
De vandrande djurens värld

A L B E RT B O N N I E R S F Ö R L A G

 Nina Burton
 De vandrande
djurens värld
 E N U P P TÄ C K TS FÄ R D M E L L A N

 I S H AV, S AVA N N O C H STÄ N G S E L

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

isbn 978-91-0-080960-7

© Nina Burton 2025
redaktör Gunilla Sundén
formgivning Eva Wilsson
illustration Nadia Nörbom
tryck ScandBook, EU 2025

Av författaren har tidigare utgivits:

Mellan eld och skugga 1984

Bakom den gröna dörren 1987

De röda minustalen 2000

Den nya kvinnostaden 2005

Ett svar i 24 skärvor 2008

Flodernas bok 2012

Gutenberggalaxens nova 2016

Livets tunna väggar 2020

Variationer på imperfekt 2022

På andra förlag:

Den hundrade poeten 1988

Alkemins blå eld 1991

Resans syster, poesin 1993

Det splittrade alfabetet 1998

Det som muser viskat 2002

Inför en värld av liv

Under arktiska vågor

Bakom djurparksstängsel

Över savannens vidd

Mellan levande världar

litteratur

6

14

56

90

164

183

Inför

en värld av liv

Å, där försvann flyttfåglarna bland några höstmoln. Ja
prognosen för naturen är nu dyster på flera sätt. Men
om jag sträcker mig över tid och rum kan jag få vara
med den på andra håll. I böcker har jag alltid kunnat
följa de vilda djuren.

I en bok jag nyss tog fram låg en gammal julklappsvers
som rullade tillbaka tiden:

Kanske du inte blir etta i bille
men här kan du äntligen mätta din dille
att läsa om konstiga djur på vår jord
(Men aldrig en bok vid vårt middagsbord!)

Den där sista raden måste ha varit mammas sätt att få ett
rimord till »jord«, för våra middagar var aldrig högtid-
liga, och inte läste jag heller ständigt. För övrigt tänkte
jag inte bli biolog utan författare. Men den här boken
hade jag själv önskat mig. Den hette Jakt på fabeldjur.
Några sagofigurer gällde det inte eftersom jag nu var
tolv år och började ana att verkligheten kan vara rikare
än fantasier om den ses med rätt blick. Och bokens djur
hade inte bara sagolika drag. De blev ännu märkligare
genom att vara ovanliga och avlägsna.

7

8

Raka motsatsen var det med de tamdjur som jag kom-
mit nära. De var sannerligen inte ovanliga, för det finns
nu en miljard omhuldade hundar och huskatter. Till det
kommer de tjugo miljarder kycklingar, grisar och kor vi
föder upp som mat, så tillsammans med oss människor
blir det nittiosex procent av jordens alla däggdjur. Bara
de återstående fyra procenten är vilda, och det gäller allt
från möss till elefanter.

Fyra procent … Hur blev det så lite? Den sammanlag-
da vikten av våra miljarder fabrikskycklingar är faktiskt
större än den av alla vilda fåglar. För tusen år sedan var
proportionerna omvända – då utgjorde vi bara några
procent av jordens alla arter. Men medan vi själva blir
allt fler blir de vilda djuren stadigt allt färre. Hälften av
dem har försvunnit redan under min livstid, och de blir
för varje år mer sällsynta. Låter vi dem dö bort därför
att de till skillnad från tamdjuren inte tillhör oss?

Bäst klarar sig de som kan leva nära oss på ett diskret
sätt, till exempel genom att hålla sig till natten eller trä-
den. På så vis har rävar, grävlingar och ekorrar kunnat
dela tomten omkring vår sommarstuga. Men där inne
finns också minnen av djur jag aldrig mött. I ett hörn
ligger snäckor vid ett fiskfossil från juratiden som ger
ett fördjupat perspektiv, för liv räknas i både årmiljo-

9

ner och minuter. På ett annat ställe hänger ett horn av
en impalaantilop och ett schakalskinn som en gammal
biologvän har tagit med från Afrika.

