

Suomentanut
ulla selkälä

Werner Söderström Osakeyhtiö
Helsinki

E t e l ä n v a l o t

D a n i e l l e

Englanninkielinen alkuteos Southern Lights
Copyright © by Danielle Steel 2009

All rights reserved including the rights of reproduction
in whole or in part in any form.

Suomenkielinen laitos © Ulla Selkälä ja WSOY 2013

ISBN 978-951-0-39708-4

Painettu EU:ssa

Ihanille lapsilleni Beatrixille, Trevorille, Toddille, Nickille, Samille,
Victorialle, Vanessalle, Maxxille ja Zaralle, jotka ovat elämäni valo.
Olkoon elämänne aina täynnä iloa, siunausta ja onnen hetkiä.

Rakkaudella
äiti/d.s.

7

1
Mies näytti torkkuvan ja hänen leukansa painui hitaasti rintaa
kohti, kun hän istui kuluneessa tuolissa, josta pehmusteet pur-
suivat ulos. Hän oli pitkä ja voimakasrakenteinen, ja paidan alta
paljastuneesta niskasta pilkisti tatuoitu käärme. Hänen pitkät kä-
tensä näyttivät elottomilta tuolin käsinojilla. Televisio oli auki, ja
käytävästä leijaili kuvottavaa ruoan käryä pieneen, pimeään huo-
neeseen. Huoneen yhdellä seinustalla seisoi kapea, sijaamaton
sänky, joka vei suurimman osan törkyisen karvalankamaton alas-
ta. Lipaston laatikot oli vedetty auki, ja miehen vähäiset mukaan
ottamat vaatteet olivat lattialla. Yllään hänellä oli t-paita, farkut ja
jykevät saappaat, joiden pohjiin tarttunut muta oli kuivunut ja va-
risi matolle. Yhtäkkiä hän heräsi, mutta säilytti saman levollisuu-
den. Hän nykäisi päänsä ylös korahtaen, jäänsiniset silmät räp-
sähtivät auki ja ihokarvat nousivat pystyyn käsivarsissa. Hänellä
oli yliluonnollisen tarkka kuulo. Hän sulki silmänsä uudestaan ja
kuunteli, kunnes nousi, koppasi mukaan takkinsa ja harppasi yh-
dellä pitkällä askeleella kapean huoneen poikki. Nyt kun hänen
päänsä oli pystyssä, käärmetatuointi katosi takaisin paidan alle.

Luke Quentin pujahti hiljaa ikkunalaudan yli, sulki ikkunan
takanaan ja lähti laskeutumaan palotikkaita. Ulkona oli jäätä-
vän kylmä. Tammikuu New Yorkissa. Hän oli ollut kaupungissa
kaksi viikkoa. Sitä ennen hän oli ollut Alabamassa, Mississippissä,
Pennsylvanissa, Ohiossa, Iowassa, Illinoisissa, Kentuckyssa. Hän
oli käynyt tapaamassa muuatta ystäväänsä Texasissa. Hän oli kier-
tänyt maata kuukausia. Hän oli tehnyt töitä siellä, mistä oli saa-
nut. Hän ei tarvinnut paljon rahaa elämiseen. Hän liikkui hiljaa

8

kuin saalistava pantteri ja käveli jo kadulla Lower East Sidessa,
kun miehet, joiden tulon hän oli kuullut, saapuivat hänen huo-
neeseensa. Hän ei tiennyt, keitä he olivat, mutta hän oli varovai-
nen eikä ottanut turhia riskejä. Mitä luultavimmin tulijat olivat
poliiseja. Hän oli ollut vankilassa kahdesti – luottokorttihuijauk-
sesta ja ryöstöstä – ja tiesi erinomaisen hyvin, että yhteiskun-
nan silmissä linnakundi on linnakundi aina, vaikka olisi rangais-
tuksensa kärsinyt. Hänen entiset kaverinsa vankilasta kutsuivat
häntä nimellä Q.

