

ETT ORIMLIGT

STRAFF

ETT ORIMLIGT
STRAFF

Carin Hjulström

Bokförlaget Forum

Tidigare utgivning av Carin Hjulström:

Finns inte på kartan 2009

Hitta vilse 2010

Kajas resa 2012

Irene Panik 2014

Kärlek sökes 2016

Lust och längtan 2017

Om svar anhålles, med Lennart Hjulström 2018

Världens första människa,

med illustratören Anders Nyberg 2019

På en ny nivå 2019

Bara ett litet mord 2020

Knappt en droppe blod 2021

Överlista smärtan, med Karsten Ahlbeck 2021

Ett lik för mycket 2022

När snön faller vit 2022

Med döden som gäst 2023

Offer i frack 2024


Bokförlaget
Forum

Bokförlaget Forum, Box 3159, 103 63 Stockholm

www.forum.se

info@forum.se

Copyright © Carin Hjulström, 2025

Omslag: Nils Olsson/oink.se & Anna Henriksson/Pixelpiraya

Omslagsfoton: Istockphoto

Tryckt hos ScandBook EU, 2025

Första tryckningen

ISBN 978-91-37-50929-7

PROLOG

Hon borde ha tagit gummistövlar, det var så blött i markerna. Men när hon väl hade bestämt sig för att stiga upp och gå ut och gå, trots att det fortfarande var mörkt, hade hon bara tagit de kläder och skor hon hade fått tag i. Det hade regnat nästan hela dagen i går men klarnat upp framåt kvällen. Då hade Micke fått för sig att de skulle grilla, trots att det bara var mars och fortfarande ganska kallt. Han hade gjort rent den stora gasolgrillen och ställt den intill husväggen, precis utanför altandörren. Barnen var hos kompisar, så Lilja hade köpt två stora bitar oxfilé, färdig bearnaisesås och gjort en gräddig potatisgratäng. Micke var nöjd med inköpen och på bra humör. I alla fall då.

Hon kände hur andningen blev yttigare bara hon tänkte på resten av kvällen. Så många år nu. Varje gång han hade lovat bättring hade hon trott på honom. För de hade det ju fint också. Han kunde vara världens mest kärleksfulla man, överösa henne med komplimanger och presenter och få henne att känna sig som den vackraste och mest åtråvärda kvinnan i världen.

Morgonsolens trevande strålar letade sig upp över horisonten i öster. En palett av regnbågens färger lyste precis ovanför Brofjärdens gråblå vattenyta. Ånga steg upp från de fuktiga strandängarna och skapade böljande vita stråk av flyende dimma. En majestätisk gråhäger lyfte från ett av de höga träden i dungen nära fågeltornet och svepte fram över det låglänta naturreservatet. Från skoltiden mindes hon att det betydde tur att se en häger – vissa indianstammar såg den som ett tecken på tålamod och lycka och i egyptisk mytologi representerade fågeln den uppåtgående solen och pånyttfödelsen.

Hon log för sig själv över att så gammal kunskap fortfarande fanns lagrad inom henne, innan hon påmindes om hur ont det

gjorde i den spruckna läppen. Egyptierna såg också hägern som den som omvandlar själen efter döden, men det valde hon att förtränga. Hon hade ändå aldrig förstått vad det betydde.

Lilja drog kappan tätare om sig, kände hur våtan började tränga in i hennes dyra märkesskor i skinn. Det ljusnade. Hon tog upp solglasögonen ur fickan och satte dem på sig. Alltid dessa frågor från kollegorna och eleverna om varför hon bar solglasögon fastän solen inte sken. De var hennes skydd mot verkligheten, hennes sätt att slippa möta deras frågande blickar.

Köttet hade blivit fantastiskt, gratängen också. Det var bara det att hon hade upptäckt att grillen stod väldigt nära den stora dynboxen i plast som var placerad precis intill husväggen. Lilja tyckte att det såg ut som om det började ryka från plastlådan när de satt och åt inne i matsalen med tända ljus och rödvin i glaset. Men när hon sa det till Micke, som satt med ryggen åt fönstret, hävdade han att hon hade fel. Enligt honom stod grillen inte alls för nära dynboxen. Han hade fullständig koll och det fanns ingenting där ute som kunde börja brinna. Nu skulle de i lugn och ro njuta av maten och vinet. Hennes oro var, enligt honom, att underkänna hans intelligens och det fanns inget som retade honom så mycket som just det.

