
Lilla darling du


Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se

Copyright © Mons Kallentoft 2024
Omslag: Marcell Bandicksson/Jonas Blixt

Tryckt hos Scandbook, eu 2024
isbn978-91-37-50501-5


Persongalleri

leo 
Kriminalkommissarie. Närmar sig fyrtio. Ensamvarg, med en 
mycket hård uppväxt. Har svårt att hålla sig på rätt sida om den 
lag han i sitt arbete ska upprätthålla.

nadia

Leos flickvän. Polis i Paris. Med ett mörkt förflutet.

lulu

Transperson i trettioårsåldern från södra London, med ett 
hjärta lika stort som kroppen.

vic

Lulus pojkvän. Genialisk it-entreprenör som blivit mång-
miljardär. Han lider av en obotlig muskelsjukdom som gör 
honom totalt beroende av andras hjälp.

leyla

Vics sköterska. Papperslös flykting från kriget i Syrien.

elle 
Några och tjugo, bor ensam i en våning på Östermalm. Slavar 
som cykelbud. Står i tacksamhetsskuld till Lulu och Vic.

henry

Vän till Leo. En präst i fyrtioårsåldern som slutat tro på Gud 
men ändå försöker leva efter den kristna läran. Så gott det nu 
går för en tvivlare.

elissar

Flykting från Egypten. Kristen kopt. Ska ta över affärerna 
efter Vic.


7

Prolog

Jag drunknar.
Havets botten sliter mig neråt, fiskarnas taggiga tänder biter 

i mina anklar.
Jag borde inte kunna simma alls.
Men jag kan det. Någon gång ska jag berätta hur jag lärde 

mig det. Jag är här i nattens vatten för en sak: jag ska hitta min 
pappa, och jag ska hämnas.

Båten sjönk.
Vågen tog den.
Jag simmar nu, långsamma armtag, sparkande ben, mot en 

strand som ligger så långt bort att jag inte kan se den, bara 
några få ljus som måste komma ur fönster. Det är inte Algeriet, 
det får inte vara det, kan inte vara det. 

Runt omkring mig hör jag vrålen, kvidandena, hostningarna 
från dem som håller på att ge upp när musklernas kraft tryter 
och lungorna fylls med havets salta vatten när de andas då de 
inte borde, och när deras kroppar dras mot mörkret.

Jag simmar.
Simmar för att jag kan. Och för att jag vill leva. Trots allt. 
Det lilla spädbarnet från båtens akter flyter förbi mig, bort i 

nattens mörker, mamman, var är mamman?
Käftarna har tagit henne.
Det finns ingen gud här.
Stranden finns där borta någonstans, land, men ännu inga 

ljus, och vattnet är kallt först men sedan varmt och jag hör inte 


8

längre ropen. De andra har alla drivit iväg bland vågorna, eller 
sjunkit, ätits upp av alla de namnlösa gudar som lever på det 
här havets botten.

Du ska dö nu, viskar fiskynglen.
Du kom hit. Hit men inte längre. Du ska dö som spädbarnet 

som knappt fick leva.
Du är död nu, när du sjunker de hundratals meterna ner 

mot botten som en vilsen regndroppe som vägrar bli del av 
något större. 

Men jag ska inte bli en av dem som drunknat här före mig. 
Jag tar sats, simmar uppåt, fäktar med armarna, och det svider 
i ögonen och mina lungor spränger. Så ser jag ytan, ett ljusare 
svart streck i det svarta. Jag simmar uppåt.

Jag måste upp till ytan.
Annars drunknar jag.
Ännu ett andetag, och jag tänker att det kanske känns som 

mitt första en gång gjorde.
Jag har ett ärende. Jag ska hämnas. Hämnas den man som 

gav mig mitt liv, vem han nu är. Han som förstörde min mam-
ma, hennes liv, mitt liv, det han gav mig. Kanske är han satan?

Stranden, klipporna, jag ser dem nu, ljusen, fönstren, är det 
en by? 

Det är kraftigare vågor nu och jag sjunker igen, mina lungor 
fylls, och jag orkar inte mer, mina muskler har tagit slut, för-
tvinat på några timmar, och jag driver med havet, jag är havet, 
jag är fiskarna som kommer att äta min kropp. Det sägs att det 
känns som att landa i mjukt dun när man drunknar, att det är 
skönt när man väl ger upp, men det stämmer inte, så jag ger 
inte upp.

Jag simmar.
Ljus.
Hus. Fönstren är ögon i natten, närmare och närmare, lite 

till, Elissar, du kan lite till.
Jag stöter i något.


