
jan malmborg

Svante Arrhenius

Nobelpristagare, kosmopolit
och klimatpionjär

albert bonniers förlag

Tidigare utgivning
Trubbel: Berättelsen om Olle Adolphson, 2020

FSC English C021394 New MIX Paper Landscape BlackOnWhite

Albert Bonniers Förlag
Box 3159
103 63 Stockholm
www.albertbonniersforlag.se
info@albertbonniers.se

ISBN 978-91-0-0 18968-6
COPYRIGHT © Jan Malmborg, 2025
OMSLAG Jens Andersson
första TRYCKNINGen
TRYCK ScandBook, eu 2025

Till Katja och Aron, mina forskande barn

Innehåll

Prolog	 13

LÄSHUVUDET	 19
1.  Pojken i fönstret	 21
2.  Initiationsrit med punsch	 26
3.  Nationens stoltaste dag	 30
4.  På supé hos kungen	 34
5.  Utdriven ur paradiset	 38

BANBRYTAREN	 43
6.  Snilleblixt med förhinder	 45
7.  Den stora förnedringen	 50
8.  Räddaren i nöden	 54
9.  En kaxig debut i utlandet	 58
10.  Den nya tidens energikälla	 62
11.  En odyssé i forskarvärlden	 66
12.  Borta bra, hemma sämst	 74
13.  I det nya Stockholm	 81
14.  En idealisk allians	 86

PROFESSORN	 95
15.  Professorsfejden	 97
16.  ”Är kolsyran färdig?”	 109
17.  Kylig flykt från skilsmässa	 120
18.  Nya tider, strålande tider	 132
19.  Allt går med elektricitet	 137
20.  Ett ärende för rektorn	 147
21.  På räls mot ett nytt sekel	 152
22.  Världsrekord på Strandvägen	 159
23.  En helt sagolik utmärkelse	 164
24.  För mycket av det goda	 172
25.  Ett namn på allas läppar	 182

NOBELPRISTAGAREN	 191
26.  Den första riktiga Nobelfesten	 193
27.  En segrares sötma	 205
28.  Med Europa för sina fötter	 210
29.  På upptäcktsfärd i nya världen	 216
30.  Elektricitetspalatset	 222
31.  Ett helt eget institut	 228
32.  En märklig brungul dimma	 234
33.  En plötslig förlovning 	 238
34.  I livets gyllne träd	 244
35.  En utdragen skilsmässa	 250
36.  Tolv spanska sekunder	 260
37.  Smekmånad utan förhinder	 266

Folkbildaren	 271
38.  Ett år av sorg och klasskamp	 273
39.  En väldigt populär författare	 285
40.  Den geniale på Bergsgatan	 292
41.  På spaning efter vatten	 297
42.  Ur mänskligt perspektiv	 301
43.  På hedersplats i Sankt Petersburg	 308
44.  ”Våra livligaste önskningar”	 313
45.  ”Son av gubbarnas land”	 321
46.  ”Jag är en så liten oväsentlig sak”	 328

FÖRESTÅNDAREN	 337
47.  Två glada nedkomster	 339
48.  Farliga och saliga luftfärder	 350
49.  Kunglig radiumleverantör	 357
50.  Porträtt av en stor man 	 364
51.  ”En varmhjärtad grobian”	 368
52.  ”Vår tids Isaac Newton”	 375
53.  I andra klass på Atlanten	 381
54.  Om att gräva guld i USA	 386
55.  På irrfärder i Tyskland	 396
56.  Den första Nobelskandalen	 405
57.  Kort tid som hemmapappa	 419

58.  En ledfyr i mörkret	 430
59.  ”Ett vapen mot antivaccinatörer”	 437
60.  Med solen som energikälla	 445

FREDSKÄMPEN	 453
61.  Ett försvarstal för freden	 455
62.  ”Det mest avskyvärda brottet”	 465
63.  På varsin sida stridslinjen	 478
64.  En svensk kemist vid fronten	 489
65.  Detektiva polisen får ett tips	 497
66.  Svante Vidfamne och freden	 506
67.  Dagen då citronerna kom	 519
68.  ”Himmeln är lika för alla”	 526
69.  ”Vi måste hushålla med naturen”	 534
70.  En sorgkantad Nobelfest 	 541

PATRIARKEN	 555
71.  Ett nödrop från Ivan Pavlov	 557
72.  Två besök och en kärnsmäll	 566
73.  Lång väntan på Nobelpris	 572
74.  Resor i väst och öst	 582
75.  Stridshästen och geniet	 592
76.  På vägen till Göteborg	 602
77.  En trollkarl på Liseberg	 607
78.  ”En bagatellartad sak”	 618
79.  Hyllningar och krämpor	 624
80.  Hederspensionären	 635

Klimatpionjären	 645
Epilog	 647
Efterord	 653

Kronologi	 657
Källförteckning	 659
Personregister	 669
Bildkällor	 679

”Lyssna till vetenskapen.”

Greta Thunberg,
ättling i rakt nedstigande led till Svante
Arrhenius morfarsfar Petter Johansson

13

Prolog

En stormsvala

Det är den 9 januari 1896. En trist vinterdag i Stockholm, minus
sju grader och mulet. Och inte blir det bättre när man slår upp sin
tidning. I Aftonbladet på sidan tre berättas att den franske poeten
Paul Verlaine just dött, att den brittiske imperiebyggaren Cecil
Rhodes tvingats avgå som premiärminister för Kapkolonin efter
skärmytslingar med boerna och att judiska lärare i Berlin inte
längre får undervisa i historia eller tyska språket. Vad läsaren inte
kan ana är att de två sistnämnda notiserna förebådar det tjugonde
århundradets första stora krig och värsta folkmord, boerkriget och
Förintelsen. En annan notis på sidan ska med tiden komma att få
en minst lika dramatisk innebörd, men först i det tjugoförsta seklet.
Den innehåller meddelanden från Vetenskapsakademien om vilka
nya vetenskapliga artiklar som antagits. En av dem har rubriken
”Über den Einfluss des atmosphärischen Kohlsäuregehalts auf die
Temperatur der Erdoberfläche” (Om den atmosfäriska kolsyrahal-
tens inverkan på jordytans temperatur). Som författare står den
trettiosexårige Svante Arrhenius, nytillträdd fysikprofessor vid
Stockholms högskola.

Han har just lämnat ett fullständigt eländigt år bakom sig. Inte
nog med att han blivit utsatt för en förtalskampanj i pressen, iscen-
satt av hans akademiska fiender, dessutom har hans hustru Sofia
gått ifrån honom och fött en son utan att han fått träffa den lille.

Kanske är alla de tidsödande beräkningar som ligger bakom den
nya artikeln ett sätt för honom att stilla sin oro och sin saknad. Först
långt senare ska det ändå visa sig vara mödan värt. Inget annat som
han åstadkommer under sin omåttligt framgångsrika karriär kan

14

mäta sig med den betydelse som denna lilla skrift kommer att ha.
Och ännu har.

Notisen i Aftonbladet är det första omnämnandet av Arrhenius
klimatmodell, där han visar att den atmosfäriska mängden koldi-
oxid (kallad kolsyra) styr jordens temperatur och att ökade utsläpp
av koldioxid från fossila bränslen därför kan orsaka en global upp-
värmning. Han har jobbat med sin artikel till och från under nästan
ett år. Efter publiceringen i akademiens skrifter och i tyska, brittiska
och franska vetenskapliga tidskrifter, ska den dock snabbt avföras
från dagordningen.