På sätt och vis står också sådana djur oss nära. I våra
gener kan man ännu se att allt i naturen haft ett gemen-
samt ursprung. Faktum är att vi delar omkring hälften
av vårt dna med träd och insekter. Med zebrafiskar
delar vi sjuttio procent, med valar åttio procent och med
elefanter och lejon hela nittio procent. Genetiskt sett
står oss vilda djur alltså lika nära som våra tamdjur, även
om kromosomerna har ordnats på lite skilda sätt. Vi är
verkligen släkt på avstånd. Och jag tycker att det gör
livet större, för när allt är besläktat blir det en helhet.

Ända från början tycks livet också ha handlat om sam-
spel. Alla djur meddelar sig med varandra på något sätt.
Myrors kemiska kommunikation har till exempel i mil-
joner år skapat avancerade samhällen med odlingar, ett
slags boskapsskötsel och ett närmast industriellt sam-
arbete, om än i miniformat. För kemi är ett urgammalt
sätt att överföra budskap. Hormoner och feromoner är
en sorts kemiskt språk som ibland även kan nå över
artgränser. Många av våra parfymer har lockande dofter
från bävrar, spermacetivalar och sibetkatter.

10

Också anatomiskt har vi beröringspunkter med andra
arter. Små zebrafiskar har hjälpt forskare att förstå våra
hjärnsjukdomar, och i alla däggdjur liknar hjärnan vår
egen. Den har inte bara allt som krävs för att kunna
minnas, känna och kommunicera. Den måste också
kunna hjälpa vilda djur att klara sig i en omgivning full
av faror och ideliga valsituationer, så den kan vara större
än hjärnan hos tamdjur. De vargar som domesticerades
till hundar sägs ha förlorat nästan trettio procent av sin
hjärnvolym. Man ville avla fram valpigt mjuka drag,
inte de egenskaper som krävs för en vildmarks alla
utmaningar, och det behövdes ju inte heller hos djur
som vi själva födde upp. De utvecklade i stället andra
talanger.

Egentligen har olika miljöer så skilda krav att varje
art kan bli en specialist. Ingen kan känna till allt, och
ingen behöver heller göra det. I våra egna liv krävs en
annan sorts intelligens än i det vilda där vi nu knappast
klarar oss utan hjälpmedel.

Även rent sinnligt förnimmer vi mindre än vilda djur.
Dofter berättar långt mer för dem än för oss, och många
uppfattar både infraljud och ultraviolett ljus. På sitt sätt
har de alltså en större värld än vi. Och kanske är det
delvis därför jag fascineras av deras liv.

11

Naturligtvis är det inte bara främmande arter som kan ha
sagolika drag. Minsta insekt är egentligen märkvärdig.
Det gäller bara att förstå det. Jag lägger undan boken
om fabeldjursjakten och letar fram några böcker av en
biolog som jag började läsa i tjugoårsåldern. Vad som
fångade mig var just hans förmåga att se det förunderliga
i allt liv, och den kan ha hört ihop med hans bakgrund.

Han föddes i Afrika som Malcolm Lyall Watson då
andra världskriget just hade brutit ut. Medan pappan
stred på annat håll och mamman skötte familjens farm
passades han av en ovanlig barnvakt. Det var en man
från zulufolket som lärde sin skyddsling allt han visste
om naturen. Kolonialisterna umgicks mest med sina
egna djur, men den här mannen kände det vildas liv
och delade med sig av vad han kunde om djur och växter.
När hans skyddsling fyllt nio år togs han högtidligt till
en zuluinitiation som gav de invigda rätt att kallas De
som hört fågeln.

Det måste ha varit något särskilt fågeln förmedlat.
Kanske det gällde sådant som vilda djur vet bättre än vi,
för genom sitt urgamla samspel med naturen känner de
den väl. Den blivande biologen fortsatte därför att lyssna
till det där som fågeln berättade om naturen.

