
		
			[image: Sodernshjarta.jpg]
		

	
		
			Omslag

		

		
			Av Danielle Steel har utgivits

			Gyllene band

			För alltid …

			Att våga älska igen

			Men det kommer en morgondag

			Drömmar

			Tid av lycka

			Och när sommaren är slut

			Löftenas hus

			Förhållanden

			Det är aldrig för sent

			Kanske en dag …

			På kärlekens villkor

			En familjesaga

			Om och om igen

			Förändringar

			En gång i livet

			Vandringslust

			Kalejdoskop

			I ljus och skugga

			Hemligheter

			Palomino

			Star

			Zoya

			Pappa

			Hjärtat slår

			Brev från Vietnam

			Den största kärleken

			Lyckans lotteri

			Juveler

			Försvunnen

			Gåvan

			Kollisioner

			Vingar

			Blixt från klar himmel

			Fem dagar i Paris

			Med ont uppsåt

			Löftet

			Tyst stolthet

			En dyrbar gåva

			Ranchen

			En stråle av ljus

			Gengångaren

			Klonen och jag

			Den långa vägen hem

			Spegelbilder

			Granny Dan

			Bitterljuvt

			Obetvingliga krafter

			Huset på Hope Street

			Bröllopet

			Resan

			Våga språnget

			Fri som fågeln

			Kyssen

			Solnedgång över Saint-Tropez

			Villan

			Bönhörd

			Dejtingleken

			Den trygga hamnen

			Ängeln Johnny

			Kidnappad

			Ekon

			En andra chans

			En omöjlig kärlek

			Farliga ogifta män

			Mirakel

			Lyckans nyckel

			Ers Kungliga Höghet

			Balen

			Systrar

			Bungalow nr 2

			Amazing Grace

			Var sann mot dig själv

			Charmören

			En god kvinna

			En dag i taget

			Hjärtats angelägenheter

			

		

	
		
			Verkförteckning

		

		
			
				[image: 90438.jpg]
			

			

		

	
		
			Titelsida

		

		
			
				Kolofon

			

			www.damm.se

			

			Första upplagan, andra tryckningen

			Söderns hjärta

			av Danielle Steel

			Originalets titel Southern Lights

			Copyright © 2009 by Danielle Steel

			All rights reserved including the rights of reproduction

			in whole or in part in any form

			Copyright © Svensk utgåva Damm Förlag, Forma Books AB 2013

			Omslagsillustration Corbis Images, Rick Gomez

			Sättning Forma Books AB

			Typsnitt Adobe Caslon Pro

			isbn 978-91-7537-040-8

		

	
		
			Till mina otroligt underbara barn, Beatrix, Trevor, Todd, Nick, Sam, Victoria, Vanessa, Maxx och Zara, som är ljusen i mitt liv. Må era liv alltid vara fyllda av glädje, välsignelser och lyckliga tider!

			

			Med all min kärlek

			Mamma

			

			

			

		

	
		
			KAPITEL 1

			Mannen satt i en fåtölj så trådsliten att stoppningen trängde ut. Han verkade slumra; hakan sjönk långsamt mot bröstet. Han var lång och kraftigt byggd, och en tatuering föreställande en orm skymtade ovanför skjortan i nacken när huvudet sjönk. Hans långa armar tycktes livlösa där de vilade mot armstöden i det lilla mörka rummet. Lukten av vidbränd mat trängde in från korridoren och någonstans stod en teve på. En smal, obäddad säng upptog större delen av rummets lortiga, nerfläckade matta. Lådorna i byrån var utdragna och de få klädesplagg han hade med sig låg på golvet. Han var klädd i jeans, t-shirt och grova kängor, och leran från skosulorna hade torkat och föll ner på mattan. Hur fridfullt han än såg ut att sova blev han plötsligt klarvaken. Med en fnysning lyfte han tvärt upp huvudet och de isblå ögonen flög upp på vid gavel. Håret på armarna reste sig. Han hade en kusligt skarp hörsel. Han slöt ögonen igen medan han lyssnade, och sedan reste han sig och ryckte åt sig jackan i en enda rörelse. När huvudet lyftes försvann ormtatueringen ner innanför skjortan igen.