9

Hårt och mjukt på samma gång.
Sand i mitt hår, på min rygg.
Rivande sand.
Så dansar en levande fackla framför mig, den skriker något 

i eldsflammorna, ge mig vatten, ge mig vatten, skriker den, 
något i den stilen, men det finns inget vatten att få, jo, det 
finns en hel swimmingpool med vatten, men inget kan släcka 
den elden, och facklan vankar av och an, tyst nu, framför en 
skimrande pool, och jag vill le, men det finns inget roligt i det 
här ögonblicket, och jag kan urskilja facklans ögon, de finns 
därinne i flammorna och de stirrar på mig, grumliga av ånga 
från tårar som förgås, sedan bara undrande, och jag håller i. 

Kan jag förlåta?
Jag måste simma, vad har jag gjort? Jag föll framåt, ångorna 

tog eld.
Min blick är kall, kallare än det här landets kallaste vinter.
Du dör nu, viskar jag, när människofacklan faller bakåt, ner 

och ner i vattnet, som fräser till när ytan bryts.
Jag har dödat min far. Jag hittade honom.
Han som övergav mig redan när jag blev till.
Visst har jag?
Allt existerar sida vid sida. Tiden är sekunder i stapel, i cirkel 

och efter varandra, ibland i omvänd ordning.
Jag vaknar av att en krabba rör sig över min kind. Solens 

strålar på min hand. Och vågorna, deras brus och skum, som 
hat in i min själ. Ord, på engelska.

Vad säger de?


11

1

Siffrorna. De dansar framför Elissars ögon som danserskorna 
gör i de allra bästa showerna. Rytmiskt, koordinerat, mönstren 
omöjliga att urskilja för ett obegåvat öga, men för henne är 
de skräddade klänningar och påfågelplymer fästa på de mest 
välformade skallben.

Hon ser mönstren i siffrorna, var pengarna finns, och bred-
vid henne sitter Vic i sin fåtöljliknande rullstol, låter henne se 
på siffrorna i tystnad, vet att hon ser det han skönjer. Affärerna, 
de ofattbara rikedomarna han skapat.

Hon är hans protegé nu. Ska ta över affärerna när han är 
borta, få dem att växa, få dem att göra gott.

Olja, vapen, krypto, ingenting är off limits för dem, för om 
de inte tjänar pengar på det onda gör någon annan det. Han 
har förklarat det för henne och hon håller med.

Vic blåser i sitt rör, gör affärer med ögonblicks hastighet och 
de digitala robotarna och AI-verktygen han har byggt är bättre 
än någon annans.

Hon lär sig bygga sådana nu. Han ger henne hemligheterna.
Lulu sitter som draperad i en vit stol vid dörren, hon är klädd 

i en vit klänning så hon är vit som hela det här rummet. Som-
marens ljus dånar ner genom takfönstren, och flaskorna med 
Cristal lyser i vinkylarna.

Det var ett tag sedan de hade någon fest nu.
Det finns ingen riktig glädje i rummet längre, ingen glädje i 

Vics och Lulus liv, men kärleken finns där mellan dem, Elissar 


12

känner den lika starkt som hon känner sitt eget hat. 
Hon känner Lulus blickar på sig också.
Hennes vaksamhet, hur hon inte litar på mig, hur hon egent-

ligen inte vill ha mig här, men inser att hon inte klarar sig utan 
mig, att Vic inte gör det, att det faktiskt är hans vilja att lära 
upp mig i allt som har med affärerna att göra.

En savant.
Han kallade mig så.
Ett perfekt öga för siffrornas dans.
Hon älskar den dansen, för hon har talang för den och med 

träningen Vic ger henne blir hon snabbt bättre.
Jag ger mig hän, tänker hon, varje vaken timme, ja nästan 

i varje fall, ägnar jag åt att studera hur finanserna fungerar, 
var hålen och svagheterna finns i siffrornas mönster och var 
pengarna finns att tjäna.

Det finns hur mycket talang som helst i världen, men män-
niskor som är beredda att offra sig själva för sin talang och bli 
mästare finns det få av.

Göra gott?
Går det?
Har jag sett något gott i mitt liv? 
Altruism. Den finns inte. Hjälp mig så hjälper jag dig.
Lulus ögon är svarta nu, jag ser det inte men jag känner det 

och hon gör rätt i att vara misstänksam. Vet jag ens om jag 
vill göra gott? Kanske vill jag förstöra världen med alla de här 
pengarna när jag väl fått kontroll över dem? Jag vet inte, för 
vem kan veta? Ingen kan veta något alls, någonsin och det som 
finns kvar då är handlingen. 