Men med tiden ska Arrhenius beräkningar bli högst relevanta.
Efter hans död ska användningen av fossila bränslen skjuta i höjden.
Från 1896 till mitten av 2020-talet kommer mängden koldioxid i
atmosfären att stiga med nästan 50 procent, från 295 till uppemot
420 miljondelar. Och sätta jordens klimatsystem i gungning.

Den ökande tillgången på kol, olja och naturgas var en starkt bidra-
gande orsak till den utvecklingsoptimism som präglade senare delen
av 1800-talet, då Svante Arrhenius världsbild formades. Sida vid sida
utvecklades industrier, transportmedel och lärosäten. Länder och
världsdelar bands ihop av tåg och ångfartyg, telefoner och telegrafer.

Likt knappast någon annan svensk förkroppsligade Svante
Arrhenius den här nya eran. Han var sin tids mest omsusade och
inflytelserike svenske vetenskapsman, som ofta anlitades av myn-
digheterna för att lösa komplexa problem, ibland långt ifrån sitt
kompetensområde. När den svenska järnvägen skulle elektrifieras
var det han som sattes att leda en statlig utredning i frågan. Samma
sak när behovet av fortsatta obligatoriska smittkoppsvaccinationer
skulle undersökas. Och när Stockholms nya konserthus skulle få
bästa möjliga akustik var det till Arrhenius som arkitekten Ivar
Tengbom vände sig för att få expertråd.

När Arrhenius mottog Nobels kemipris 1903 för sin elektroly-
tiska dissociationsteori – en av den fysikaliska kemins grundvalar
– blev han Sveriges första Nobelpristagare. Med sin hejdlösa energi,
sitt språkkunnande och sitt stora nätverk bland världens främsta
forskare bidrog han sedan till att ge priset den internationella glans

15

det nu har. I hans efterlämnade brevsamling finns korrespondens
på sex olika språk med över tusen utländska avsändare från ett fyr-
tiotal länder, merparten av dem vetenskapsmän, däribland tjugosju
Nobelpristagare. Där trängs fysiker som Einstein, Bohr, Planck,
Rutherford och makarna Curie med kemister som Haber, Ostwald
och Soddy och med fysiologer som Pavlov och Ehrlich.

Men Svante Arrhenius var inte bara vetenskapsman. Inom snart
sagt varje samhällssektor gjorde han sitt avtryck. Bland annat var
han en av de drivande krafterna bakom Stockholms högskolas eta-
blering som tongivande lärosäte och forskningsinstitution. Han
var dess förste fysikprofessor, mångårig rektor och styrelseledamot.
Han var också en av landets ivrigaste folkbildare och ägnade under
flera somrar en stor del av sin ledighet åt att föreläsa för kunskaps
törstande arbetare och lägre tjänstemän.

I början på 1900-talet var han också en av Sveriges mest lästa
författare. 1906 kom hans populärvetenskapliga bok Världarnas
utveckling tvåa på försäljningslistan – endast slagen av Selma La-
gerlöfs Nils Holgerssons underbara resa, del 1. Hans böcker översattes
till engelska, tyska, franska och flera andra språk.

Han tog en aktiv roll i svenskt näringsliv. Han drev elbolag,
pappersbruk, flera kemiska fabriker, importföretag och stod före
bild för den innovativa Nobelpristagare som är huvudperson i
familjedramat Swedenhielms, skriven av Hjalmar Bergman, sonen
till Arrhenius affärspartner Claes Bergman.

I föreningslivet var han en viktig aktör, både inom den veten-
skapliga världen och inom fredsrörelsen, rösträttskampen och olika
vänskapsförbund. 1919 grundade han Sverige-Amerika Stiftelsen
tillsammans med Hjalmar Branting, Selma Lagerlöf, Torgny Seger-
stedt, Anders Zorn och ärkebiskopen Nathan Söderblom. Under
resten av sitt liv skulle han förbli dess ordförande.

Det fanns en gemensam nämnare för nästan alla de styrelseupp-
drag han tog på sig: att han valdes till ordförande. För den som följer
hans levnadslopp blir det oerhört tydligt att det fanns ett mönster
för hans närvaro i sociala sammanhang: Så fort Svante Arrhenius
klev in i ett rum var det han som tog kommandot.

16

Likt ingen annan samtida svensk vetenskapsman – möjligen med
undantag av upptäcktsresanden Sven Hedin – lade han världen för
sina fötter. Hans föreläsningsturnéer tog honom till de mest fram-
stående universiteten, däribland Berkeley, Yale, Harvard, Oxford,
Cambridge, Sorbonne, Göttingen, Berlin, Leipzig, Wien och Sankt
Petersburg. På alla utom det sistnämnda höll han sina föredrag på
det inhemska språket.

Även om han ofta fick mer uppmärksamhet utomlands än i Sve-
rige, var han rätt känd även på hemmaplan. När Dagens Nyheter i
februari 1907 lät sina läsare rösta fram de mest framstående svensk-
arna under kung Oscar II:s regeringstid kom han på fjärde plats
– efter Selma Lagerlöf, August Strindberg och Adolf Erik Norden-
skiöld, men före både Alfred Nobel, John Ericsson och Sven Hedin.

Hans framgång och berömmelse var dock långt ifrån given. Till
skillnad från de flesta av sina forskarkollegor, som kom från adel och
borgarklass, var han sprungen ur en släkt av strävsamma småländ-
ska bönder. Kanske var det därför han höll hårt i sina pengar och
ofta åkte andra och tredje klass på tåg och passagerarfartyg – och
dessutom uppskattade sällskapet. Kanske var det också därför som
han ofta hamnade i konflikt med överheten. Hans akademiska kar-
riär formade sig till en ständig kamp för erkännande. Den väckte i
honom en revanschlust som blev till ett bärande karaktärsdrag – vid
sidan om nyfikenheten och vänfastheten.

Efter hans död skulle det dröja länge innan han åter hamnade i
allmänhetens fokus. Först framåt 1950-talet tog amerikanska kli-
matforskare på allvar upp den tråd han lagt ut om sambandet mellan
koldioxidutsläpp och global uppvärmning. Man började inse att den
där svenske vetenskapsmannen varit långt före sin tid.

Och det gäller inte bara hans banbrytande klimatmodell. Den
som studerar Svante Arrhenius liv och gärning kan lätt drabbas
av svindel. Han var nämligen inte bara först med att räkna fram
en förklaring till den klimatförändring vi nu befinner oss mitt i.
Han var också en av de första att peka ut alternativa förnybara
energikällor till de ändliga fossila bränslena.

På hösten 1886, medan han ännu var studerande, blev han

17

kontaktad av Norrlandskommunen Härnösand som ville ta till-
vara kraften i ett närbeläget vattenfall. Staden blev med Arrhenius
bistånd den första på den europeiska kontinenten med att införa
fossilfritt elektriskt stadsljus.

Knappt femton år senare engagerade han sig i den svenske upp-
finnaren Waldemar Jungners projekt att utveckla ett slagkraftigt
batteri för elbilar. I november 1900 gick man i mål, när världs
rekordet slogs efter en femton timmars färd på Östermalms gator
på en laddning.