Vilusta hytisten hän poikkesi ostamaan lehden ja kerrosleivän
ja lähti kävelylle. Jossain toisessa maailmassa häntä olisi pidet-
ty komeana. Hänellä oli leveät, voimakkaat hartiat ja jykevät piir-
teet. Hän oli kolmekymmentäneljävuotias ja istunut molemmista
rikoksista yhteensä kymmenen vuotta. Hän oli suorittanut tuo-
mionsa täysimääräisenä eikä häntä ollut päästetty ehdonalaiseen.
Nyt hän oli vapaa kuin tuuli. Hän oli ollut vapaalla jalalla kaksi
vuotta eikä ainakaan toistaiseksi ollut joutunut vaikeuksiin. Koos-
taan huolimatta hän pystyi katoamaan joukkoon kuin joukkoon.
Hänellä oli huomiota herättämättömät hiekanvaaleat hiukset ja
hailakansiniset silmät, ja toisinaan hän kasvatti parran.

Quentin käveli pohjoiseen ja kääntyi 42. kadulta länteen. Times
Squarella hän pujahti elokuvateatteriin ja nukahti pimeässä. Oli
keskiyö, kun hän poistui teatterista, hyppäsi bussiin ja palasi kes-
kustaan. Hän arveli, että kutsumattomat vieraat olisivat lähteneet
jo hyvän aikaa sitten. Hän mietti, olikohan joku hotellissa mah-
tanut vinkata kytille, että hän oli entinen vanki. Tatuoinnit käsis-
sä olivat paljastava merkki asiaan perehtyneille. Hän ei ollut ha-
lunnut olla paikalla poliisin marssiessa sisään ja toivoi, että kävijät
olivat menettäneet kiinnostuksensa, kun huoneesta ei ollut löy-
tynyt mitään. Kello oli puoli yksi, kun hän palasi ankeaan hotel-
liinsa.

Hän käytti aina portaita. Hissit olivat ansoja – hän halusi liik-
kua vapaasti. Virkailija tiskin takana nyökkäsi hänelle, ja Luke

9

suuntasi yläkertaan. Kun hän oli tasanteella aivan oman kerrok-
sensa alapuolella, hän kuuli äänen. Se ei ollut askel eikä oven ko-
lahdus, se oli naksahdus. Ei muuta. Hän tunnisti sen oitis: ääni
tuli siitä, kun aseesta poistettiin varmistus. Hän laskeutui äänet-
tömästi ja salamannopeasti alas portaita ja hidasti vauhtia het-
keksi ainoastaan vastaanottotiskin kohdalla. Jokin oli pielessä, ja
vieläpä tosi pahasti. Hän tajusi, että joku oli lähtenyt hänen pe-
räänsä. Kolme miestä. Lukella ei ollut mitään aikomusta odottaa
ja katsoa, keitä he olivat. Hänellä kävi mielessä, että hän voisi yrit-
tää puhua itsensä pois pinteestä, mutta vaisto kehotti yksiselit-
teisesti ottamaan jalat alle. Ja sen hän teki, hän juoksi kuin piru
olisi kintereillä. Hän paineli jo pitkin katua, kun takaa-ajajat tuli-
vat ulos ovesta täyttä vauhtia juosten. Mutta Luke oli poikkeuk-
sellisen nopea jaloistaan. Vankilassa hän oli pitänyt kunnostaan
huolta juoksemalla kilpaa. Q:n sanottiin olevan nopeampi kuin
tuuli. Ja nyt hän oli.