			Luke Quentin klev tyst över fönsterbrädan, stängde fönstret efter sig och tog sig nerför brandtrappan. Det var minusgrader ute. Januari i New York. Han hade varit i stan i två veckor. Dessförinnan var det Alabama, Mississippi, Pennsylvania, Ohio, Iowa, Illinois, Kentucky. Han hade besökt en vän i Texas. Han hade varit på resande fot i flera månader och tog ett tillfälligt jobb där han lyckades hitta något. Han behövde inte mycket att leva på. Han rörde sig smidigt och smygande som en panter, och han var på väg neråt Lower East Side innan männen han hört ens hade hunnit in i hans rum. Inte för att han visste vilka de var, men han var smart nog att inte ta några risker. Troligtvis var de poliser. Han hade suttit i fängelse två gånger, för kreditkortsbedrägeri och rån, och han var väl medveten om att före detta interner alltid blev misstänkta för både det ena och det andra. Hans vänner från fängelset kallade honom Q.

			Han stannade till för att köpa en tidning och en smörgås och fortsatte sedan gå, huttrande i kylan. I en annan värld skulle han ha ansetts som stilig. Axlarna var breda och ansiktet regelbundet med skarpt markerade drag. Han var trettiofyra år, varav han tillbringat sammanlagt tio i fängelse. Han hade avtjänat hela sitt straff, inte blivit villkorligt frigiven. Nu var han fri som en fågel. Han hade varit ute på gatorna i två år och hittills inte råkat illa ut. Trots sin storlek hade han en förmåga att försvinna i mängden. Hans hår var oansenligt ljusbrunt, ögonen isblå, och ibland odlade han skägg.

			Quentin vandrade norrut och tog av åt väster när han kom till Fyrtioandra gatan. Han slank in på en biograf bredvid Times Square, satt där i mörkret och somnade. Det var midnatt när han kom ut, och han hoppade på en buss tillbaka söderut. Vid det här laget borde den som kommit för att besöka honom ha försvunnit för länge sedan. Han undrade om någon på hotellet hade tipsat snuten om att han var en exfånge. Tatueringarna på hans händer avslöjade allt för den som var insatt. Han hade helt enkelt ingen lust att vara där när de kom och hoppades att de skulle tappa intresset när de inte hittade någonting i rummet.

			Halv ett var han tillbaka på det risiga hotellet. Han tog alltid trappan. Hissar var en fälla – han ville ha frihet att röra sig åt alla håll. Portieren nickade åt honom, och Luke började gå uppför trappan. Han var på avsatsen nedanför sin våning när han hörde ett ljud. Inte steg. Ett knäpp. Bara det. Han kände omedelbart igen det: Någon spände hanen på ett skjutvapen. Snabbt virvlade han runt och återvände nerför trappan på tysta fötter. Han saktade in först när han passerade receptionen. Det var något skumt med det här. Besökarna förföljde honom, de var halvvägs nerför trappan och de var tre stycken. Luke tänkte inte stanna och ta reda på vilka de var. Tanken slog honom att försöka prata sig ur det hela, men instinkten sa åt honom att fly. Så han sprang, allt vad han orkade. Han var långt neråt gatan innan förföljarna hade hunnit ut genom porten. Luke var snabb. I fängelset hade han kört banträning för att motionera. Folk sa att Q var snabbare än vinden, och det kom väl till pass nu.

			Han klättrade över ett staket, kom in bakom ett hus, grep om takkanten på ett garage och svingade sig över ytterligare ett staket. Han förstod att han inte kunde återvända till hotellet. Någonting var allvarligt på tok, men han hade ingen aning om vad. Han hade en trubbig pistol nerkörd innanför jeansens linning och ville inte åka fast för olaga vapeninnehav, så han slängde den i en soptunna och störtade in i en gränd. Han fortsatte springa och trodde att han hade skakat av sig dem, men så kom han fram till ett annat staket och plötsligt var det en hand som grep honom om nacken som ett skruvstäd. Han hade aldrig känt ett så hårt grepp och var glad att han hunnit dumpa pistolen. Nu måste han bara göra sig kvitt snuten. Han körde armbågen i revbenen på nävens ägare, men det enda som hände var att greppet hårdnade ytterligare och klämde åt på en viss punkt. Luke blev omedelbart yr, och hans stora kroppshydda segnade ner på marken. Snuten visste precis var han skulle klämma åt. Han gav den liggande mannen en hård spark i ryggen och ett stön trängde ut mellan Lukes sammanbitna tänder.