Hon borde inte ha sagt något, bara gått ut och släckt elden på egen hand utan att ens berätta det för Micke. Men hon fogade sig, lydde och satt kvar medan han fortsatte att gå på om hur hon sårade honom genom att döma ut hans förmåga att fatta beslut. Det var en så djup kränkning att han tyvärr måste markera väldigt tydligt. Hon måste skärpa sig. Det kunde inte fortsätta på det här sättet, och förresten borde hon verkligen sluta jobba och ägna sig mer åt familjen. Vårda det de hade tillsammans.

Medan han arbetade upp sitt raseri satt hon som på nålar och såg hur eldslågorna steg allt högre utanför fönstret. Det luktade bränd plast och brandrök. Till slut hämtade hon brandsläckaren, skyndade ut och sprutade på elden tills den var släckt. Att släcka själva elden gick snabbt, men nu hade Micke kommit i gång och var ursinnig! Det var förstås hennes fel att det hade börjat brinna,

för hon hade kommit ut med en grillvante som sedan hade fattat eld. Det var hennes jävla grillvante som hade startat alltihop. Att den låg på den glödande plastboxen hade ingenting med saken att göra.

Det första slaget var alltid det värsta. Gränsen han passerade när de gick från kärlekspar till fiender, när han blev dominanten som krävde hennes totala underkastelse. Gud, vad hon avskydde det. Hon hatade honom för att han slog och sig själv för att hon accepterade det. Och så denna förlamande rädsla. Hur skulle hon någonsin kunna ta sig loss?

Ändå var kanske inte slagen han riktade mot henne det värsta, utan hur alltihop drabbade barnen. Hennes egna barn, men också andras. Just nu kändes det som om allt omkring henne var toxiskt.

Hon hade gått hela rundan i naturreservatet nu, vänt tillbaka mot samhället och den stora villan efter att ha sett Bro Hof slott och den välskötta golfbanans vita bunkrar lysa i morgonljuset. Hon bävade för att öppna dörren därhemma. Han skulle förmodligen låtsas som om ingenting hade hänt under gårdagskvällen, kanske till och med vara extra kärleksfull. Eller så skulle han fortsätta där han slutade. Hon visste inte vilket som var värst.

Hon fick syn på hägern igen. Den var enorm, nära två meter mellan vingpetsarna, och seglade fram över det blöta fjolårsgräset. Så landade den, pickade i marken och lyfte igen, nu med ett byte i den långa näbben. Vågade hon tro på att den betydde tur, pånyttfödelse och lycka? Nej, den chansen var nog passerad för hennes del. Men fågeln var ändå något slags tecken. Det gick inte att blunda längre, hon måste våga ta steget även om det skulle kosta henne livet.

KAPITEL 1

Mitten av mars

Termometern utanför orangeriets fönster visade fem plusgrader. Blidvädret efter nattens frost fick det att droppa från träden och genom den gläntade ytterdörren hördes den sprittande sången från en munter bofink. Med en robust värmefläkt gick det trots årstiden att ha ett arbetsmöte ute i växthuset. Siri och Anton satt med varsin dator och beställde fröer, gödsel, jord, krukor och allt annat de behövde för att snabbt få fart på försäljningen på plantskolan Säbyholms gröna fingrar, i samma stund som kunderna yrvaket noterade att det visst skulle bli vår i år också och att det var hög tid att börja påta i trädgården. Det kom alltid lika plötsligt och då gällde det att vara förberedd. På Antons kreativa initiativ planerade de för att göra om lite både i orangeriet och i jordbäddarna utanför så att de fick tydliga och lite roliga teman.

”Jag tänker till exempel en avdelning med växter för rastlösa där vi samlar allt som växer riktigt fort och är svårt att misslyckas med, som humle, klätterhortensia och blomsterkrasse”, sa Anton.