Hän hyppäsi aidan yli, juoksi rakennuksen taakse, otti tukea
autotallin katosta ja heilautti itsensä toisen aidan yli. Hän oli kes-
kellä asuinaluetta ja tiesi jo siinä vaiheessa, ettei voisi palata hotel-
liin. Jokin oli todella pahasti vinossa. Eikä hänellä ollut hajuakaan,
miksi. Hänellä oli lyhytpiippuinen pistooli piilossa farkkujen kau-
luksen alla, eikä hän halunnut jäädä kiinni se hallussaan, ja niinpä
hän pudotti aseen roskapönttöön ja syöksyi rakennuksen takana
sijaitsevalle kujalle. Hän juoksi ja uskoi jo karistaneensa takaa-
ajajat kannoiltaan, kunnes tuli toiselle aidalle ja tunsi jonkun tart-
tuvan hänen niskaansa otteella, joka muistutti ruuvipihtien puris-
tusta. Hän ei ollut ikinä ollut niin tiukassa puristuksessa, ja hän
oli iloinen, kun oli heittänyt aseen pois. Nyt piti vain vielä pääs-
tä eroon kytästä. Luke jysäytti kyynärpäänsä kovakouraisen pite-
lijänsä kylkiluihin, mutta tämä vain tiukensi otettaan hänen nis-
kastaan ja puristi lujasti. Lukea alkoi huimata melkein saman tien,
ja vaikuttavasta koostaan huolimatta hän valahti maahan. Paska-
lakki tiesi, mistä puristaa. Mies potkaisi Lukea selkään niin että

10

mäjähti, ja Luken yhteen purtujen hampaiden välistä pääsi tu-
kahtunut ähkäisy.

»Vitun kusipää!» Luke ärähti ja kiersi kätensä toisen poliisin
jalkojen ympärille, ja samassa mies kaatui ja he kierivät maassa.
Poliisi naulitsi Luken paikalleen muutamassa sekunnissa, hän oli
nuorempi ja paremmassa kunnossa ja hän oli odottanut kuukau-
sia, että pääsisi tekemään tuttavuutta Q:n kanssa. Hän oli seuran-
nut Lukea ympäri Yhdysvaltoja ja käynyt hänen huoneessaan jo
pariin otteeseen aiemmin sillä viikolla ja kerran edellisellä. Char-
lie McAvoy tunsi Luke Quentinin paremmin kuin oman veljen-
sä. Hän oli miltei vuosi sitten saanut liittovaltion poliisin erikois-
osastolta poikkeusluvan Luken etsimiseen, ja hän oli tiennyt, että
nappaisi tämän, vaikka henki menisi. Hän ei päästäisi Quentinia
karkuun nyt, kun oli saanut tämän viimein kiinni. Charlie kohot-
tautui polvilleen ja jysäytti Luken naaman maata vasten. Luken
nenästä vuoti verta solkenaan, kun hän kohotti katseensa ja näki
Charlien taakse ilmestyvän vielä kaksi poliisia. Kaikki kolme oli-
vat siviilivaatteissa, mutta heidän olemuksensa suorastaan huusi,
että he olivat kyttiä.

»No niin, nyt pojat rauhoitutaan. Reilu peli ennen kaikkea»,
vanhempi rikoskonstaapeli Jack Jones toppuutteli, kun hän
ojensi Charlielle käsiraudat. »Ei nyt tapeta epäiltyä, ennen kuin
hänet on saatu edes kamarille.» Charlien silmistä paistoi mur-
hanhimo. Charlie olisi halunnut tehdä Luke Quentinista selvän,
ja Jack Jones tiesi, miksi. Charlie oli uskoutunut hänelle erää-
nä iltana humalassa. Nähdessään Charlien seuraavana päivänä
Jack oli luvannut, ettei puhuisi kenellekään mitään. Mutta hän
näki, miten Charlien oli käynyt: poika vapisi raivosta. Jack ei pi-
tänyt siitä, että henkilökohtainen kosto sotkettiin työhön. Jos
Luke Quentin olisi tehnyt eleenkin paetakseen, Charlie olisi ve-
tänyt aseensa esiin. Eikä hän olisi tyytynyt vain haavoittamaan
ja ampumaan Quentinia jalkaan, hän olisi tappanut tämän sii-
hen paikkaan.

11

Ryhmän kolmas mies soitti paikalle partioauton. Heidän oma
autonsa oli useiden kortteleiden päässä, eivätkä he halunneet siir-
tää Lukea niin kauas. He eivät ottaisi mitään riskejä.

