
katja kettu

Kattens undersökningar

översÄttning marjut hökfelt

albert bonniers förlag


Tidigare utgivning på svenska
Barnmorskan, 2013
Nattfjärilen, 2018
Rose är borta, 2021

FSC English C021394 New MIX Paper Landscape BlackOnWhite

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

isbn 978-91-0080605-7
COPYRIGHT © Katja Kettu, 2023
Original edition published by Otava, 2023
Swedish language edition published by agreement with Katja Kettu and 
Elina Ahlback Literary Agency, Helsinki, Finland.
ORIGINALETS TITEL Erään kissan tutkimuksia
ÖVERSÄTTNING Marjut Hökfelt
OMSLAG Kerstin Hanson
första TRYCKNINGen
TRYCK ScandBook, EU 2025

Lånade rader ur Helkasånger (Albert Bonniers Förlag, 1963) i översättning av 
Thomas Warburton samt ur Kalevala (Atlantis, 1999) i översättning av Lars 
Huldén och Mats Huldén.

Denna översättning har fått stöd från Nordiska ministerrådet


Den som har ordet har makten
finskt ordspråk


7

Prolog

Havet som vi Fermenterade Själar flyter runt i är nåt slags 
tillvarons töcken. Ett töcken i vars famn det känns bra att 
ligga och gona sig. Här är inget åt vare sig rätt eller fel håll, 
inget är över eller ovanpå, nånstans stirrar Skaparens Öga, 
men varifrån är osäkert vid varje given tidpunkt. Jag är en del 
av en världsande som omfattar mig och som fortsätter utanför 
mig, en sorts energi. Och ändå finns just jag – jag måste finnas 
eftersom jag har ett minne och ett medvetande och jag har 
kommit hit från jorden. Närmare bestämt har jag varit där 
många gånger, och av nån oförklarlig anledning skickas jag 
snart dit igen. Där har jag ett Uppdrag som ännu inte är uttalat 
eller planlagt. Hur som helst så är det min sak att slutföra nåt 
händelsemönster, för det är det vi gör, vi som har många namn 
och inget alls.

För en eventuell jordisk Läsare: Bli inte orolig över den 
här beskrivningen, ni ska besparas besynnerligt babbel eller 
extatiskt sinnesfördärv. Jag är en Andlig Guide och en god sån, 
en civiliserad och angenäm person (om än termen ”person” 
torde vara lustigt inexakt för min del, jag är snarare en sorts 
Utforskare, trots att mina metoder varierar). All kunskap som 
jag har samlat ihop finns bevarad i arkiven hos Byrån som är 
underställd Avdelningen för Utforskande och Bistånd rörande 
Klarhetens Livsformer. Nej, jag försöker inte vilseleda er. Jag 
vill tvärtom berätta sanningen. Och först av allt vill jag berätta 
hur allt började.


8

Platsen som jag befann mig på den gången var nåt slags 
Hinsides och Bortom, men inte nödvändigtvis Underjorden, 
för att inte tala om Himlen. Ibland har jag sett fåglar med 
lädervingar där, men de flyger alltid med magen uppåt, och 
man har sagt mig att det är såna som övervintrar på botten 
av fjällsjöar eller på andra sidan himlens gångjärn. En gång 
såg jag en hiss stiga hit upp, en likadan som jag nån gång har 
sett på hotellen i Wien, och där fanns en gallerdörr som veks 
ihop som ett dragspel och vackert graverade ekpaneler som 
ljudlöst öppnades, men inuti hissen fanns ingen. I övrigt är 
det tyst. Ibland hörs sång eller nynnande, men inget som man 
skulle kunna tolka som musik skapad av en människa. Allt 
som allt var det som en enorm, lycklig livmoder, motsatsen 
till intet och ändå utom räckhåll för all medvetenhet. Det var 
ett hav, men inget var vått eller sörjigt, och havet hade varken 
början eller slut. Om man råkade röra sig lite längre bort från 
Klarheten hördes ett tyst tissel och tassel av tankar från de 
gamla själarna, som levt många gånger om och drömde om 
sina tidigare upplevelser.

Min lott har i tidernas tider varit att komma ner till jorden, 
ta nån oförutsägbar form och utföra ett Uppdrag som klarnar 
för mig först under resans gång och efter att jag fått min skep-
nad. Jag kan vara en lian som hissar upp en viss svampart till 
hisnande höjder längs en stam i regnskogen för att låta den 
skimra. Ibland har mitt jobb varit att lyssna på flodpärlmuss-
lornas känslor, och en gång jobbade jag på en kvalfylld åker 
som bara sköt fram stenar ur sitt sköte. Bumling efter bumling 
i stället för vete. Jag lyssnade på åkern och lugnade den, och 
det hjälpte. Sånt klarade jag av. Men sen blev jag befordrad 
på nåt sätt.