Strax före första världskriget försökte han hjälpa en amerikansk
uppfinnare som utvecklat ett geotermiskt solkraftverk i Egypten
att finna svenska finansiärer. I sin skrift Solmaskinen från 1915 för-
utspådde han att solen snart skulle ersätta de fossila bränslena som
kraftkälla för världens industrier och bostäder.

Efter det förödande kriget blev han mer pessimistisk. I sin bok
Kemien och det moderna livet från 1919, höjde han ett varningens
finger för exploateringen av jordens resurser:

Vi levde intill krigsutbrottet i en tid av feberaktig utveckling. Un-
der loppet av tio år förbrukade vi lika mycket stenkol som under
människosläktets hela föregående tillvaro, omkring 100 000 år.
Ett liknande förhållande gäller ett flertal andra råämnen. Röster
har därför höjts, som frågade vart det skulle gå, om vi fortsatte på
detta sätt. Likt vansinniga slösare förstör vi vad vi fått i arv från
våra fäder, och våra efterkommande ska ställa oss tillrätta för att
vi har förskingrat deras rättmätiga arvedel.

Alltför få uppfattade hans varning. Istället kom 1900-talet att präg-
las av kol, olja och naturgas – med en kostnad för vår gemensamma
miljö som nu måste betalas av kommande generationer. Att det
blev så kan förklaras på många sätt – med teknikens utveckling,
med det ekonomiska systemets obeveklighet, med bristande kun-
skaper om vad de fossila utsläppen kunde leda till. Kanske kan man
också finna en liten förklaring i Aftonbladet den 9 januari 1896, då
när Svante Arrhenius klimatmodell för första gången omtalades i

18

svensk press. Två spalter bort fanns en liten notis om att de norska
isexportföretagen hamnat i en ekonomisk kris. Det gångna året
hade varit osedvanligt kallt i hela Europa och efterfrågan på norsk
is hade rasat. Ingen verkade längre behöva den. I en sådan kylslagen
värld, vem kunde någonsin ana att ett lite varmare klimat kunde
vara något att ta med i beräkningen?

Det kunde Svante Arrhenius. Det här är berättelsen om hans liv
och hans tid.

LÄSHUVUDET
1859–1882

”Några gubbar hade förargat sig över min
ungdomliga tilltagsenhet.”

21

Kapit el 1

Pojken i fönstret

Uppsala i början på 1860-talet. En liten knubbig pojke sitter i
fönstersmygen på Kyrkogårdsgatan 4 och blickar ut mot världen.
Han kan inte se sig mätt på allt det märkvärdiga som pågår därute.
Längs Kyrkogårdspromenaden, som sträcker sig i den lummiga
allén från universitetsbiblioteket i sydväst till observatoriet i
norr, spatserar stadens akademiska elit. Allvarliga professorer
och docenter, sida vid sida med sina propra fruar och bångstyri-
ga studenter. Den lilla pojken vet redan att det är den där lärda
världen han vill bli en del av. Om ett fyrtiotal år ska han bli den
märkvärdigaste av dem alla.

Pojken heter Svante August Arrhenius och är född den 19 feb
ruari 1859. Sina första levnadsår tillbringade han på Viks slott ut-
anför Uppsala, där hans far Svante Gustaf var förvaltare, vid sidan
om sin tjänst som akademifogde. Som sådan hade han ansvar över
universitetets jordegendomar. När villkoren för akademifogden
förbättrades i början på 1860-talet, sa fadern upp sig från Vik och
flyttade in till Uppsala och köpte sig ett hus på Kyrkogårdsgatan
4, som senare fick gatunummer 19. Med tiden skulle han också bli
ägare till Waksala Tegelbruk som sönerna senare skulle ärva.

Svante Gustaf, som kallades Sven, kom från en släkt av själv
ägande småländska bönder och gästgivare i Målilla socken, närmare
bestämt från de båda grannbyarna Klövdala och Årena. På 1600-ta-
let tog sig familjen namnet Arenius efter den ena byn, vilket Svens
storebror sedan ändrade till Arrhenius. 1830 flyttade storebrodern
Johan till Uppsala för att studera botanik och lockade med sig Sven.
1855 gifte sig Sven med sin kusin från hembyn, Carolina Christina

22

Thunberg, och fick med henne tre barn: Janne, Svante och Sigrid.
Johan Arrhenius gjorde en strålande akademisk karriär i Uppsala

och grundade det som skulle bli Ultuna lantbruksuniversitet. Han
var riksdagsman och ledamot av Vetenskapsakademien. För sin lille
brorson Svante var han ett stöd och en inspirationskälla.

I sina opublicerade och delvis fragmentariska memoarer, som
Svante skrev i två versioner, en 1901 och en strax före sin död 1927,
berättade han om den fascination han i sin barndom kände för uni-
versitetslivet. Allra mest var det studenterna som satte hans fantasi
i rörelse: ”De första mera ovanliga företeelser jag såg i Uppsala var
studenternas marsch på gatorna vid promotionen 1864 och det stora
karnevalståget 1866, då studenterna med sina fanor tågade ut till
exercisplatsen Polackbacken.” Efter att ha bevistat dessa praktfulla
ceremonier drog han en inte alltför långsökt slutsats: ”I Uppsala var
studenterna långt förmer än de vanliga borgarna, och deras lärare,
professorerna, tillhörde en ännu högre sfär.”

Staden präglades fullständigt av universitetet, Nordens äldsta
och grundat 1477. Skulle man vara någon här, så skulle det bygga
på kunskap och akademiska meriter. Något som Svante skulle visa
sig vara väl lämpad för. Han hade ett läshuvud utöver det vanliga.

I sina memoarer berättade han om hur hembiträdet Georgina
Andersson ovetandes lärde honom läsa vid tre års ålder:

Då min bror fyllde fem år skulle Georgina införa honom i innan
läsningskonstens mysterier. Jag ställde mig vid sidan av lärarinnan
och inhämtade snabbt, utan att någon visste därom, allt nödigt
för att hjälpligen läsa trycksaker. Mitt intresse för den nya värld
som härigenom öppnade sig för mig var överväldigande. Jag
utbredde de små Uppsala-bladen på golvet, lade mig framstupa
däröver och läste allt möjligt. Särskilt höll jag mig till de med sto-
ra bokstäver tryckta styckena. Dessa var annonser. Jag fann snart
till min förargelse att jag hade läst alldeles samma meddelande
någon dag förut. Jag fann det synnerligen olämpligt att tidningen
dag efter dag omtalade samma sak.

23

Minst lika stor fallenhet skulle han visa sig ha för aritmetik. Det
hade han lärt sig genom att sitta med när hans far summerade ar-
rendeavgifter för akademiböndernas hemman. Medan pappan med
stor möda adderade den ena kolumnen efter den andra, lärde sig
Svante att räkna ihop allt i huvudet: ”Efter åtskilliga månaders
övning gjorde jag aldrig något fel.”

Även utländska språk lärde han sig tidigt. Senare i livet skulle
han behärska tyska, franska, engelska och italienska. Men allt star-
tade med latin. ”Vid 6 års ålder började jag läsa latin för en mera
nitisk än intelligent informator, vilken dessutom bibringade mig
en stark motvilja mot katekes och kristendomsundervisning över
huvud taget.”