			”Din jävel!” Han högg tag om den andres ben, och med ens rullade båda två omkring på marken. Polisen fick snabbt övertaget, han var yngre och mer vältränad och hade väntat på Q i flera månader. Han hade följt honom över hela USA och hade redan varit i hans rum två gånger den här veckan och en gång veckan dessförinnan. Charlie McAvoy kände Luke Quentin bättre än sin egen bror. Han hade fått specialtillstånd att följa honom i spåren under ett år, och han var inställd på att få tag i Quentin om det så blev hans död. Nu när han äntligen hade grepp om karlen tänkte han inte låta honom komma undan. Charlie reste sig på knä och körde ner Lukes ansikte mot marken. Blodet strömmade från näsan på Luke när han tittade upp lagom för att se ytterligare två poliser närma sig bakom Charlie. Alla tre var civilklädda, men det osade ändå snut om dem lång väg.

			”Lugn, killar, ta det isigt”, sa Jack Jones, kriminalaren med högst rang av dem, när han räckte Charlie handklovarna. ”Vi ska väl inte ta död på honom innan vi har fått honom till stationen.”

			Charlie hade mord i blicken. Jack Jones visste hur gärna Charlie velat göra det här gripandet och varför. Det hade han anförtrott honom en gång när han var full. Jack hade lovat att aldrig avslöja vad han fått veta när de träffades morgonen därpå. Men han såg hur det var ställt med Charlie nu, hur han skälvde av ursinne. Jack ville inte ha en personlig vendetta i tjänsten. Om Luke hade rört en fena för att komma loss och fly, skulle Charlie ha skjutit honom utan tvekan. Inte vingklippt honom eller siktat mot benet. Nej, han skulle ha skjutit ihjäl honom på fläcken.

			Gruppens tredje man anropade en polisbil över radion. Deras egen bil stod flera kvarter bort, och så långt ville de inte flytta Luke. Den risken tänkte de inte ta.

			Lukes näsa blödde ymnigt och dränkte in skjortan, men ingen erbjöd honom någonting att hejda blodflödet med. Han hade ingen barmhärtighet att vänta från någon av dem. Jack läste upp hans rättigheter, och Lukes uppsyn var arrogant trots det forsande näsblodet. Hans kyliga blick mätte dem men avslöjade ingenting. Jack tyckte att han var den iskallaste jävel han någonsin mött.

			”Jag kan stämma er för det här. Jag tror ni bröt näsan på mig”, hotade han. Charlie blängde på honom medan de två andra föste honom mot bilen som hade dykt upp. De knuffade in honom och sa åt poliserna som körde att de skulle ses på stationen.

			De tre männen gick tillbaka till sin bil under tystnad. Charlie kastade en blick på Jack då denne vred om tändningen och sjönk sedan tillbaka mot ryggstödet.

			”Hur känns det?” frågade Jack medan han körde i väg. ”Du fick honom till slut.”

			”Ja”, svarade Charlie dämpat. ”Nu måste vi bara bevisa det och få det att hålla.”

			När de kom till stationen såg Luke kaxig ut. Både an-siktet och skjortan var nerblodade, men även med handbojor på sig var han självsäker.

			”Vad sysslar ni med då, killar? Letar efter någon att sätta fast för väskryckning?” Han skrattade Charlie rakt i ansiktet.

			”Ta in honom”, sa Charlie till Jack och gick sin väg. Han visste att han skulle få beröm för gripandet. Det kändes som om han hade förföljt Quentin i evigheter, det var rena turen att han till slut hade återvänt till New York. Ödet. Försynen. Det gladde Charlie att han fått tag i mannen i den stad där han arbetade. Här hade han bättre kontakter, och han gillade distriktsåklagaren de jobbade med, Joe McCarthy. Han var en tuff gamling från Chicago som var förtjust i att åtala gripna. Han struntade i hur fullt det var i fängelserna, han ville inte släppa en enda misstänkt. Och om de lyckades få fram alla bevis som Charlie hoppades på mot Luke Quentin, skulle det bli årets rättegång. Han undrade vem McCarthy tänkte sätta på fallet och hoppades innerligt att det skulle vara en skicklig utredare.

			”Vad är det ni tänker sätta dit mig för?” skrattade Luke medan en polisassistent satte fotfängsel på honom och började leda bort honom. ”Snatteri? Gått mot rött?”

			”Inte precis”, svarade Jack lugnt. ”Våldtäkt och överlagt mord. Fyra av vardera än så länge. Du kanske vill berätta lite om det?” Han höjde på ögonbrynen, och Luke skrattade igen och skakade på huvudet.