När han som brådmogen tjugotreåring doktorerat i
biologi begav han sig nästan från pol till pol för att rik-
tigt lära känna alla arter. Valar studerade han både från
polarfartyg och från små flottar där de väldiga djuren

12

kom helt nära. Sedan skrev han en encyklopedi över ett
åttiotal valarter.

Exotiska däggdjur hade han ju umgåtts med sedan
barnsben, så redan i tjugoårsåldern erbjöds han att
leda Johannesburgs zoo. Hans bästa minne därifrån
var vänskapen med en elefanthona som fick förtroende
för honom.

Ändå plågades han av att se inspärrade djur, så snart
blev han i stället safariledare i en natur där de levde i
frihet. Sedan fortsatte han till andra delar av världen
eftersom även han ville röra sig fritt. Det är talande att
han skrev böcker om de mest gränslösa elementen, vatt-
net och luften. Vad han sökte var verkligen livet i alla
riktningar. Den vidvinkeln tilltalar mig. Jorden rymmer
så skilda världar att perspektivet vidgas om havsdjupens,
luftens och viddernas liv tas med.

Min egen nyfikenhet har också lockat ut mig på resor
där jag kunnat skriva om nya perspektiv, men det har
mest gällt våra egna varierande kulturer. Bland andra
arter finns långt mer att upptäcka eftersom de så länge
varit förbisedda.

Deras värld är visserligen svårare att tränga in i. Ge-
nom att deras sinnen har en annan räckvidd än vår är
den ju full av infraljud vi inte hör, ultraviolett ljus vi

13

inte ser och dofter vi inte känner. Mycket i den går oss
alltså förbi. Trots att råttor studerats i laboratorier har
man till exempel inte uppfattat skillnaden i deras ljud
då de leker och då de är rädda. Vi har inte ens kunnat
avläsa de subtila minspel som biologer nu upptäckt hos
både elefanter och de katter vi dagligen umgås med.
Kruxet tycks vara att vår hjärna har en sorts inbyggt
filter mot sådant som är alltför oväntat eller avvikande.
Den redigerar alla intryck för att de ska stämma med en
välkänd världsbild, annars kanske vi skulle överväldigas
av allt omkring oss.

Men ändå. Vilket äventyr att försöka se med andra
ögon! Ja möjligen är det just en annan blick som krävs
för att förstå andra sorters liv i skilda miljöer. Ett lite
annorlunda sätt att se kunde göra verkligheten större.

Det börjar skymma, och jag går in för att sätta mig
vid fönstret med en kopp te. Där utanför syns varken
djupens strömmar eller vindarna bakom alla vågor, men
jag vet att där det finns strömmar finns det liv. Vad vatt-
net osynligt skvallrar om är hur avstånd och gränser kan
övervinnas i naturen.

När havet mörknar med himlen börjar lanternor
korsa det, och de far även genom min egen spegling
där i fönstret. Jag tycker det ger en bild av hur avlägsna
samband lika omärkligt som oupphörligt rör oss. Livet
är ju en flödande process, full av förbindelser, och de kan
sträcka sig långt utanför mitt perspektiv här vid fönstret.

Under

arktiska vågor

15

Det var på förmiddagen jag märkte att någonting i mitt
perspektiv hade blivit annorlunda. En skugga började
lägga sig över synfältet i mitt vänsteröga. Eftersom jag
tidigare haft problem med det tog jag mig nästa dag
till ögonsjukhuset för en kontroll. Det var tur, för jag
hade näthinneavlossning och synen räddades genom en
operation samma dag.

Medan jag sövdes tycktes narkosläkaren fråga mig
något om floder, men innan jag hann svara dränktes
medvetandet som av ett gungande vatten. Och även
nästa dag då bandaget över ögat togs bort böljade alla
konturer. Nu berodde det inte på narkos utan på en gas
som sprutats in i ögat för att under läkningen hålla nät-
hinnan på plats. I den lilla gasbubblan bröts ljuset som
genom vatten, och över synfältet vajade det havsaktigt.