När det var dags för Svante att börja skolan fick han hoppa över
första klass och gå direkt till tvåan i Katedralskolan, hösten 1867.
Där gick det som en dans och i slutet av december kunde hans
mamma Carolina skriva till sin far Johan Petter Thunberg nere
i Småland och berätta om Svantes färdigheter: ”Svante kom in i
skolan i höstterminen. Han var då 8 ½ år. Han kom i andra klassen.
Han fick mycket vackra betyg nu när examen var. Han fick med
beröm godkänt i räkning, som ingen annan fick i hela klassen.”

Men även om studierna gick bra, var undervisningsmetoderna
usla. I skolan konfronterades Svante med ett auktoritärt och trång-
synt system, byggt på godtyckliga bestraffningar, blind lydnad och
oreserverad gudstro. Det skulle komma att sätta djupa spår och
prägla hans inställning till överheten. I sina memoarer berättade
han om en olycka där en dräng begravts under ett lass med sand
och dött: ”Min kristendomslärare Wallén påstod, att den döde ome-
delbart före olyckan utstött en svordom och nu som bäst avtjänade
det eviga straffet.”

En annan historia rörde kroppsaga. Hans första lärare hette
Markström och hade en förkärlek för att slå sina elever. Svante
råkade extra illa ut, eftersom han var minst i klassen. En sedelärande
händelse fick dock läraren att dämpa sig lite: ”Han var nära att slå
ihjäl en annan liten kamrat vid namn Palmgren och blev därefter
något hyggligare.”

24

Den brutala skolvärlden var en tydlig kontrast till hemmet.
Svantes tidiga uppväxt tycks ha varit trygg och odramatisk. Sin
pappa beskrev han i sina memoarer som ”en utomordentligt vänsäll
och hjälpsam man”. Mammans inverkan berördes mest indirekt,
som när han skrev att ”i mitt barndomshem härskade en ganska
noggrann ordning”. Men aftonbön och läsning till bords verkade
det inte ha tagits så allvarligt på, eftersom Svante tidigt revolterade
mot dessa religiösa ritualer utan påföljd.

En fast punkt i tillvaron var en liten gård som låg strax söder om
Uppsala. Där tillbringade de tre syskonen sina somrar med bad och
lek och utflykter i omgivningens lövskogar. Hos Svante väcktes här
tidigt ett intresse för lantbruk, trädgårdsodlingar och sällsynta vilda
växter som han samlade i sitt herbarium. Gården arrenderades av
fadern och hette Hammarby, inte att förväxlas med Carl von Linnés
Hammarby som låg längre österut.

Efter sommarlovet 1872 hade det blivit dags för Svante att börja
i Katedralskolans sjätte klass. Där skulle han slippa de bakåtsträvan-
de barnaplågarna. Istället fick han som klassföreståndare latinaren
Christian Alfred Fahlcrantz och en rad högt kvalificerade ämneslära-
re, bland annat två som med tiden skulle räknas till landets mest fram-
trädande intellektuella: Carl David af Wirsén och Pontus Wikner.

Den konservative litteraturhistorikern och poeten af Wirsén
skulle senare uppnå den högsta position som var möjlig inom hans
kall – som ständig sekreterare i Svenska Akademien 1884–1912.
Enligt Svante var han mindre framgångsrik som pedagog och lärde
sig bara namnet på en handfull elever. ”Dessa få älsklingar generade
han med ständiga frågor.”

Religionsläraren Pontus Wikner hade Svante träffat tidigare. I
början på 1860-talet hade Wikner hyrt ett av enkelrummen på vin-
den i familjens hus. Svante kom ihåg honom som en snäll och blid
person. ”Jag minns en gång, då han från sitt vindsfönster kastade
ned sockerbitar till barnen på gården. Han var redan då skattad som
ett snille och beundrad av stadens ungdom, både den manliga och
den kvinnliga. Han var också en av de många studenter som fick
lagerkransen vid 1864 års promotion.”

25

När Wikner åtta år senare åter dök upp i Svantes liv tycktes
han däremot ”böjd av bekymmer” och verkade lida ännu mer av
religionsundervisningen än vad eleverna gjorde. De många läxorna i
högläsning tog mer tid i anspråk än något annat ämne. ”Så befästes
min redan i min tidigaste ungdom rotfästa erfarenhet om kristen-
domens oerhörda underlägsenhet såsom läroämne”, skulle Svante
skriva ett drygt halvsekel senare.

Till Wikners försvar kan sägas att han nog hade en hel del an-
nat att tänka på. Svantes nye lärare hade precis gift sig och höll
på att röra sig bort från den högkyrkliga religiositet han tidigare
anammat. Vid sidan av sina många teologiska och filosofiska verk
skrev han dagböcker, där han brottades med sin stora hemlighet:
sin homosexualitet. Hans privata skriverier skulle ges ut postumt
1971 under titeln Psykologiska självbekännelser och göra honom till
en gayikon – hundra år efter att Svante haft den blide grubblaren
som magister.

26

Kapit el 2

Initiationsrit med punsch

Äntligen har stunden kommit. En ljus sommarkväll 1876 vand-
rar Svante och hans klasskamrater in på Uplands nation på S:t
Larsgatan i centrala Uppsala. De har precis klarat studentexamen
och ska nu festa med sina lärare. Framför allt med den omtyckte
klassföreståndaren Fahlcrantz. Svante är en av de bättre i klassen,
men inte bäst. Dessutom har han en liten plump i sin betygsbok,
där Fahlcrantz har skrivit kommentaren ”lat”. Men det är knappast
något som bekymrar Svante en afton som denna.

Eftersom nästan alla de tjugofyra studenterna planerar att läsa
vidare, är denna kväll som en initiationsrit för dem. Nationslokaler-
na ska för många år framöver bli deras andra hem. Maten serveras
av ”Sörmlandsflickorna”, som Svante kallar dem. Det är de två
systrarna Carolina och Charlotta Jansson. Även de kommer från
Uppsalatrakten, men har fått sitt smeknamn eftersom de driver
krog i Södermanlands-Nerikes nation.

Efter punsch, skålar och tal skingras kamraterna för sommaren.
Kanske avslutar de kvällen i den lilla trädgården, som Svante med
värme beskrivit i sina memoarer: ”Där kunde man äta förträffliga
sexor, särskilt under kräfttiden.” Många sexor, det vill säga måltider
som intas efter klockan sex på kvällen, skulle hinnas med innan
hans Uppsalastudier var till ända. Ibland på nationen, ibland på
nöjesetablissemang som Flustret.

Ett drygt år efter studentfesten, den 8 oktober 1877, satte han
sig ned för att skriva ett brev till en av kamraterna, Johan Adolf
Bladin. Hans ärende var att samla ihop pengar för att kunna ge
ett klassporträtt med ram till lektor Fahlcrantz. Eftersom Bladin

27

befann sig på annan ort passade Svante också på att förmedla lite
skvaller om klassen.