Simtagen.
Andetagen.
Men de kan lita på mig nu.
Vic hostar, gurglar, han är skör, så skör, och jag vet att han 

har ont hela tiden, smärtor vi andra inte kan föreställa oss. 
Varken jag eller Lulu. 


13

Jag är otålig.
Vi har gjort det här i månader nu.
Det är dags att vi börjar med mitt projekt också. Som han 

lovade. Annars vore jag inte här.

Lulu ser på Elissar och Vic. Hon står för nära honom. Tack 
och lov tar hon inte på honom. Då skulle det smälla. Men 
Vic vill ha henne här, ser henne som sin naturliga arvtagare 
till affärerna, försöker övertyga mig om att hon är tillräckligt 
siffersmart för det.

Okej.
Da Lulu är också smart, men inte på det viset.
Men Lulu litar inte på Elissar.
Vem är hon? Egentligen? Hur kom hon in i våra liv? Via 

jakten på en seriemördare. Och nu ska vi hjälpa henne med 
hennes hämnd, det är dealen. Hjälp mig så hjälper jag er.

Hon är arrogant den kortvuxna, kristna kopten, den lilla 
egyptiskan som är så ljushyad att hon skulle kunna tas för 
svensk, och med en ålder som är i det närmaste obestämbar.

Här är hennes historia.
Om den nu är sann.
Hennes mamma blev våldtagen i Kairo. Så blev hon själv 

till. Pappan var en svensk diplomat. Mamman kom aldrig över 
övergreppet, försökte älska sin våldtäktsdotter men kunde inte 
det, gick in och ut ur depressioner, höll i, höll ihop, på något vis, 
men hatade innerst inne barnet. Och barnet hatade sig själv för 
hur det blivit till. Så satte muslimerna i Kairo eld på en koptisk 
kyrka och flickan blev ensam, utan vare sig mor eller bror.

Med en sak för ögonen.
Hämnas våldtäkten på sin mor.
Ställa något till rätta, kanske. Vad vet jag?
Och därmed en gång för alla fördriva självhatet.
Något i den stilen. Man kan både älska och hata en annan 

människa. Vilja döda den och känna dess kärlek, få den. Men 


14

för Elissar finns ingen längtan efter en pappas kärlek. För hen-
ne är kärleken döden. Sedan helvetets eld.

Vic vill hjälpa henne. Har bestämt sig för det. Jag tror inte 
på det. Men Vic vill ha henne som sin arvtagerska. Och jag är 
lojal med Vic. Men jag måste inte gilla det.

Vic känner hur det bränner i ryggen.
Nerverna fastnar mellan kotorna som trycks ihop, vilket får 

ryggraden att brinna. Bara morfin hjälper, men han vill inte ha 
morfin, han måste vara klar i skallen nu.

Han har redan gjort två timmar i stolen idag, två timmars 
arbete och det är egentligen mer än han klarar, och grimman 
i näsan ger hans trötta, slutkörda kropp det syre han behöver 
mer än någonsin nu.

Ändå känns det som om han inte kan andas, som om han 
kvävs långsamt, att en osynlig mun suger livet ur hans lung-
or, genom ådrorna mot hjärtat och sedan slut. Han får panik 
ibland, sluter ögonen då, för att ingen ska märka det. Inte ens 
han kan hålla andningspaniken borta. Andning är liv, män
niskan vill liv. Så enkelt är det.

Eller?
Lulu är svartsjuk. Han kan inte låta bli att le åt det. Han har 

aldrig älskat någon annan än henne, kommer aldrig att göra 
det. 

Men Elissar är världens gåva till honom. Hjärnan som ska 
ta över, det enda och bästa alternativet, som ondskan drev hit. 
För att göra gott.

Han litar på henne.
Har inget val.
Inviger henne i alla sina hemligheter, lär henne allt hon 

behöver kunna för att pengarna ska arbeta vidare när han är 
borta.

Han vill vara borta snart.
Orken är slut sedan länge, viljan likaså, och ibland förbannar 


15

han Lulu för att hon till slut inte klarade av att ge honom den 
dödliga injektionen när han hade bestämt sig förra gången, att 
hon inte hjälpte honom att dö. Inte hjälpte honom att kliva in 
i det tomma och tysta och becksvarta mörkret som han vet att 
döden är, ett intet, där ens medvetande får vila utan vetskap 
om sig självt.

Mörkret där ingen smärta längre finns.
Han vill dit.
Har så ont, så ont. 
Men han tänker inte be Lulu om hjälp igen.
Hon älskar honom för mycket, han känner det, och att be 

henne om döden som han gjorde, är för mycket att begära av 
en annan människa. 