Siri nickade gillande.

”Det är tacksamt. Där skulle vi kunna ha några sorters klematis också. Och kanske den asiatiska bokharabindan. Då kan vi skylta med att den kallas ’arkitektens tröst’ för att den så snabbt kan täcka stora ytor med sina vita blomklasar”, inflikade hon.

”Jag skriver upp det. Vi kan också köra typ barnens favoriter där vi har smultron- och jordgubbsplantor, vinbärsbuskar, kralliga rabarber, söta taggfria hallon och solrosor i krukor.”

”Det blir jättebra”, sa Siri och funderade lite. ”Jag skulle gärna utveckla våra avdelningar för rosor. Klätterrosor för sig, lättodlade rosor i ett annat hörn och mer ovanliga och komplexa sorter, som verkligen kräver sin odlare, på ett annat ställe.”

”Det är taget”, sa Anton och knattrade ner idéerna på datorn.

De bestämde sig för att permanenta den lilla scenen i orangeriet där de då och då bjöd på musik, populärvetenskapliga föreläsningar eller besök från aktuella författare som lät naturen ta stor plats i sina böcker. Lilla Sot-Lisa skulle i år få en egen vrå med en skylt som uppmanade barn att det gick bra att klappa katten om hon var vaken men att låta henne vara ifred om hon sov. Fast just den saken fuskade Siri för egen del med ganska ofta. Det fyllde henne med en känsla av total ro att stryka den lilla överlevaren över ryggen och höra henne spinna i sömnen.

Året som gått hade varit minst sagt omtumlande. Fjölårssommaren hade börjat med en katastrof när plantskolans bostadshus började brinna mitt i natten och Siri och Anton räddades i sista stund från att bli kvar i röken och lågorna. Några veckor senare blev Olle skjuten i bröstet på nära håll. Mitt i dramatiken landade också Siris bror Svante, Antons pappa, på svensk mark efter att ha varit försvunnen i Tanzania i tjugofem år. Besöket ruskade om både Siri och Anton i grunden men förde dem märkligt nog också närmare varandra.

Bostadshuset som brann ner var snart återuppbyggt och i sommar skulle Anton och hans Cecilia flytta in i det nya, vackra och betydligt fräschare huset, medan Siri bodde kvar hos Olle i hans renoveringsobjekt vid Hammartorp. Det var inte precis hennes drömhus men det fungerade, och de var fortfarande så kära i varandra att hon kunde bortse från den sortens futtigheter. Siri hoppades innerligt att årets sommar skulle bli lugnare än den förra.

Hon kastade en snabb blick på klockan och insåg att det snart var dags att ta bilen till Bålsta för att inte bli sen till mötet med familjerättsjuristen.

KAPITEL 2

Olle lutade sig tillbaka på stolen och lade händerna bakom nacken. Tänk att det skulle bli vår i år också. Vintern blev allt svårare att uthärda för varje år som gick och den här hade varit särskilt lång och mörk. Men nu ... Han log omedvetet när han betraktade de bulliga, vita molnen som lekte tafatt på den klarblå marshimlen. En försiktig knackning väckte honom ur dagdrömmarna om våren och den kommande sommaren.

”Kom in! Det är bara att kliva på”, sa han och flög upp från stolen som om han hade blivit påkommen med att smita från arbetet.

En kvinna i fyrtiofemårsåldern steg in. Hon var elegant klädd i en vadlång minkpäls som borde vara alldeles för varm en dag som denna. Det vetefärgade, fluffiga håret låg perfekt runt hennes klassiska drag och på näsan satt ett par exklusiva solglasögon från Gucci. Hela hennes uppenbarelse stod i bjärt kontrast till den leriga pendelparkering där samhället Bros provisoriska polisbarack stod uppställd. Hon sträckte fram handen för att hälsa och tog samtidigt av sig de stora solglasögonen vilket blottade ett vackert men skadat ansikte. Höger öga var i stort sett igenmurat och huden färgad i blått och gult. Blåtiran fick Olle att också uppmärksamma den blåroda blodutgjutningen på hakan och fläskläppen som han först tolkat som ett skönhetsingrepp som hade gått snett. Han greps av en hastigt uppflammande ilska. Fan ta den som hade pucklat på den här kvinnan!