Vännen fick veta att Andersson ”tog i höstas AB i hebreiska, läser
på prästen, hör till mörkrets uvar”, att af Sandeberg valt militär-
banan och ”har ett gott förråd snuskiga historier från Karlberg”,
att Hemer fått en anknytning till kungahuset och ”åker mycket
skridsko för Hans Kunglig Höghet Kronprinsens skull”, att Humble
”blivit en angripande läsare, utdelar gratis läsareskrifter till behö-
vande” och att olycksfågeln Montan ”var ute på lustfärder i Schweiz
i somras, av vars sköna natur han ännu lär njuta inom väggarna för
ett dårhus”.

När Svante gått igenom namn för namn, framgick det att mer-
parten av de gamla klasskamraterna hade börjat vid universitetet,
många läste humaniora, andra naturvetenskap. ”Att vi inte pluggat
ihjäl oss, det kan du vara säker om, fastän vi varit tämligen hyggliga
med att läsa”, skrev han.

Själv hade han lagt i en högre växel än de flesta. Han var på god
väg att läsa in sin filosofie kandidatexamen. Med ämnena mate-
matik, fysik, kemi, latin, historia, geologi och botanik. Men han
hade också visat framfötterna på det sociala planet. Redan hade han
hunnit med att utses till Uplands nations andre kurator, ett slags
kassör, och skulle efter en skicklig hantering av nationens banklån
stiga i graderna till förste kurator.

Framåt årsskiftet var han redo att ta sin examen. Kemin hade han
studerat under professor Cleve, fysiken under professor Thalén och
matematiken under professor Daug. Den sista kursen att knäcka var
latinet. Men också det skulle han bemästra. ”Så hände det sig, att jag
med lätthet avlade min kandidatexamen i januari 1878, således efter
tre terminers studier. Därmed hade jag brutit det gamla rekordet,
som var fyra terminer.”

Av den tidigare så late eleven hade det blivit en rekordhållare.
Under vårterminen unnade sig den nygräddade kandidaten att

enbart ta del av den undervisning som han hade lust till, exempelvis
litteraturprofessorn Carl Rupert Nybloms föreläsningar om ”Den
glada vetenskapen”. Framåt försommaren lyckades han övertala

28

sin pappa om att få åka utomlands, till världsutställningen i Paris.
Så kom det sig att den oförvägne nittonåringen, som på sin höjd

rest på egen hand ned till Stockholm, nu tog tåget till Paris för att
tillbringa en sommar i ”ljusets stad”. Vad han egentligen gjorde
där är inte så lätt att veta. I sina memoarer har han bara ägnat två
meningar åt resan: ”Bodde där hela sommaren samt besåg staden
Paris med omgivningar och utställningen ganska grundligt. Jag såg
mycket som var av vetenskapligt eller industriellt intresse och ännu
mer av skönhetsvärde eller av historisk betydelse.”

Man får helt enkelt föreställa sig den mustaschprydde unge man-
nen där han storögt rörde sig längs Haussmanns grandiosa boule-
varder och bland märkvärdigheterna på Marsfältet. Världsexpon
var den största någonsin, på en yta av nära 270 000 kvadratmeter
och med 13 miljoner besökare från maj till november. Alla stora
industrinationer fanns på plats, utom Tyskland som ju Frankrike
utkämpat ett blodigt krig med sju år tidigare.

En av sevärdheterna var Frihetsgudinnans huvud, som förevi-
sades i en park vid Trocadero. Kroppsdelarna fanns utställda på
Marsfältet. Först åtta år senare skulle statyn skeppas iväg till New
York. En annan och väldigt tidstypisk attraktion var ett ”mänsk-
ligt zoo” med fyrahundra afrikanska statister boende i hyddor som
byggts upp till allmän beskådan.

Några av världens främsta uppfinnare fanns också på plats. Här
visade Alexander Graham Bell upp sin telefon, Thomas Alva Edison
sin grammofon och Augustin Mouchot sin soldrivna ångmaskin
som kunde producera is från koncentrerade solstrålar.

På kvällarna lystes hela Avenue de l’Opéra upp av elektriska båg-
lampor som tillverkats av ryssen Jablotjkov och drevs av belgaren
Grammes ånggeneratorer. I den svenska paviljongen visades fynd
från den finlandssvenske polarforskaren Adolf Erik Nordenskiölds
expeditioner till Spetsbergen och Grönland.

Paristidningarna jublade över utställningen, som var ett sätt att
visa världen att Paris återhämtat sig efter det tidiga 1870-talets
förödelse under fransk-tyska kriget. En kåsör i Figaro konstatera-
de: ”Detta är inte längre vårt vanliga Paris, inte heller vår vanliga

29

sommar; det är snarast den sista sjättedelen av jorden, där de övriga
fem har stämt möte.”

Svante hade valt helt rätt destination för sin examensresa.
Bland de övriga svenska besökarna på världsutställningen fanns en
jämnårig astronomistudent från Uppsala, Hjalmar Branting, och
en medelålders uppfinnare, Alfred Nobel. Båda skulle komma att
spela en stor roll för Svante senare i livet. Nobel, som flyttat till
staden 1873, verkade inte ha blivit särskilt imponerad av Jablotjkovs
båglampa, en föregångare till glödlampan. I ett brev till sin vänin-
na Sofie Hess skrev han: ”Vackert är det men mig förefaller saken
inte riktigt praktisk till allmän belysning.” Branting, å sin sida, var
mest intresserad av att bekanta sig med den franska huvudstadens
förtrampade socialister.

Man kan fundera på vad som främst väckte Svantes nyfikenhet.
En inte alltför vild gissning är att det var elektriciteten. Det skulle
inte dröja länge innan han på hemmaplan började experimentera
med den elektriska ledningsförmågan i vätskor och gaser. Sex år
senare skulle han presentera en teori som skulle göra honom världs-
berömd och lägga grunden för en helt ny vetenskapsgren.

30

Kapit el 3

Nationens stoltaste dag

En regndisig vårkväll bromsar ett specialchartrat tåg in på Stock-
holms central. Ur dess innandöme väller en strid ström av Upp-
salastudenter, några av dem säkert redan lite yra i mössan. Det är
den 24 april 1880 och de är fyllda av förväntan. Snart ska de få vara
med om något alldeles extraordinärt. Mitt i skocken rör sig den
tjugoettåring som ansvarar för utflykten: Upsala nations nyvalde
klubbmästare Svante Arrhenius.

Studenterna, som kommer från lärdomsstadens alla nationer,
skyndar ned mot Skeppsbron. Där stiger de ombord på två inhyr-
da ångbåtar som sedan stävar ut mot Saltsjön tillsammans med
hundratalet andra flytetyg. Vid niotiden får de kontakt. De ser ång-
fartyget Vega i långsamt mak komma tuffande in mot staden och
följer efter. I samma ögonblick exploderar himlen. Fyrverkeripjäser
fräser mot skyn och batterierna på Kastellholmen skjuter salut. När
de kommer runt Skeppsholmen ser de att eldar tänts på slottets tak
och att elektriskt ljus dagen till ära lyser från telegrafverkets hus på
Skeppsbron.

När studenterna tumlar av de två ångbåtarna beger de sig först
till Berns salonger för att stärka livsandarna, innan de hastar i väg
till centralen och fyller chartertåget till sista plats. När det ankom-
mer till Uppsala har flera av studenterna somnat i fyllan och villan.
Så ock Svantes gode vän Adolf Robbert som fallit i djup dvala uppe
på en bagagehylla. ”När vi kom tillbaka till Uppsala vid 4-tiden den
25 april, var det nästan omöjligt att få liv i honom”, berättar Svante
i sina memoarer om den oförglömliga dagen – och natten.