			”Era arsel. Ni vet att det inte kommer att hålla. Ni har väl en hoper mord ni inte klarar av att reda ut, och så löser ni det genom att slänga allihop på mig.” Luke såg helt oberörd ut, till och med road, men ögonen var som kallt, blått stål.

			Jack lät sig inte luras av skrävlet. Luke var hal. De hade bevis för att han begått två mord och de var så gott som säkra på ytterligare två. Om Jack gissade rätt hade Quentin mördat ett dussintal kvinnor, kanske fler, under två år. De väntade på den slutgiltiga DNA-rapporten på leran från Quentins skor som Charlie grävt fram ur mattan på hans hotellrum. Om leran matchade, som Charlie hoppades, hade Quentin just upplevt sin sista dag som en fri man.

			”Vilket skitsnack”, muttrade Luke när han hasade i väg. ”Du vet att det inte håller. Jag har alibi för varenda natt. Jag har knappt varit utanför rummet på två veckor. Jag har varit sjuk.”

			Ja, väldigt sjuk, tänkte Jack. Det var de alla, män som Quentin, sociopater som dödade sina offer utan att blinka, dumpade dem någonstans och sedan gick och åt lunch. Luke Quentin såg bra ut, kunde säkert vara charmig. Den perfekta typen att spana in någon oskyldig ung kvinna och locka med henne till en avskild plats där han kunde våldta och mörda henne. Jack hade sett män som honom förut, men om han fick tro historierna så var Quentin en av de värsta. Åtminstone den värsta de hade haft på länge. Pressen skulle ha ögonen på det här, så allting måste gå rätt till, annars skulle Quentins rättegång kunna ogiltigförklaras på grund av någon petig detalj. Det visste Charlie också, och det var därför han officiellt låtit Jack sköta gripandet. Medan Luke blev fotograferad och kroppsvisiterad ringde Jack själv upp distriktsåklagaren.

			”Vi tog honom”, meddelade han stolt. ”Alla våra föraningar stämde och vi hade turen med oss. Turen och Charlie McAvoy, som sprang häcken av sig för att hinna upp honom. Om jag hade varit tvungen att kuta genom alla de där gränderna och klättra över alla de där staketen skulle Quentin ha varit halvvägs till Brooklyn innan jag ens tagit mig över det första.” Jack var i fin form, men han var fyrtionio, och han och Joe brukade retas med varandra för sin vikt. De var lika gamla. Åklagaren gratulerade honom till väl utfört arbete och sa att de skulle ses nästa dag. Han ville träffa poliserna som skött gripandet och avgöra hur de skulle hantera pressen.

			När Jack lämnade stationen en halvtimme senare befann sig Luke redan i en cell. Man hade beslutat att sätta honom ensam i en cell. På eftermiddagen nästa dag skulle han officiellt häktas, och Jack visste att de skulle ha pressen över sig. Gripandet av en man som kunde ha mördat fler än tolv kvinnor i sju delstater var en stor nyhet. Om inte annat skulle New York-polisen framstå som extremt duktiga. Nu ålåg det åklagaren och hans utredare att göra resten.

			Han åkte hem med Charlie den kvällen. De hade haft en lång dag med att bevaka hotellet. De hade sett Luke när han gav sig av, och Charlie hade velat gripa honom redan då, men Jack sa åt honom att vänta. Eftersom Quentin inte misstänkte att de var ute efter honom skulle han komma tillbaka. Och det var för många människor i rörelse just då. Jack ville inte att någon på hotellet skulle komma till skada. Och till slut hade allt ordnat sig till det bästa. Fast inte för Luke, förstås.

			Luke Quentin satt i sin cell och stirrade in i väggen. Runt omkring sig hörde han fängelsets alla välbekanta ljud. På något underligt sätt kändes det som att komma hem. Och han visste att om han förlorade det här målet skulle det bli hans hem för gott. Hans ansikte visade ingenting där han satt och stirrade framför sig. Till slut sträckte han ut sig på britsen och slöt ögonen. Han såg ut att vara fullständigt tillfreds.

			

		

	OEBPS/image/90438.jpg
aniclle

[EEL

Soderns hjdrta

OEBPS/image/Sodernshjarta_fmt.jpeg
anielle

[EEL

Soderns hjarta

Damm forlag

OEBPS/image/131.png
anielle

[EEL

Sédernsll

jarta

Damm forlag