När jag skulle somna på kvällen visade ögat stim av
manetliknande konturer mot en fossilgrå fond. På dagen
fick jag svårt med djupseendet eftersom ögonen hade fått
skilda perspektiv. Medan högerögat såg solida konturer
tyckte vänsterögat att allting flöt, även trottoarkanter
och trappor. Det var inte konstigt att jag snart ramlade.

– Hur gick det? frågade en förbipasserande man som
hjälpte mig upp.

16

– Jag vet inte, mumlade jag omtumlad. Det var ju nära
ögat som borde skyddas, och jag var yr när jag kom på
benen. Framåt kvällen kändes gungandet i hela kroppen,
så troligen hade jag fått en lätt hjärnskakning.

Kanske det förstärkte en tanke som börjat växa i mig.
Den handlade om skillnaden mellan livet i vatten och
på land. Om nu mitt ena öga insisterade på en flytande
värld borde jag väl bege mig dit?

För att följa jorden runt solen var flyttfåglarna redan
på väg mot söder, men i havet går samtidigt en mot-
satt rörelse mot norr. I Arktis lockar höstens väldiga
sillstim till sig hungriga valar som kan komma långt
söderifrån, för havet har inga gränser. Där tycks även
himlens norrskensvågor svara vattenvärlden, och dit
ville nu också jag.

Med tåg och långfärdsbuss är det tjugofyra timmars
resa till Tromsø på Norges nordkust, men jag har inte
bråttom. När jag hinner se omgivningen förändras blir
färden ett flöde, och i min sovkupé liknar stimmet från
höstlovsresande skolbarn ett porlande.

Vatten flyter faktiskt också under mig då tåget korsar
de älvar som strimmar Sverige. En efter en passerar de
som skenskarvar – Indalsälven, Ångermanälven, Ume
älven, Skellefteälven, Piteälven och Lule älv. Så långt

17

norrut har jag sällan varit förr. Jag har visserligen en
norrländsk släkt på morfars sida, men den skymdes alltid
av mormors danska familj. För övrigt var både han och
hon döda när jag föddes.

Ändå började jag med tiden undra över morfars nord-
liga bakgrund. Min morbror hade låtit göra ett släkt-
träd som följde familjens norrländska rötter ända till
1600-talet. Det var då sönerna till en man vid namn
Fahle började kalla sig Fahleson, precis som morfar. Vad
som hänt släkten dessförinnan var svårare att se, men
den tycktes redan då vara djupt rotad i Årbyn vid Råne
älv.

Jag misstänker att det hade samband med älvens fiskar.
På 1500-talet ville Gustav Vasa beskatta laxfisket i Sve-
riges nordliga älvar eftersom han insåg värdet av det.
Under sin vandring simmade laxarna behändigt rakt
in i Årbyn som sträckte sig över två stränder. Byborna
tycktes nästan ha präglats av dem, för själva kallades de
glada laxar, och morfars far hade liksom laxarna också
en vandringsdrift. Han följde därför älven till kusten där
han gifte sig med en sjömansdotter. Sedan kom deras sö-
ner att vända sig ut mot världen på olika sätt. En överlät
färderna till fiskar genom att exportera surströmming
söderut, men morfar som själv kände vandringsdriften
flyttade mellan tre länder med sin familj.

Ett ursprung lämnas ändå inte så lätt, hur avlägset det
än är. I trettioårsåldern fick jag lust att se trakten där

18

morfars släkt hade sina rötter, och jag tyckte att mamma
borde komma med. I Luleås telefonkatalog hittade jag
fjorton Fahleson som jag sände varsitt brev:

Kära ni,
vi kanske är släkt, så det skulle vara roligt att träffas. På mid-
sommarafton klockan tolv kommer jag med min mamma till
Luleå stadshotell, och vi undrar om ni vill äta lunch med oss.
Jag tar med ett detaljerat släktträd som kan intressera er. Som
igenkänningstecken kan vi bära varsin röd blomma.

Mamma trodde inte att några möjliga släktingar skulle
dyka upp, men hon tyckte ändå det var roligt att se
trakten. Själv brukar jag vara optimist, för anas möjlig
heterna kommer de närmare. Och på midsommarafton
väntade verkligen ett halvdussin Fahlesöner i matsalen
till Luleå stadshotell. De hade just presenterat sig för
varandra eftersom de inte ansåg sig vara släkt.