Expeditionsfartygets ankomst till Stockholm var en av det sena

31

1800-talets mest episka händelser i Sverige. Alla tycks ha varit
där, inte bara Svante och hans överförfriskade kamrater. August
Strindberg, Hjalmar Söderberg och Sven Hedin har alla vittnat
om att de fanns på plats när den finlandssvenske friherren Adolf
Erik Nordenskiöld och hans expedition anlände till Stockholm ef-
ter en tvåårig upptäcktsfärd där de som första fartyg genomseglat
Nordostpassagen och tagit sig runt hela den eurasiska kontinenten.

Strindberg hade en kamrat ombord, expeditionens zoolog An-
ton Stuxberg, som han i ett brev den 6 april varskott om vad som
väntade: ”Det blir något extra förbannat. Det ska ringas i kyrkorna
och Skeppsholmen ska sprängas i luften med dynamit!” Brevet hade
skickats till engelska Falmouth, där Vega legat för ankar medan
expeditionsledaren Nordenskiöld och sjökaptenen Louis Palander
begett sig till Paris för att festa. En kväll hade de i Alfred Nobels
sällskap gått på middag hos Frankrikes president och tilldelats He-
derslegionen, en annan kväll hedrats av Nobel med en sjuttonrätters
festmåltid på ett lyxhotell där de underhållits av världssopranen
Kristina Nilsson, en tredje kväll bjudits hem till Victor Hugo och
av honom hyllats som mänsklighetens välgörare för att med sin resa
ha fört folken närmare varandra.

Liknande tongångar blev det två veckor senare när Vega stä-
vade in mot Stockholms slott och hela staden var på benen. På
Logårdstrappan stod kungen själv, ”en Gud Fader i serafimerband
och plymager och räckte Nordenskiöld en briljanterad orden”, som
Hjalmar Söderberg kom att minnas spektaklet som han bevittnat
som tioåring. Hos den fem år äldre Sven Hedin tände de jublande
människomassorna en dröm om att själv bli upptäcktsresande: ”Så
vill jag också bli mottagen en gång.”

Expeditionen hade finansierats av kung Oscar II, den göteborgske
träpatronen Oscar Dickson och den ryske magnaten Alexander Si-
biriakoff. Några direkta ekonomiska förtjänster skulle inte kammas
hem under åren närmast efter upptäckten av den nya färdvägen. Det
skulle dröja till 1915 innan någon gjorde om Nordenskiölds bedrift.
Vad Vegas färd däremot åstadkom var en nationell yra. Den forna
stormakten Sverige, vid denna tid ett av Europas fattigare länder,

32

hade visat att man var något att räkna med i kolonialismens tidevarv.
Två veckor senare skulle just detta understrykas vid ett evene-

mang i Uppsala.
I sin roll som klubbmästare vid Upsala nation hade Svante brå-

da dagar. Vid det här laget hade han haft uppdraget i ett år och
ansvarade för att det så kallade ”klubbverket” alltid var fyllt med
konjak, punsch, vin och svagdricka. Dessa drycker köpte han in
från stadens vinhandlare och punschtillverkare och kunde sedan
erbjuda till studenterna till mycket förmånliga priser. Något som
han tyckte att han själv också fick ut en hel del av. ”Jag gjorde under
min klubbmästare-tid så många erfarenheter, att jag lärde mig mera
av det praktiska livet, än om jag lagt an uteslutande på bokstudier”,
som han skulle skriva i sina memoarer.

Efter hemkomsten från Vega-firandet i Stockholm hade han satts
att leda Uppsalastudenternas eget firande av denna ”nationens stol-
taste högtidsdag” i ett evenemang som sammanföll med den årliga
karnevalen. Temat för firandet var givet. Varje studentnation hade
fått sig tilldelat ett land som passerats av Vegaexpeditionen på dess
väg runt Eurasien. Uplands nation hade fått Indien på sin lott.

När dagen var inne och de specialinbjudna Vegamännen anlänt
till staden, kunde karnevalståget sättas i rullning. Speciellt två av
deltagarna i den indiska avdelningen drog publikens ögon till sig,
mindes Svante: ”En storm av applåder ljöd överallt, där de båda
haremsskönheterna Johannesen och Åfeldt drog förbi. De brukade
alltid uppträda i fruntimmersroller vid våra spex och hade vant sig
så mycket vid sina roller att de fullkomligt förde sig såsom damer.”

Bakom haremsdamerna stod en annan student, utstyrd till
svart tjänare och viftade sval luft åt dem med en stor halvcirkel
formad solfjäder. ”Damerna satt i ett grant ekipage draget av rajans
stridshingst från Ultuna, Rakkahn, framförd av överstallmästaren
Hiller i en glänsande uniform. Sist i den indiska avdelningen kom
Människosläktets vagga uppställd på en stor flakvagn, dragen av
två oxar med ståtligt förgyllda horn. De var också från Ultuna och
kördes av en rättarlärling, som var van att köra oxar, iklädd en ståtlig
kostym och turban.”

33

I täten för alltihopa gick överbefälhavaren Svante, stolt som en
tupp, och puffande på en cigarr han fått av en åskådare längs kar-
nevalsvägen.

Att det ambitiösa mottagandet föll i god jord skulle Nordenskiöld
senare intyga i sin bok Vegas färd kring Asien och Europa, där han skrev
att Uppsalabesökets höjdpunkt varit när man mottagit ”skämtsam-
ma adresser och hyllningar från fantastiskt utstyrda representanter
av olika länders och tiders folk”. Speciellt underhållen hade den
store upptäcktsresanden blivit när Västmanlands-Dala nation gått
förbi, minns Svante. Västmanlänningarna hade representerat polar
länderna och ”uppförde en väl instuderad dans à la valrossar och
isbjörnar framför hans plats”.

34

Kapit el 4

På supé hos kungen

En strålande vacker högsommarkväll står sexhundra finklädda her-
rar och enstaka damer församlade på Riddarholmskajen i Stock-
holm. Det är den 9 juli 1880 och de har just avslutat första dagen av
det tolfte skandinaviska naturforskarmötet i Riddarhuset ett sten-
kast bort. När en ångvissla tjuter kliver de ombord på ångbåtarna
Tessin och Nyköping och ger sig ut på Riddarfjärden med västlig kurs
in i Mälaren. Om de blickar till höger mot Kungsholmen ser de res-
terna av Eldkvarn, ångkvarnen som brann för knappt två år sedan
– och som om drygt fyrtio år ska ge plats åt Stockholms stadshus.

Ombord på ångbåtarna talas det ömsom svenska, ömsom norska
och danska. Kanske också lite finska och tyska. Ett givet samtals-
ämne är Adolf Erik Nordenskiöld och hans Vegaexpedition. För två
dagar sedan invigdes en utställning om den stora forskarbragden av
kung Oscar II i en av slottets flyglar – med den nya nationalhjälten
på plats.

Mitt i församlingen på däck står den tjugoettårige Uppsalastu-
denten Svante Arrhenius, mötets förmodligen yngsta deltagare, och
skattar sig lycklig över att ha hamnat i denna exklusiva skara. Om
detta ska han senare berätta i sina memoarer. Där ska han också
förtälja vad som händer när ångbåtarna når fram till sin destination:
det kungliga sommarresidenset Drottningholm.