Under de senaste årtusendena har Byrån fokuserat på män-
niskor. Jag har hört, och läst i arkiven, hur nån annan Utfors-


9

kare fått verkliga storheter på sin lott. Såna där heuristiska 
skäggkarlar och sextantmän, himlamätare, feltänkare, fredlösa, 
bannlysta, men alltid gudabenådade och smorda med balsam, 
upphöjda till storhet.

Så har det gått för dem som en gång i tiden förbannats men 
som senare har höjts till skyarna. Det har skrivits verk om 
fullkomligt misslyckade Utforskare. En gladde sig åt Baby-
lons storhet och häpnade över dess förfall. Det fanns en som 
välgrundat intygade att svallvågorna aldrig skulle nå Minos 
labyrint på Kreta. Nån inbillade sig att druiderna som strövade 
mellan Stonehenges stenpelare var svaret på mänskligheten, 
för en annan bjöd De Tre Eldarnas Folk, anishinaaberna, som 
ristade hemligheter i näverrullar, på den äkta varan. Men nu 
visar sig allt det här som misslyckade experiment, de klena 
kulturerna ligger i spillror. Urinvånarna har förpassats till 
reservat och doppats i eldvatten. Vad världsalltets kontinuitet 
eller Högre Byrån anbelangar har ingen av dessa insatser lyck-
ats, och de Utforskare som nedtecknat sina ringa kriterier har 
också degraderats till att gräva i olvon och liknande.

Man har varnat mig. Människan är ett kinkigt objekt på så 
vis att hon är svårtyglad. Hon är styvnackad och lyssnar inte. 
Hon tror sig vara herre över skapelsen. Som art nöjer hon sig 
inte med sin lott, vilken rimligtvis borde ha varit jämmerlig 
och förgänglig redan för flera miljoner år sen. Människan är 
en klumpig, opraktisk organism, motbjudande barhudad utan 
det försynta skyddet av en päls. Hennes bäcken lämpar sig illa 
för att föda och hjärnan förbrukar alldeles för mycket fett och 
protein. Människan vill fatta sina egna beslut och tror att hon 
reder sig, fastän hon tafflar till nästan allt hon tar sig an. Titta 
bara på vad som händer med jorden just nu! Den sveds och 
förgörs, enbart på grund av en dum och hätsk art med pippi på 
att föröka sig. Människan är en löjlig en, en onaturlig parasit, 


10

Skaparens tomma påhitt under sin vilodag, och av nån anled-
ning orsakar hon förtret och disharmoni i universums vågor.

Kanske är det just på grund av det där skeva förhållandet 
som verksamheten bland människor har lyfts till Byråns högsta 
prioritet, åtminstone tillfälligt, och först efter att ha utmärkt 
sig inom såna uppdrag kan en Utforskare slinka in i ett evigt 
nirvana. Så har man låtit mig förstå.

Ljussignalen tänds inuti mig. Det är dags att ge sig av. Jag blir 
glad. Nu har jag fått besked: jag ska till 2020-talet i människo-
tid, till huvudstaden i ett nordiskt land där det är tänkt att jag 
ska träffa nåt slags Författare. Helsingfors och den förnäma 
stadsdelen Eira, vid havet. Jag försöker lägga ortnamnen på 
minnet och söker fram läget i Rymdatlasen. Det ligger en aning 
avsides, inte alls i Europas eller Asiens gamla kulturstäder. En 
ny huvudstad som utnämnts först 1812, ett före detta ryskt 
guvernement. Självständigt har landet varit i drygt hundra 
år. Några stenhus, en bergig backe där en förvisso vacker, vit 
domkyrka har uppförts. Ivriga arkitekter, bokmakare, för lite 
av överklassens sublimitet.

Inte helt vad jag hade hoppats på. Höga, tysta bibliotekssalar 
i nån uråldrig universitetsstad, dånet av kyrkklockor, gargouil-
lerna stirrande ur de mörknade gotiska pelarnas skygd. Är det 
här nu nåt slags grymt skämt för att jag inte lyckades fullfölja 
mitt föregående uppdrag?

Men sen blir jag ivrig igen. Uppdraget är uppenbart viktigt, 
eftersom klassificeringen är A1 med undernummer 158B, vilket 
pekar mot nedkomsten av ett nytt liv. Kanske ska Författarens 
standardhona, eller hustru, få en unge och jag behövs som 
Själaguide. Såna uppgifter är mer ärorika, ovanliga, värdesatta 
och benägna att misslyckas. Om jag lyckas den här gången får 
jag säkert komma till Evig Frid eller åtminstone Övre Nivån. 
Jag hinner hoppas och föreställa mig åtskilligt.