Luken nenästä valui solkenaan verta hänen paidalleen, mutta
kukaan poliiseista ei ojentanut hänelle mitään, millä tukkia vuo-
don. Heiltä ei armoa heruisi. Jack luki Lukelle pidätetyn oikeudet.
Luke näytti ylimieliseltä, vaikka hänestä vuoti verta kuin teuras-
härästä. Hänen katseensa oli jääkylmä, se huomasi kaiken mutta
ei paljastanut mitään. Jackin mielestä Luke Quentin oli kylmä
verisin paskiainen, minkä hän oli eläissään tavannut.

»Voisin haastaa teidät kusipäät tästä hyvästä oikeuteen. Nenä
taisi murtua», Luke uhkasi, ja Charlie mulkaisi epäiltyä murhaa-
vasti, kun hänen kaksi toveriaan työnsivät miestä autoa kohti. He
tyrkkäsivät Luken takapenkille ja sopivat etupenkillä istuvien po-
liisien kanssa tapaavansa nämä asemalla.

Kolmikko kulki vaitonaisena takaisin omalle autolleen, ja
Charlie vilkaisi Jackiin käynnistäessään moottorin ja vaipui sitten
penkkiä vasten kasvot kalpeina.

»Miltä tuntuu?» Jack kysyi, kun he ajoivat alakaupunkiin. »Sinä
nappasit hänet.»

»Jep», Charlie sanoi hiljaa. »Nyt vain täytyy vielä hankkia ve-
denpitävät todisteet.»

Kun he saapuivat alakaupungissa sijaitsevalle poliisiasemal-
le, Luke näytti omahyväiseltä. Hänen kasvonsa ja paitansa oli yltä
päältä veressä, mutta käsiraudoissakin hän käyttäytyi rehvakkaasti.

»No, mitäs pojilla on mielessä? Etsittekö sopivaa uhria, jonka
syyksi panna pahoinpitely ja ryöstö tai mummon käsilaukun nä-
pistys?» Luke nauroi päin Charlien naamaa.

»Kirjaa pidätys», Charlie sanoi Jackille ja lähti. Hän tiesi, että
saisi kunnian pidätyksestä. Hän oli seurannut Quentinia kauan.
Oli pelkkää onnekasta sattumaa – sallimus, kohtalo – että Quen-
tin oli tullut takaisin New Yorkiin. Charlie oli iloinen, kun oli na-
pannut Quentinin kaupungissa, jossa työskenteli. Täällä hänellä

12

oli suhteita, ja hän piti piirisyyttäjästä, jonka kanssa he tekivät yh-
teistyötä. Piirisyyttäjä oli vanha, kova luu Chicagosta ja haluk-
kaampi nostamaan syytteen kuin useimmat virkatoverinsa. Pii-
risyyttäjä Joe McCarthy viis veisasi liian täysistä vankiloista, hän
ei halunnut päästää epäiltyjä vapaalle jalalle. Mikäli Luke Quen-
tinia vastaan saataisiin hankittua kaikki Charlien toivomat todis-
teet, tulossa olisi vuoden oikeudenkäynti. Kenelleköhän McCart-
hy jutun antaisi, Charlie mietti. Toivottavasti jollekulle helvetin
hyvälle syyttäjälle.

»Minkä tekosyyn nojalla minut pidätettiin?» Luke kysyi ja nau-
roi taas päin Jackin naamaa, kun nuori poliisikokelas pani hänet
rautoihin ja lähti johdattamaan pois. »Näpistyksen? Punaisia päin
kävelyn?»

»Ei oikeastaan», Jack vastasi kylmästi. »Raiskauksen ja murhan,
jos tarkkoja ollaan. Toistaiseksi mainitunlaisia syytekohtia on neljä.
Ehkäpä haluaisit kertoa meille siitä jotain?» Jack sanoi ja kohotti
toista kulmaansa, ja Luke nauroi jälleen ja pudisteli päätään

»Kusipäät. Te tiedätte, etteivät syytteet kestä oikeuden tarkas-
telua. Mikä hätänä? Onko pöydällä joukko murhia, joita ette osaa
ratkaista, ja niinpä keksitte panna kaikki samaan nippuun ja vie-
rittää meikäläisen niskoille?» Luke ei vaikuttanut vähääkään her-
mostuneelta, hän näytti melkein huvittuneelta, mutta hänen kat-
seensa oli piinkova ja hyytävän jäänsininen.