”Jag vill anmäla en misshandel”, sa hon och sjönk ner på den besöksstol som Olle drog ut åt henne.

Olle tog fram block och penna och log försiktigt uppmuntrande.

”Berätta. Jag lyssnar.”

”Mitt namn är Lilja, Lilja Möller. Jag är alltså gift Möller och jag antar att du känner till min familj.”

”Möllers?” sa Olle medan en ilning av oro gick genom kroppen. Hon nickade.

Möllers var inte vilka som helst. Mer eller mindre hela släkten livnärde sig sedan årtionden på olika typer av kriminalitet och Lilja var gift med en av familjens mest framträdande profiler. Att någon i klanens innersta krets frivilligt kontaktade polisen var inget annat än en fullkomlig sensation och skulle rentav kunna bli ett genombrott i kampen mot gänget.

”Och vem är det som har skadat dig så illa?” frågade Olle trots att han intuitivt visste svaret.

”Min man. Mikael Möller.”

Det tog Olle en dryg kvart att få anmälan på pränt och ta några foton som dokumenterade skadorna. Lilja tycktes ha bråttom därifrån och ville bara berätta det allra nödvändigaste. Han var tydlig med att hon absolut inte borde gå tillbaka till mannen som hade gjort henne så illa och påpekade att det fanns hjälp att få i form av skyddat boende och stödsamtal, men Lilja verkade inte lyssna. Förmodligen var hon för stressad eller chockad för att ta in informationen. När han försökte förklara gången i ett misshandelsmål, och vad som skulle vara nästa steg, såg hon ännu mer skärrad ut. Innan hon gick bad han henne att kontakta polisen direkt ifall hon kände sig rädd eller hotad igen, men hon bara skakade på huvudet, rätade på ryggen, tog på sig solglasögonen och gick.

Olles spirande glädje inför den annalkande våren förbyttes i bedrövelse över vad människor gjorde mot varandra, eller rättare sagt, vad män gjorde mot kvinnor. En blick på klockan fick honom att inse att tiden hade sprungit iväg och han fick plötsligt bråttom till ett sedan länge inbokad möte hos en familjerättsjurist i Bålsta. Han hade lovat Siri, sin sambo, att vara med som stöd. Olle låste polisbaracken och gick mot bilen när han fick syn på en liten familj som kom gående över parkeringen i riktning mot pendeltågsstationen. Det var Billy och hans lillasyster Bea, tillsammans med sin pappa och – lite överraskande – Ellen från Ådö säteri.

”Nämen, hej Billy och Bea! Och Ellen och ... Ralph? Tjena!” hojtade Olle.

Ellen och barnen hejade glatt tillbaka medan Ralph bara vinkade avvaktande. Det var trots allt Olle som hade satt dit honom för stöld för några år sedan, vilket resulterat i ett par år i fängelse. Nu upptäckte Olle att Ellen såg ut att vara höggravid, något som hade gått honom helt förbi.

”Har jag missat något? Det ser ut som om ...”, hojtade han.

Ellen skrattade till.

”Jodå, det stämmer. Det är något härinne.”

”Det hade jag ingen aning om! Grattis! När är det dags?” fortsatte Olle.

”Inom några veckor.”

”Lycka till, då!”

”Tack, tack!” sa Ellen och log lite generat.

Olle hoppade in i bilen och tog Gamla Enköpingsvägen mot Bålsta. Billys pappa och Ellen på Ådö säteri? Det hade han aldrig kunnat räkna ut. Men varför inte? Olle tänkte att det var fint att Billy och Bea fick vara en del av en familj igen, och så spännande det måste vara för dem med ett litet syskon. Två rådjur skuttade elegant över vägen just innan skogen tog slut, men han hann väja. Några minuter senare parkerade han utanför juristbyrån och skulle precis kliva ur polisbilen när mobilen ringde:

”Olle Magnusson, polisen i Bro.”