Sedan vi hälsat och fått in något midsommaraktigt
att äta plockade jag ändå fram släktträdet. Fahlesönerna
studerade det intresserat och började efterhand att le
generat mot varandra. De visade sig faktiskt vara släkt på
håll. Ja även med mig, så när vi skildes åt efter lunchen
hade jag lärt känna mina bryllingar.

19

Den kvällen sken midnattssolen över vattnet vid cam-
pingplatsen där mamma och jag hyrt en övernattnings-
stuga. Jag hade köpt lax, och sedan vi diskuterat vår
norrländska släkt började jag fundera på detta med ur-
sprung. Laxarna vi åt hade fötts ur romkorn i någon älv
– kanske just här – och minnet av den skulle följa dem
även sedan de vandrat ut i havet. Det var ett levande
förflutet som med tiden fick dem att vända tillbaka.

Havet har få hållpunkter, men fiskar är vana vid att
färdas i en flytande värld. Sjögräs och stenar kan bli
riktmärken, och i laxarnas celler kan magnetitkristaller
svara jordens magnetfält som mikroskopiska kompasser.
Samtidigt registrerar kroppens sidolinjer både kölvatt-
net från allt omkring dem och varje skiftning i vattnets
strömmar. När de i havet nått älvens mynning märker de
även en temperaturskillnad. Från födelseälvens stränder
kommer nu vaga dofter som svaras av kroppens dolda
minnen. Också vandrande laxar kan ju ha fasta punkter
att återvända till.

De kan redan ha simmat hundratals mil, och här vän-
tar deras kraftprov. För att komma in i älven måste de
ta sig uppför höga och strida forsar. Lyckas de kan en
livscirkel knytas ihop bland stenarna där deras föräldrar
lekt. Honorna väljer ett lekområde med fint grus där
deras ägg kan släppas. Så lägger de sig på sidan och slår
med stjärten då hanarna kommer för att befrukta deras
rom. Jag har sett en film om det och slogs av laxhanarnas

20

spända uttryck då deras mjölke täckte äggen. De darrade
med vidöppna munnar när någonting fick sin fullbordan
och fortsättning.

Idag är mycket i älvarnas liv förändrat. På morfars
tid hade ett åttiotal vattendrag sina egna laxstammar
som troget återkom till sitt födelsevatten. Men redan
då började älvarna riktas och dämmas för timmerflott-
ningen till kustens sågverk, och många av dem byggdes
sedan ut för att ge el till industrin. Det blev allt färre
laxar i vattnen.

Också i havet skapar omgivningen problem. Utsläp-
pen från fabriker och jordbruk har gjort Östersjön så
förorenad att laxarna här anses vara otjänliga som föda.
Dessutom tar stora trålare de fiskar som laxarna bru-
kat äta, så snart finns inga vandrande laxar mer. Ett
vemodigt bevis kommer då jag i tågets bistro köper en
norrländsk tunnbrödsrulle. Laxröran är enligt innehålls-
deklarationen norsk.

Ändå har laxarna det knappast bättre i Norska havet,
även om det är mindre förorenat. Medan världens vild-
laxbestånd försvinner blir de norska laxodlingarna allt
fler, och de är ingen miljö för vandringsfiskar. I de trånga
burarna frodas både laxlöss och virus, och gifterna mot
dem blir sedan kvar i fiskarna själva.

Proportionerna mellan avstånd och närhet har blivit
paradoxala. Medan fiskarna knappt kan röra sig har
deras föda rest långt. Det kan vara soja som odlats där

21

regnskog har huggits ner, och det kan vara fiskmjöl som
gjorts i Danmark på Sveriges tynande sillfångst. Några
livade laxar ryms alltså inte i de trånga burar som får så
stora konsekvenser.