Han blåser i röret, viskar en förklaring till Elissar.
Han känner hennes hat, det är större än det här rummet, 

kan inte tyglas mer nu.
Han har hållit det hon vill ha av honom på avstånd, skjutit 

upp det i flera månader.
Men han vet att jakten måste börja på allvar nu.
Jakten på mannen som är hennes far.
Hennes hämnd på honom.
Jag har listan hon bett om. Hon ska få se den idag. 


16

2

Det är ännu ljust ute när det är dags för Elissar att lämna Vic. 
Lulu har gått till Brasseri Astoria för ett kvällspass i disken, 

och sköterskan Leyla stökar ute i köket, ska snart göra i ord-
ning Vic för natten. 

Han är trött nu, rösten så svag att Elissar knappt kan höra 
den, men han har bråttom med att lära henne allt, tiden är 
knapp, och han vill orka, men orkar inte, vill till andra sidan 
men samtidigt stanna kvar här med de levande.

Hon känner det när hon står tätt intill honom.
Att det bara är i det innersta av sin smärta han vill lämna 

dem. Men att han är sin innersta smärta nu. 
Hon rättar till sin blåblommiga klänning, ser ner på sina 

smutsiga, vita sneakers, drar hårtofsen till rätta.
”Vi är färdiga för idag”, viskar han.
Himlen är magnetiskt blå ovanför takfönstret, med strim-

mor av gult och orange i dess övre kant och ett flygplans jet-
strimma korsar det blå som ett sår med vitt blod. 

”Klara är vi”, säger hon. Har huvudvärk efter allt tänkande, 
hon är snabb men Vic är snabbare, har en erfarenhet som hon 
inte har.

”En sak till”, säger han.
”Vad?”
Hon hör på tonen i hans röst att det är något viktigt, något 

hon har väntat på, är rädd för innerst inne, något hon borde 
undvika, nu när hon faktiskt har det bra, har anlänt i något 


17

som kan bli ett liv. Fast hon vet att det inte är sant, kan aldrig 
anlända i något innan hon är färdig med sitt förflutna.

Det är en ljummen julikväll ute.
En fin sommarafton.
En sådan som gör människorna här uppe i norr ystert glada, 

med klar himmel och kortbyxvärme och temperaturer i vattnet 
som hedningarna tycker det är okej att bada i men som hon 
tycker är livsfarliga, värre än elektrifierat vatten är det, värre 
än Medelhavet om natten.

”Jag har en lista åt dig”, säger Vic lågt och drar ett ytligt 
andetag med syresatt luft ur sin grimma och hans ena hand 
skakar i spasmer.

”Lista?”
Han nickar och det ser ut som huvudet ska trilla av hans 

smala nacke och han grimaserar av smärtan igen, och under 
den tunna vita filten är hans kropp som ett skelett, orörlig, bara 
förmögen till smärta.

Han ska hjälpa henne. Som de kom överens om en kväll strax 
efter att Vic och Lulu avslutat ett fall där de gjort slut på en 
seriemördare. De hade träffats i lägenheten och Vic hade varit 
tydlig. ”Jag vill ha dig som min efterträdare. Du har en enorm 
talang för affärer av det slag som jag ägnar mig åt.”

Hon hade blivit smickrad. Och sett sin möjlighet: ”Då får 
ni hjälpa mig.”

”Med vad?”
”Hitta min far. Jag vill att han ska få lida för vad han har 

gjort.”
De hade inte ryggat tillbaka även om Lulu hade varit tvek-

sam, men Vic hade bara andats så djupt han kunde och sagt: 
”Vi ska hjälpa dig, vad jag har förstått har du goda skäl.”

Och nu sker det. Nu börjar hans hjälp.
Han blåser fram ett dokument på datorn, blåser en gång till, 

sedan börjar skrivaren i ett skåp i hörnet att brumma.
Hon ser på skärmen.


18

Passbilder.
Namn.
Män på aningen suddiga svartvita bilder.
Så slutar skrivaren sitt ljudande och hon går bort till skåpet, 

öppnar det och tar fram ett par papper ur facket för printade 
dokument.

Håller dem framför sig.
”Är det här vad jag tror det är?”
Vic nickar. Sedan blundar han, hämtar kraft.
”Det är männen som jobbade på svenska ambassaden i Kairo 

när din mamma blev våldtagen.”
Han tystnar. Hämtar kraft igen.
”En av dem kan vara din far.”
Elissar ögnar igenom pappren.
Sju män, i olika åldrar, de måste vara allt från femtio till över 

sjuttio nu, den yngsta kan inte ha varit mer än tjugotvå när jag 
blev till, säkert en UD-trainee.