Ett svagt flämtande hördes i luren innan en snyftande kvinno-röst sa:

”Det här är Lilja Möller. Vi sågs nyss. Jag tar tillbaka min anmälan. Riv den och glöm alltihop! Förlåt att jag tog upp din tid”, sa hon innan samtalet bröts.

KAPITEL 3

Siri väntade utanför det låga, gula tegelhuset i gamla Bålsta centrum och andades ut när Olle, några minuter sen, parkerade bilen, avslutade ett telefonsamtal och klev ur förarsätet. Hon kände värmen sprida sig i kroppen, så som den gjorde varje gång hon såg honom. Viveca och Carl-Henric Lagercrantz kom strax därpå och parkerade sin stora jeep intill Olles polisbil. Viveca, klädd i ljusblå yllekappa och exklusiv sidenscarf såg spänd ut, med ett nervöst men också trotsigt ansiktsuttryck. Stämningen när de gemensamt gick in på juristbyrån var stel trots att de alla kände varandra.

En ytterst tjänstvillig receptionist hälsade glatt, tog deras ytterkläder och förhörde sig om hur de ville ha sitt kaffe. Hon visade sedan in dem i samma charmlösa konferensrum som förra gången de besökte byrån. Innan hon gick frågade hon om det gick bra att ta en selfie med besökarna eftersom hon höll på att bygga upp ett konto i sociala medier. Siri och de övriga kom sig inte för att säga nej utan ställde lydigt upp sig mot väggen och log mot kameran. Advokaten och familjerättsjuristen hette Bengt Ekhammar och var en sävlig man i sextioårsåldern med buskiga ögonbryn och rutig tweedblazer. Han bad dem slå sig ner vid det ellipsformade bordet i ljust trä, tog fram en bunt kompendier och såg till att fördela dem mellan deltagarna innan han log en smula stelt.

”Välkomna hit. Igen, ska jag väl säga. De flesta av oss har ju setts förut. Svante Ehrensvärd är också kallad till mötet, men han är inte här. Vad ska vi skriva i protokollet om skälet till detta?” undrade han med en nick mot Siri.

”Han bor i Tanzania sedan många år och har ingen möjlighet att närvara”, sa Siri.

”Jag förstår”, sa han och gjorde en notering. ”Jaha, om vi rekapitulerar det hela handlar saken alltså om att Viveca Lagercrantz har

velat utesluta att Ludwig Posse-Lagercrantz skulle vara pappa även till syskonen Siri och Svante Ehrensvärd. Men enligt en omfattande brevväxling mellan Ludwig och Thoresta slotts husfru, Henrietta, som är Siris och Svantes mamma, tyder allt på att så faktiskt är fallet, vilket du, Viveca, har haft svårt att acceptera.”

”Det är väl inte så konstigt?” sa Viveca bestämt.

”Nå”, fortsatte Bengt Ekhammar, ”nu har resultatet av det tredje DNA-testet kommit, också det påkallat av dig, Viveca, och även det visar att Siri och Svante Ehrensvärd är barn till Ludwig Posse-Lagercrantz, framliden slottsherre på Thoresta slott.”

Siri lutade sig mot Olle.

”Även om jag redan visste det genom breven så känns det bra att få det på papper”, viskade hon.

Viveca drog häftigt efter andan samtidigt som hon skakade på huvudet.

”Utom äktenskapet, vill jag påpeka. Oäktingar!” sa hon surt.

Bengt Ekhammar rättade till sina papper medan han formulerade sig.

”Oäkta sade man kanske förr men inte längre. Det tillhör tack och lov en svunnen tid att dela upp barn i äkta och oäkta.”

”Jag tror i alla fall att det är något fel på testerna”, muttrade Viveca.

”Tre tester får ändå anses ge ett tillförlitligt resultat”, snoppade Ekhammar av innan han fortsatte: ”Det har ju också gjorts tester där man har jämfört ditt DNA, Viveca, med Ludwig Posse-Lagercrantz och de visar alltså att han inte är din biologiska far.”

Trots att uppgiften var känd reagerade Viveca starkt.