11

Sen känner jag hur jag glider längs den klara, kalla ytan som 
utgörs av Skaparens öga. Jag hamnar i en virvel, mitt medvetande 
smalnar av och det trygga, gnolande havet blir kvar utanför, jag 
känner hur jag liksom på samma gång dras nedåt och slungas 
uppåt, jag faller eller tumlar runt – det spelar egentligen ingen 
roll, jag är inte bekant med väderstrecken och de har aldrig haft 
nån betydelse förut. Jag väntar på att min gestalt ska ta form. 
För jag vet av erfarenhet att jag i nåt skede får lemmar, ådror 
som blodet börjar strömma i. Hjärtat börjar slå och skelettet 
slår ut i blom som en smärtsam, snövit näckros. Jag har kommit 
till en mörk plats, är det en människohonas livmoder? Ja, det är 
det. Jag känner den pulserande värmen omkring mig och jublar. 
Jag ska bli ett barn! Samtidigt känner jag hur mitt eget hjärta, 
klappande som hos en kanin, börjar tyna. Vad är det här? Jag blir 
orolig. Jag försöker öppna ögonen och hinner se blodådrorna 
som skälver mot ljuset, jag känner hur jag är i livmodern, på 
den bästa platsen som universum har uppfunnit.

Sen förändras nåt.
Jag försöker förnimma min kropp, men nåt är på tok, jag 

kan inte känna det varma, pulserande boet omkring mig. Jag 
befinner mig inte längre inuti nåt. Jag tänds och slocknar i ett 
enda ögonblick, far ut ur mitt väsen lika lätt som en lögn ur 
Judas mun.

Allt har sannerligen gått åt skogen. På nåt slags insikts- eller 
förståelseplan som tänts i mig konstaterar jag att jag inte har 
förflyttats till ett foster som ska födas, utan svävar runt i tiden, 
jag studsar först mellan vita kakelplattor, pressas mot tillvarons 
sköte. För hårt, pang pang pang. Jag slungas emot nån organism, 
tränger in i dess hjärnvävnad och blodådror som en frenetisk 
toxoplasmoparasit.

Det tumlar om och brusar i huvudet som om jag flyter runt 
i en härlig, dimmig virvel. Samtidigt känner jag en märklig ny 


kraft. Blodet strömmar intensivare än i nån av mina tidigare 
jordiska kroppar. Plötsligt känner jag ett väldigt begär efter 
att dricka varmt blod som väller fram ur en halsåder. Vad i 
hela friden?

Jag slår upp ögonen och ser min spegelbild i den brusande 
forsens strömdrag. Det var ju inte så här det skulle gå! På helt 
fel plats och i fel tid. Mina ögon är smala, gula rovdjursögon 
och jag tror knappt det jag ser. Men samtidigt känner jag att 
det är sant.

Jag har blivit – och det här gör mig generad – nåt slags djur. 
Jag har svarta tassar och klor som på mitt kommando borrar sig 
in i en valkig mansnäve. Jag känner doften av hägg och forsens 
stänk mot mina morrhår och den dånande Pajakka i öronen. 
En rysning går genom hela min nya, smidiga kropp. Ah, och 
snart går det upp för mig. Jag, som nu har nya lemmar och en 
ny päls, har tydligen också fått förmågan att förnimma auror 
och värmekrusningar.

Jag upprepar för mig själv: jag har blivit nåt slags djur. Och 
inte vilket djur som helst.

Utan tvivel är jag nu, ohjälpligen och fasansfullt nog, en katt.


DEL I


KAPITEL ETT


16

Katten

Den här platsen är inte Eira, och det är garanterat inte 
2020-talet, som det var tänkt att jag skulle dyka upp i. Jag 
försöker ängsligt fastställa läget, var i tid och rum jag plumsat 
ner. Jag skickar i väg en förfrågan till Byrån. Men nåt kärvar 
i förbindelsen, det hörs ett svagt knaster och mina sensorer 
fungerar inte som vanligt. Men så pass lyckas jag uttyda av 
den allt svagare signalen från Klarheten att det är sommaren 
1917. Vi befinner oss i guvernementet Finland i Ryssland, i 
nån nordlig provins. Inte söderut, utan på en vildare plats och 
i en annan tid. Ett stort världskrig rasar, det har pågått i tre år 
redan, och landet som heter Finland finns inte än – det är ett 
västligt, trilskande guvernement till Ryssland som har börjat 
uppvisa märkliga självständighetstendenser.

Och det blir allt värre. Platsen vi befinner oss på ligger i öst, 
en oansenlig nejd. Fattigbygd, en eländig avkrok. Hit går inga 
tåg och här sjunger inga telefontrådar. Timrade hus, olagda 
vagnsstigar. Vi befinner oss i nån kyrkby, mitt i marknads
yran. Men innan jag hinner med nån närmare analys än så, 
griper en hård näve mig i nackskinnet och stoppar ner mig i en 
blötslemmig mjärde. Jag har inte ens hunnit börja, och håller 
tydligen på att bli nåt slags kräftbete. Jag fräser och klöser, 
spjärnar emot, men det hjälps inte. Jag är redan halvvägs ner i 
den iskalla bakströmmen när jag hör en röst:

− Hartikka ska int alls dränka det där djuret. Han ska gen 
till mig.


17

Näven hejdar sig, tvekar, sen hörs ett gnäggande skratt: 
− Ger du fortfarande int efter för mig, Eeva?