Namnen.
Hon vill inte ta dem i sin mun, vill inte få dem att fästa i 

henne, men hon måste, vill det egentligen.
”De är alla vid liv”, säger Vic. 
”Så bra”, säger Elissar.
Det finns adresser och telefonnummer vid varje namn, flera 

av dem bor i Stockholmsområdet, några av dem arbetar fort-
farande på UD, de andra verkar vara något slags konsulter.

Två har utlandstjänst, en i Singapore och den andra i Madrid.
”Du har gjort ett gediget jobb”, säger hon. ”Tack. Jag ska inte 

fråga hur du fått fram de här namnen.”
”Bäst så.”
Vic gör en paus innan han säger:
”Jag tror på att hålla löften”, och så blåser han sin rullstol 

nära henne och dess mekaniska ljud låter som döden, snarare 
än som livets rörelse.

”Sök upp dem”, säger han. ”Få fatt i något som ger oss deras 


19

dna, typ en hårtest så tar vi det därifrån. Jag har kontakter som 
ordnar analyserna. Då får vi snabbt svar på om någon av dem 
är din far.”

Dörren till ateljén åker upp.
Leyla står där, mörk och vacker i sin vita sköterskeuniform 

med det svarta håret draperat över axlarna.
”Dags att vila?” frågar hon.
Vic blundar.
”Dags.”
”Lulu gillar inte det här”, säger Elissar.
”Lulu får tycka vad hon vill. En deal är en deal.”
”Kanske kan hon ändra sig?”
”Med Lulu vet man aldrig.”
Vic gör en paus innan han fortsätter:
”Var försiktig, lilla smarta du”, säger han. ”Var försiktig.”

Elissar sätter sig på en bänk på Skeppsbron, mitt emot af 
Chapman, inte långt från slottet. Hennes ansiktsdrag är tyd-
liga nu för alla som vill se dem, men ingen lägger märke till 
henne. Hon har den kvaliteten att kunna göra sig osynlig. Har 
alltid haft den, och är man så liten som hon blir man ännu mer 
obemärkt och underskattad.

Men jag kommer efter dig nu.
Ditt kräk.
Hon läser igenom listan hon fått av Vic, pappren. Ser på 

männen, en med mustasch, en med flint, en med blonda lockar, 
en med halvt arabiskt ursprung.

Namnen.
Peter Andersson.
Sven Eckman.
Harry Landin.
Samir Larsson.
Klas Eklund.
Walter Jönsson. I Madrid.


20

Reidar Johnsson. Ska tydligen vara den i Singapore.
Hon har memorerat namnen nu, men nämner dem inte inom 

sig. Hon kan adresserna också, liksom deras telefonnummer.
Hon har inte berättat för Vic eller Lulu vad hon ska göra när 

hon hittar fram till sin far. Ingen av dem har heller frågat. Hon 
vet själv att hon vill döda honom, just nu känns det så och har 
alltid gjort. Skulle de hjälpa henne om de anade hur långt hon 
är beredd att gå? 

Det skulle de nog. Beroende på vem han är.
Och självklart anar de, men Vic bryr sig nog inte. Det finns 

offer i all kamp.
Människor skrattar när de går förbi, har uppsluppna konver-

sationer, är lyckliga i den bedårande Stockholmskvällen och 
det doftar grillat nötkött från en hamburgerrestaurang en bit 
bort och vid Grand Hôtel lägger de sista skärgårdsbåtarna för 
dagen ut, små svartvita farkoster för människors längtan bort.

Hon vet allt om den längtan bort, men ännu mer vet hon 
om längtan till något. 

Männen på bilderna. Ansiktena, ögonen, de allvarliga pass-
fotoblickarna. Män med riktning och mål och ambitioner. De 
ser i vilket fall sådana ut.

Bänkens trä är hårt mot hennes beniga bak.
Känner jag något när jag ser dem? För någon av dem? Väcks 

något inom mig? Att där, där är du, pappa, en instinkt, ett 
ja, jag vet, det är du och ingen annan, det var du som våldtog 
mamma, och du är min far, jag känner det, och jag älskar dig, 
älskar den här passbilden på dig, du är den far jag aldrig fick 
beundra som barn.

Men ingen av männen väcker sådana känslor hos henne. 
Ingen bild får hennes själ att sjunga av en ny sorts kärlek, men 
ingen av männen väcker heller hennes hat.

Hon håller pappren framför sig, låter dem vaja i den milda 
kvällsbrisen, låter öronen slukas av ljudet från en stor motorbåt 
som far förbi i hög hastighet ute på vattnet.