”Jag tror inte på det!” utbrast hon upprört. ”Testföretaget måste ha blandat ihop proverna. Alla brukade säga att jag var så lik honom. Klart att han var min pappa! Något annat skulle vara absurt!”

När ingen stämde in i Vivecas missnöje lägrade sig tystnaden runt bordet. Hon sjönk ihop där hon satt, sänkt och krossad. Hon hade spelat ett högt spel genom att tvinga fram DNA-testerna och förlorat när det visade sig att det var hon själv som var ”oäkta”.

Bengt Ekhammar gav henne en lång blick som för att försäkra sig om att hennes urladdning var över. Sedan log han en smula samtidigt som han råkade komma åt sitt ena ögonbryn så att ett långt, grått strå ställde sig rakt ut.

”Jag förstår att det känns svårt och omtumlande. Det kan komma som en chock att man har ett annat ursprung än det man fått höra under hela sin uppväxt, så jag har full förståelse för din starka reaktion”, fortsatte han.

”Chock räcker inte för att beskriva det här! Thoresta slott är hela mitt liv, min identitet!” underblåste Viveca.

Ekhammar harklade sig.

”Det kan inte vara lätt att få ett sådant besked så sent i livet”, konstaterade han och petade ner hårstrået så att det anslöt till resten av det buskiga brynet. Formuleringen ”så sent i livet” tycktes elda på Vivecas ursinne, men hon kom av sig när Ekhammar fortsatte:

”Nu undrar ni förstås om de här uppgifterna förändrar arvet och därmed kan komma att påverka ägandet av Thoresta slott?”

Siri hade aldrig drömt om att bli delägare i Thoresta slott. Det var inte därför hon satt på det här mötet. Men hon kände ett ansvar mot sin mamma Henrietta, som hade schasats bort från slottet när Ludwig dog och inte längre kunde beskydda henne och deras gemensamma små barn, Siri och Svante. Siri ville att Henriettas relation med Ludwig skulle få acceptans, tillåtas spela en roll. Beträffande Svante handlade det mer om hennes evighetslånga dåliga samvete över att hon aldrig begav sig till Tanzania för att leta efter sin försvunna bror. Om hon på något sätt kunde ge honom en ny ekonomisk start i livet skulle hon kanske kunna plikta den skulden.

Viveca gav Bengt Ekhammar en intensiv blick i väntan på svar.

”Faktum är att rent arvmässigt spelar DNA-testerna ingen roll, trots att de visar att du, Viveca, *inte* är Ludwigs biologiska barn.”

Viveca hajade plötsligt till. Även Olle och Siri reagerade med häpnad.

”Vadå, ’ingen roll?’” utbrast Viveca.

”Ludwig står som din far i folkbokföringen. Om ett gift par får barn räknas mannen automatiskt som far till barnet, med allt vad det innebär av arvsrätt.”

Olle höjde handen för att få ställa en fråga.

”Gäller det även om mamman har haft en utomäktenskaplig affär så att någon annan än den hon är gift med är biologisk far till barnet?”

Juristen nickade.

”Ja, så säger lagen.”

Det blev tyst runt bordet. Viveca som varit så fylld av ilska såg nu mer förvånad ut.

”Så han räknas fortfarande som min pappa?”

”Ja, så är det. Däremot har det ju kommit in en förfrågan om att diskutera en justering av arvs skiftet. Det är det vi ska prata om nu.”

”Men ... kan man verkligen riva upp ett skiftat arv?” sa Viveca med ny energi.

”Nej, men man kan fundera på vad som är moraliskt riktigt.”

Viveca gav Bengt Ekhammar en lång, skeptisk blick.

”Hur då?”

En hastig knackning på dörren följdes av att den unga kvinnan i receptionen kom in med en kaffebricka och började fördela koppar till dem alla. Så diskret som möjligt började hon hålla upp kaffe ur kannan och skicka runt kakfatet samtidigt som Ekhammar fortsatte:

”Siri och Svante är alltså Ludwigs biologiska barn. Moraliskt sett borde de kanske få en större del av Ludwigs tillgångar än de plåster på sårerna som de redan har fått, det vill säga strandstugan och strandängen?”