När vi kommit in i Norge blir perspektivet på en gång
mäktigare och snävare. Bergen har blivit fjäll medan
älvarna har blivit smala fjordar. På tågets slutstation i
Narvik ser jag Norska havet glittrande öppna sig mot
Atlanten med en värld av samband. Det sägs att oväder
på några dagar kan nå ända hit från Västindien, och det
gör även den varma Golfströmmen, så till skillnad från
Sveriges inland är här snöfritt.

Atlanten … Försiktigt närmar jag mig det blågrå
havet. Att jag efter ögonoperationen ser världen mer
flytande känns rätt, för livets kemi föddes i det vatten
som fyller större delen av vår planet. Det var där nerv-
system och hjärnor först fick form, och de djur som efter
hand kom upp på land tog med sig dropparna av ett hav
i sina celler. Tre fjärdedelar av vår hjärna består ännu av
vatten liksom ett ursprungsminne.

Å andra sidan har det varit fler människor på månen
än i de största havsdjupen. När forskare nu tar sig dit
för att söka mineraler finner de tusentals djurarter som
ingen människa tidigare har sett, trots att djuphavet är
jordens vanligaste miljö.

22

Helt osedda har djuphavsfiskarna ändå inte varit. De
kan ha ett ypperligt mörkerseende, så även nattsvarta
havsdjup sägs myllra av ögon. Många skapar också själva
ett ljus för att kommunicera med det eller för att sökande
låta det svepa genom vattnet. Till och med de sjöstjärnor
som rör sig på bottnen är täckta av ögon.

Men hur får jag kontakt med den här världen? Fiskar
utgör sextio procent av alla ryggradsdjur, så det skulle
kännas fel att inte försöka förstå dem på något vis. Jag
har gott om tid innan en långfärdsbuss ska ta mig vidare
norrut. Alltså går jag in i Narviks fiskehall.

I kyldiskarna ligger allt från valkött till rödkokta
skaldjur intill torskar med döda ögon. Någon bild av
livet i havet ger det ju knappast. Där smakar humrar på
havsbottnen med ben som kan bära dem kilometerlångt,
och deras ögonstruktur har inspirerat utformningen av
rymdteleskop. När levande fiskar trängs med varandra
handlar det också om rörelser och känslor, till skillnad
från de packade sillarna här. Att simma tätt ger ett skydd
mot rovfiskar och skapar strömmar som spar energi.
​I sina sidolinjer känner de dessutom varandras rörelser
så att de på en bråkdels sekund kan ändra hastighet eller
vända. Solidariskt turas de om att simma i stimmets
ytterkant där det är nära till både föda och faror, och
fångas någon ökar även grannarnas hjärtfrekvens. Hos
en revirhävdande fisk kan närhet däremot ses som ett
provocerande intrång, så det väcker helt andra känslor.

23

Inget av det här kan man se i en saluhall där fiskarnas
inre kallas filéer. Men eftersom jag nu ändå är här sätter
jag mig med en fiskburgare för att begrunda ingredien-
sernas liv.

Det känns lite svindlande att havets alla varelser är
lika unika som vi och som bottnens miljarder sandkorn.
Vilken ofattbar rymd av individuell mångfald, och vil-
ken värld av annorlunda existenser! Det är egentligen
så märkligt att jag frågar mig varför inte fler förundrats
över det. En trålfångst som sedan säljs kilovis kan ha
rymt miljoner enskilda små öden.

För fiskarna själva är det ju också viktigt att kunna
skilja på varandra. En del har sociala hierarkier där alla
vet sin plats, och många är kinkiga i sitt val av partner.
Zoologen Konrad Lorenz märkte att han i sina akvarier
inte lättvindigt kunde byta ut honorna hos två par. Även
om den ena hanen blev nöjd med sin nya hona kunde
den andra bli upprörd, för en del fiskar håller ihop livet
ut. I flera arter tar de även hand om sina ungar, eller
åtminstone gör pappan det. Några blåser hagar av en
sorts bubbelnät omkring dem medan andra skyddar dem
i sin mun, trots att de själva då inte kan äta. En ömsint
omvårdnad finns alltså även i havet.

