiter sedd från dess yttre månar lika stor som Globen utkastad ovanför våra huvuden. Planeten är så enorm, och dess månar så stora och talrika att det nästan är att betrakta som ett eget solsystem i solsystemet. Jupiter väger ensam mer än resten av all annan materia utanför Solen, planeter, månar, asteroider, kometer, *allt*.

Planeternas kung är så stor att den t.o.m. rubbar Solen på sin väg runt den genom sin blotta tyngd. Det är precis det här fenomenet som gjort att man kunnat "bevisa" att det finns andra stjärnor med planeter cirklande runt sig - man har sett hur solarna rubbas i sitt läge och räknat ut baklänges vad för sorts planet det krävs. Resultatet har varit förvånande, den sortens jättar som Jupiter är verkar finnas lite var stans, både oerhört nära sin egen sol, långt närmare än vad Jorden är vår sol, eller ute i den eviga kylan bortom Jupiters egen bana. En del av jättarna är större, en del mindre, men i vart fall de som ligger något så när långt bort från sin egen sol borde likna Jupiter ganska mycket. På nära håll betyder det ständiga orkanvindar, oväder och åskmoln större än Jorden, molnlager och olika gaser, alltifrån hypertunna moln vid "ytan" ända ner i avgrunden där gasen pressas ihop till vätska och t.o.m. fast materia under ett tryck lika stort som det vid spetsen

av en diamant under ett ton av stål (man använder sådana experiment för att efterlikna förhållandena.) Även väte, den lättaste av gaser tros förvandlas till *metall* i botten av Jupiters brunn.

Trots det är Jupiter inte på något sätt ett helvete liknande det på Venus. Tvärtom är det ett mycket naturligt tillstånd för en gasjätte, i vart fall så vitt vi förstår. Saturnus, Uranus och Neptunus visar upp liknande fenomen, även om de två senare är så kallade att mycket helt enkelt "fryser inne" av skådespelet. Med en ordentlig trycksäker "ubåt" skulle man troligen kunna färdas utar större problem i Jupiters atmosfär - men bli varken stekt eller uppfränt, på sin höjd rejäl omskakad. För oss människor är sådana expeditioner knappast av mer än akademisk intresse, däremot kan Jupiters större månar både gå att landa på och kanske även hysa primitivt liv. I den närmaste framtiden är det troligen det närmaste vi kommer att besöka ett främmande solsystem, världar så annorlunda att vi knappast kan föreställa oss det med en gud ständig övervakande allt vi gör.

I den mån vi ser någonting vill säga. För oavsett hur majestätisk Jupiter än är så blir planeten inte mycket mer till en grå skiva på himlen i dagsljuset på Europa eller Callisto. Den svetsläga vi kallar Sol på jorden är inte mycket mer än ett stearinljus ute vid Jupiter. Även om mörkret inte är totalt är de definitivt förhärlskande - utan ljusförstärkning eller IR-kameror kommer vi som besökare famla runt i en ständig skymning i bästa fall och total natt när vi rör oss in bakom gasjätten. De färgglada, fantastiska bilderna NASA levererar är tagna med mycket speciella kameror - det mänskliga ögat skulle i huvudsak mest uppfatta grå skuggor.

Ännu längre ut, på gränsen till stjärnmörkret finner vi Saturnus, nästan lika mäktig som Jupiter och med spektakulär vackra ringar - om vi tittar genom en ljusförstärkare. På sätt och vis är Saturnus ringar lika märkliga som Jordens Måne. Det är helt enkelt *för* stora - alla solsystemets gasjättar har någon sorts ringar, men de flesta är så små att de knappt syns. Saturnus däremot är makalösa, ett kosmiskt skådespel.

Det har spekulerats i att de är tillfälliga att någon katastrof liknande kometnedslaget på Jupiter har orsakat ett moln av splitter som samlats till ringar för några få tiotusen år men egentligen verkar ingen veta säkert. För en besökare måste det nästan helt säkert te sig som den mest vackraste platsen efter Jorden i solsystemet i alla fall. Att sitta i sin rymddräkt med ljusförstärkaren påslagen på en av Saturnus månar och se de tomma, svarta skuggorna vandra ut över landskapet nära solen går ner och se det gnistrande skenet från ringarna skära knappt synliga ljuslinje

över landskapet måste vara otroligt, en dröm som tekniken kanske trots allt är på väg uppfylla.

Och vem vet, en dag, kanske redan om bara några få år, får vi se de första realtidsbilderna på internet. Vi har redan haft/har satelliter som övervakar Månen, Venus, Mars och delvis även Jupiter. Snart kanske det inte finns något kvar att förvånas över i Solsystemet när varje större himlakropp, planet eller måne, har sin egen tekniska förlängning av mänskligheten stirrande ner på sig dygnet runt som ständig följer stormarna på Jupiter och Charons och Plutos utdragna dans runt Solen.

Jämfört med Jupiter och Saturnus har dock varken Uranus eller Neptunus mycket

att erbjuda utom nästan total köld och mörker. Både här och på Pluto/Charon är kylan så fruktansvärd att den gas som inte frusit rör sig i slow motion, allt som händer går oändligt sakta och tiden själv har nästan stannat av så när som på planeternas och månarnas rörelser. Det enda som kan lätta upp saken är möjligtvis Neptunus blåa färg, i den mån man ser den, annars är det här solsystemets bakgård, motsvarigheten till Australiens "outback" eller Antarktis på Jorden. Möjligen kan det bli ett favorittillhåll för militärens mer ljusskygga verksamhet som i "Det eviga kriget" av Haldeman, men annars finns inte mycket att hämta utom ett snyggt vykort eller två och en hög med vetenskapliga data.

Som turister kan vi alltså snabbt konstatera att Månen och Mars är och förbli våra favorittillhåll, plus möjligen Jupiter och Saturnus. Längre in eller ut i Solsystemet är det antingen för kallt eller varmt. Nu har tyvärr inte alla möjlighet att åka ut, även om jag själv gärna skulle vilja se Månen: baksida, men har vi tur får vi snart i alla fall möjlighet att resa genom våra bildskärmar och vem vet, kanske vi även får se en annars sorts turister... Någon som aldrig sett NASA:s bilder och i sann upptäckarglädje kan fascineras av Saturnus ringar, Mars berg och Jordens baksida. Tills dess, ta det lugnt.

Stefan Mankefors
sem@fy.chalmers.se