Naturforskarna togs emot av kung Oscar II, kronprins Gustaf
och prins Carl och visades sedan runt i slottets salonger och bjöds
på en supé. Vid bordsplaceringen tillämpades en strikt hierarki.
Svante tilldelades sittplats i en undanskymd fönsternisch långt från
alla högdjur. Därifrån kunde han sedan ta del av alla högtidstal

35

och skålar. Det här måste ha varit en viktig dag i hans liv. Det var
egentligen första gången han fick sitta med vid de vuxnas bord – om
än i en fönsternisch.

Han hade nu på allvar kommit igång med sina forskarstudier i
Uppsala. Dessa skulle pågå fram till disputationen i maj 1884. Men
det skulle visa sig bli en betydligt gropigare färd än vad han föreställt
sig. En av orsakerna till detta fanns med på den kungliga supén. Han
hette Robert Thalén, fysikprofessor i Uppsala.

Eftersom Svante bestämt sig för att göra fysiken till sitt huvud-
ämne, med kemi och matematik som hjälpämnen, var det framför
allt Thalén som höll i nycklarna till hans framtid. Och han höll dem
i ett krampaktigt hårt grepp.

Thalén hade efterträtt sin mentor, den store svenske fysikern
Anders Ångström, vid dennes död 1874. Ångström var känd för att
ha utvecklat spektroskopin, en metodik för att studera elektromag-
netiska spektra för ljusets våglängder. Trettio år efter sin död skulle
han, vid en internationell kongress i Oxford, ge namn åt den nya
mikroskopiska längdenheten ”ångström”.

Thalén förde vidare sin mentors gärning – på alla upptänkliga
sätt. Något som Svante skulle ondgöra sig över i sina memoarer:
”Thalén beundrade med rätta sin föregångare, Anders Ångström.
Thaléns hela vetenskapliga karriär var grundad på hans medarbetar-
skap med Ångström. Thalén såg att Ångströms son, Knut, i många
avseenden liknade sin far och han tog därför som sin livsuppgift att
förbehålla professuren i fysik åt denne.”

Bland annat ska Thalén redan vid Anders Ångströms död ha
börjat ge den då sjuttonårige Knut privatlektioner, med det tydliga
målet att förbereda honom för fysikprofessuren. Men han nöjde sig
inte med det: ”För att så vitt möjligt trygga Ångströms blivande
innehav av denna post, fattade Thalén beslutet att avlägsna alla, som
kunde tänkas bli aspiranter på densamma. Detta beslut fullföljde
han med grym och järnhård konsekvens”, skrev Svante.

En som skulle drabbas av denna nepotism var nationalekono-
men Knut Wicksell, som från början ville utbilda sig till fysiker.
Men för detta krävdes att han fick möjlighet att utföra laborationer,

36

vilket Thalén förnekade honom. Istället fick han nöja sig med att
nå världsrykte som en viktig föregångare till den brittiske national-
ekonomen John Maynard Keynes.

En annan aspirant ska ha fått veta att han istället borde ägna sig
åt matematik, för det var lättare. En tredje fick höra att det tyvärr
inte fanns någon plats på det fysiska laboratoriet. För Svante blev
argumentet ett annat: ”Till mig sa han, att jag borde ta kemi till
huvudämne – det var ju uppenbart, att jag hade vida större fallenhet
för detta än för fysik.” Thaléns favorisering av sin adept skulle flera
gånger senare i karriären leda till en öppen antagonism mellan Knut
Ångström och Svante.

Nu satt han i sin fönsternisch under kungens supé på Drottning-
holm och åt med samma goda aptit som vanligt, medan han grun-
nade på vad han skulle ta sig till med Thaléns avoga inställning. Den
hårdnackade fysikprofessorn hade fått en mycket bättre placering,
närmare monarken. Till celebriteterna i sällskapen kunde också
räknas Adolf Erik Nordenskiöld, bankdirektören A.O. Wallenberg,
brännvinskungen L.O. Smith och botanikprofessorn Johan Arrhe-
nius, Svantes farbror och nog den som fixat in honom på kalaset.

Många av de andra deltagarna skulle han snart få en del att göra
med. Som den unge kemidocenten Otto Pettersson från Uppsala,
fysikprofessorn Erik Edlund från Vetenskapsakademien och anato-
men Gustaf Retzius. Den senares insats på forskarmötet var baserad
på arkeologiskt material som Nordenskiöld tagit med sig från Vega
expeditionens vinterviste i tjuktjernas land i nordöstra Sibirien.
Retzius föredrag var betitlat ”Tschuktschernas huvudskallar”.

Efter att slottssupén avslutats sjöngs ”Kungssången”. Så hade
det blivit dags för Oscar II att utbringa sin skål inför den lärda
församlingen. Det han sa var något som Svante, ännu ett halvsekel
senare, skulle se som en skymf mot gästerna:

Han bad dem att inte så mycket sysselsätta sig med ”natura na-
turata”, det vill säga naturföremålen och naturföreteelserna, utan
istället med ”natura naturens”, det vill säga skaparkraften, eller
i korthet ”Skaparen”. Detta var ju hårda ord för naturforskarna,

37

som endast tagit till sin uppgift att studera naturföremålen och
naturföreteelserna och att ur lagbundenheten hos dessa senare
bilda sig en föreställning om de på dem inverkande naturkrafterna
och alls inte önskar konkurrera med teologerna i deras besynnerli-
ga spekulationer om skapelseakten.

Efter denna tillrättavisning från kungen, gav sig deltagarna av till
de båda ångbåtarna och återvände vid midnatt till Riddarholmens
kaj.

38

Kapit el 5

Utdriven ur paradiset

Den 9 maj 1881 publicerar Stockholms Dagblad en insändare som
kommer att ställa till med skandal i Sveriges trånga akademiska
värld. Den tänder gnistan till en långvarig fejd mellan det gamla
universitetet i Uppsala och den nystartade högskolan i Stockholm.
Mitt i stridens larm står de två Uppsalastudenterna Svante Arrhe-
nius och Claes Mebius.

Insändaren har skrivits av signaturen ”O.P.”. Alla som känner
till saken, förstår att det är Otto Pettersson som skrivit den kon-
troversiella texten. Denne har under året lämnat sin docentur i
Uppsala för en lärartjänst på Stockholms högskola. Insändaren
utgör ett frontalangrepp mot hans tidigare arbetsplats: den natur
vetenskapliga fakulteten vid Uppsala universitet och framför allt
fysikinstitutionen och dess despotiske chef Robert Thalén. Inte
minst ondgör sig Pettersson över Thaléns vägran att släppa in
aspirerande fysiklicentiater i sitt laboratorium.

Under våren kommer fysikprofessorns kollegor i Uppsala att gå
i svaromål mot Pettersson, men inte Thalén – med skräckblandad
förtjusning av sin omgivning kallad ”Påven”. Sin vana trogen lutar
han sig mot sin auktoritet i att vara den store Ångströms arvtagare.