”Varför då? Varför skulle jag ...?” utbrast Viveca.

”Jag menar självklart helt frivilligt! Möjligen skulle man kunna utgå från vad Siri och Svante skulle ha fått om de hade funnits med i bilden när arvs skiftet gjordes”, sa Bengt Ekhammar och tryckte upp glasögonen på näsroten.

Viveca såg fortfarande konfunderad ut.

”Jamen, Siri och Anton har ju redan fått både strandstugan och

en del av marken där omkring. Räcker inte det? Och Anton borde väl inte ha fått något alls eftersom hans pappa lever?”

Juristen nickade tålmodigt.

”Anton skulle inte ha ärvt om vi visste att Svante levde. Så är det. Och arvet är skiftat. Allt beror nu på din moral och etik. Vad som skulle kännas bra i magen för dig.”

Det var tyst en lång stund innan Viveca, med blicken i bordet, väste: ”Vad som skulle kännas bra i magen är att allt förblir som det var, innan de här jävla oäktingarna dök upp och förstörde mitt liv.”

Carl-Henric försökte tysta Viveca genom att lägga handen på hennes handled.

”Sch, nu lyssnar vi på vad juristen har att säga.”

Bengt Ekhammar gav Carl-Henric en uppskattande nick samtidigt som receptionisten försvann ut ur rummet och stängde dörren bakom sig.

”Vad som är rätt och fel är väl uppenbart, men hur det ska lösas är som sagt upp till dig, Viveca.”

Siri såg på Olle som hade svårt att hålla tillbaka ett leende åt den kniviga situation som Viveca nu befann sig i. Kvinnan som var egoismen personifierad tvingades visa sin sanna natur inför hela sällskapet. Carl-Henric vände sig mot juristen.

”Hur skulle det kunna gå till i så fall?” frågade han.

Bengt Ekhammar ryckte på axlarna och lutade sig bakåt på stolen.

”Arvet efter Ludwig består huvudsakligen av Thoresta slott, så man skulle ju kunna tänka sig att du, Viveca, väljer att avsäga dig en viss del av egendomen till Siris och Svantes förmån. De skulle till exempel kunna tilldelas några av byggnaderna.”

Nu härsknade Viveca till och beslöt sig för att gå till motattack.

”Om det ska vara på det här sättet att man ska ändra på allting kanske jag vill ta tillbaka strandstugan. Då är det bättre att Siri får typ den gamla ladan.”

Bengt Ekhammar slog ut med händerna och gav ifrån sig en road liten harkling.

”Det är klart att man kan kasta upp alla bollar i luften och se

var de ramlar ner. Om Siri vill byta strandstugan mot en lada finns det inget som hindrar att ni sluter ett nytt avtal om det. Men då måste hon vilja göra den förändringen.”

Carl-Henric hyssjade än en gång åt sin hustru, vilket gjorde henne oerhört irriterad. Siri tittade från Viveca och Carl-Henric till Olle innan hon vände sig mot juristen.

”Jag vet inte om jag hängde med i vad som var frivilligt och inte”, sa Siri.

Bengt Ekhammar nickade.

”Det är upp till Viveca om hon vill göra en omfördelning, för att det ska kännas moraliskt rätt, eller om hon vill låta arvskiftet gälla trots de uppgifter som framkommit. Bollen ligger hos henne.”

Siri lät blicken vandra till Viveca – kvinnan som hon under flera års tid hade trott var hennes halvsyster, men som hon nu bevisligen inte alls delade gener med, vilket på ett sätt kändes skönt men på ett annat lite tomt och underligt.

”Hur tänker du, Viveca?” frågade Siri.

Viveca drog ett par djupa andetag och antog sedan sitt mest självsäkra och överlägsna leende.

”Hur jag tänker? Jo, det ska jag tala om. Jag tänker absolut *inte* dela med mig! Om lagen säger att jag har rätt till hela Thoresta så är det så”, utbrast hon, reste sig upp och sköt in stolen. ”Då var vi väl klara här?”