Pettersson nämner inga namn, men lika tydligt som att Thalén är
hans måltavla, är det Svantes och Mebius dilemma som fått honom
att skriva sin insändare om att två Uppsalakandidater nyligen an-
sökt om att få studera fysik vid Vetenskapsakademiens laboratorium
i Stockholm: ”Det är i sanning ett egendomligt förhållande, att två
av den naturvetenskapliga fakultetens bäst vitsordade lärjungar vill
överge universitetet, som dock har undervisning till sitt huvud-

39

ändamål, och söka tillträde till Vetenskapsakademien, som har en
helt annan uppgift än examensundervisning och endast med största
svårighet kan lämna tillträde åt laboranter.”

Svante skulle senare beskriva den situation han hamnat i som
en utdrivning ur paradiset. Hans största längtan vid den här tiden
var att få utforska elektriciteten – den enorma kraft han kommit i
kontakt med på världsutställningen i Paris tre år tidigare. Att detta
inte skulle kunna göras i hans älskade hemstad hade han förstått
redan hösten 1880. Strax efter nyåret 1881 hade han och Mebius
därför tagit mod till sig och knackat på hos Thalén. De hade bett
honom om en tjänst som de anade att han mer än gärna skulle bistå
dem med. De fick rätt.

Den 26 februari 1881 hade Thalén således slagit sig ned i sitt
fysiska kabinett för att skriva ett rekommendationsbrev till Erik
Edlund, professor i fysik vid Vetenskapsakademien och landets
främsta forskare inom elektricitetslära. Med sitt brev skulle Thalén
slå två flugor i en smäll: dels göra sig kvitt två krävande elever, dels
säkra unge Ångströms tronföljd. Vad han inte förstod var att han
samtidigt skulle förändra vetenskapshistorien.

I brevet konstaterade Thalén inledningsvis att ”båda två räknas
till de bättre bland våra matematisk-fysiska ämnessvenner”. Mebius
beskrev han som en ”synnerligen hygglig person”. Arrhenius karak-
täriserades som ”ett briljant huvud” som tagit sin kandidatexamen
i rekordfart, men som var ”förskräckligt lat, vilket måhända till
en del kommer av hans otympliga kropp”. Med avmätt ointresse
avslutade Thalén sitt brev med orden: ”Vad som de båda nämnda
kandidaterna åsyfta med sin begäran att få laborera hos dig, det
vet jag naturligtvis inte. Måhända vilja de göra det för att i första
rummet få i ordning sin licentiatavhandling, men härom är jag helt
och hållet okunnig.”

Erik Edlund gick dem till mötes. Under våren syddes en över-
enskommelse ihop. Svante och Mebius skulle gå på föreläsningar
i olika naturvetenskapliga ämnen på Stockholms högskola, som
startat i blygsam skala tre år tidigare. Parallellt med detta skulle de
laborera hos Edlund på akademien. Eftersom högskolan vid den

40

här tiden inte hade rätt att utfärda examen, bara att undervisa, var
tanken att de båda kandidaterna efter att studierna och laborato-
riearbetet avslutats skulle återvända till Uppsala för att lägga fram
sina avhandlingar och disputera.

Sagt och gjort. I oktober 1881 skrev de in sig vid högskolan, som
vid den tiden var inhyst i det nybyggda Norra latinläroverket vid
Drottninggatan, snett emot det Westmanska palatset, där Veten-
skapsakademien, Naturhistoriska riksmuseet och Statens Meteoro-
logiska Centralanstalt hade sina lokaler. Bostad hade Svante ordnat
på Malmskillnadsgatan. Sina frukostar åt han och Mebius hemma
hos Edlund. I sina memoarer skulle Svante kärleksfullt berätta om
sin nye gynnare:

Edlund var trots sin svaga kropp – han var puckelryggig – en syn-
nerligen gladlynt, fryntlig och välvillig gubbe med skälmska pigga
ögon. Han kände noggrant till inte blott den lärda världen utan
även alla andra inflytelserika personer i Stockholm och hela vårt
land. Särskilt släppte han munterheten lös vid frukosten som han
bjöd oss på, då hans hushållerska Hulda vid 11-tiden burit upp
denna till laboratoriet från hans två trappor längre ned belägna
bostadsvåning. Den ena anekdoten avlöste den andra och belyste
kända personers liv och verksamhet.

På söndagarna tog Svante för vana att gå på middag hos sin farbror
Johan, som nu flyttat till Stockholm och var ständig sekreterare
i Lantbruksakademien. Av Johan fick han veta vad Erik Edlund
tyckt om sin nye medarbetare. Edlund ska ha sagt: ”När jag såg
honom första gången, tänkte jag inte, att han skulle komma att
arbeta mycket. Men han arbetar bäst av alla jag haft.”

Redan i början av 1882 hade Edlund fått så pass stort förtroende
för Svante att han bad honom om hjälp i en prekär situation. Pro-
fessorn var med i Sällskapet Idun, en umgängesklubb som grundats
1862 och var till för män verksamma inom ”vetenskap, vitterhet och
konst”, som det stod i föreningens statuter. Edlund hade lovat att
hålla ett föredrag den 4 februari, men led nu så svårt av sin astma

41

att han undrade om Svante kunde hoppa in i hans ställe. Den unge
kandidaten nappade direkt.

Idun var knappast obekant för Svante. Hans farbror Johan var
en av runt femhundra medlemmar, som inbegrep många av sam-
tidens stora namn: industriledare som Lars Magnus Ericsson och
Gustaf de Laval, vetenskapsmän som Adolf Erik Nordenskiöld och
Artur Hazelius, konstnärer som Anders Zorn och Ernst Josephson,
författare som Carl Snoilsky och Viktor Rydberg. Mötena brukade
hållas på lyxrestaurangen Hotel Fenix i korsningen Drottninggatan/
Barnhusgatan – mitt emellan Svantes två studieplatser på Norra
latinläroverket och Vetenskapsakademien.

Jag kunde inte gärna neka. Jag letade på Vetenskapsakademiens
vind upp några gamla väggplanscher, som föreställde solfläckar,
solfacklor och protuberanser. Och så föreläste jag om dessa före-
teelser och därmed sammanhängande jordiska fenomen. Jag var
endast något över 22 år gammal och fick sedan höra, att några
gubbar hade förargat sig över min mycket ungdomliga tilltagsen-
het. Men det flesta visade mig stor välvilja, särskilt den högst
skattade, gemytlige sekreteraren i sällskapet, Harald Wieselgren,
som mycket uppmuntrade mig. Men han rådde mig att lägga bort
min utpräglade Upplands-dialekt.

Svantes lyckade inhopp skulle sedermera leda till att han i mars 1892
valdes in i sällskapet, där han skulle få många nyttiga kontakter
inom näringsliv, konstnärskretsar och förlagsvärld – något han bara
kunnat drömma om när han gjorde sin Idun-debut i februari 1882.

Under sitt första år på Vetenskapsakademien arbetade han med
två undersökningar som Edlund tilldelat honom. På Stockholms
högskola gick han på föreläsningar i bland annat kemi och mate-
matik, det förstnämnda för Otto Pettersson, det senare för pro-
fessorn Gösta Mittag-Leffler, även han medlem i Sällskapet Idun.
Med tiden skulle Mittag-Leffler utvecklas till Svantes alldeles egen
ärkefiende. De skulle komma att följas åt genom livet – alltid på
armslängds avstånd.