Jackia hänen rehvakkuuteensa ei hämännyt. Luke oli liukas.
Häntä vastaan oli todisteet kahdesta murhasta, ja he olivat mel-
kein varmoja kahdesta muustakin. Ja mikäli Jackin arvaus ei men-
nyt täysin pieleen, Luke Quentin oli tappanut kahden vuoden
aikana toistakymmentä naista, ehkä useampiakin. He odottivat
tarkempaa dna-raporttia hänen kengistään varisseesta mullas-
ta, jota Charlie oli kerännyt näytteeksi Quentinin hotellihuoneen
karvalankamatosta. Jos siitä löytyisi murhatun tytön verta, kuten
Charlie toivoi, Quentin oli ottanut viimeiset askeleensa vapaana
miehenä.

13

»Paskapuhetta», Luke mumisi laahustaessaan poispäin. »Te
tiedätte, että syytteet raukeavat. Harjoitatte pelkkää hakuam-
muntaa. Minulla on alibi joka illaksi. Olen tuskin poistunut hotel-
lihuoneestani kahden viime viikon aikana. Olen ollut sairaana.»

Jep, Jack ajatteli, olet tosi sairas. Kaikki tuollaiset ovat – sosio-
paatit, jotka tappavat uhrinsa silmää räpäyttämättä, jättävät vaina-
jat virumaan ja menevät muina miehinä syömään. Luke Quentin
oli komea, ja todennäköisesti hän osaisi halutessaan myös ve-
dota naisiin. Hän oli juuri sitä tyyppiä, joka pystyisi houkuttele-
maan viattoman nuoren tytön syrjäiseen paikkaan raiskattavaksi
ja tapettavaksi. Jack oli ennenkin nähnyt hänenlaisiaan, vaikka-
kin mikäli hänen kuulemansa jutut pitivät paikkansa, tämä tyyppi
oli pahimmasta päästä. Tai pahin, mitä oli nähty pitkiin aikoihin.
Jack tiesi, että tapaus saisi paljon huomiota ja joka ikinen pienikin
yksityiskohta täytyisi hoitaa pilkulleen oikein tai oikeudenkäynti
päättyisi tuloksettomana jonkun vähäpätöisen teknisen muoto-
seikan takia. Myös Charlie tiesi sen, ja siksi hän oli jättänyt pidä-
tyksen kirjaamisen Jackin tehtäväksi, ja kun Luke vietiin ruumiin-
tarkastukseen ja valokuvattavaksi, Jack soitti piirisyyttäjälle.

»Me saimme hänet», Jack ilmoitti ylpeänä. »Aavistuksem-
me pitivät kutinsa, ja meillä oli onnea – ja Charlie McAvoy. Poika
juoksi minkä kintuista lähti ja otti epäillyn kiinni. Jos minun olisi
pitänyt pinkoa kaikkia niitä kujia ja ylittää kaikki ne aidat, epäilty
olisi ollut puolimatkassa kohti Brooklyniä ennen kuin olisin pääs-
syt ensimmäisenkään aidan yli.» Jack oli hyvässä kunnossa, mutta
hän oli neljäkymmentäyhdeksänvuotias, ja hän ja piirisyyttäjä
naljailivat toisilleen hyväntahtoisesti toistensa painosta. He oli-
vat molemmat samanikäisiä. Piirisyyttäjä onnitteli Jackia hyvästä
työstä ja sanoi, että tulisi käymään asemalla aamulla. Hän halusi
tavata pidätyksen tehneet poliisit ennen kuin päättäisi, miten tie-
dotusvälineet hoidettaisiin.

Kun Jack lähti asemalta puoli tuntia myöhemmin, Luke oli
viety jo selliin. Hänet oli päätetty panna yksityisselliin. Hänelle

14

luettaisiin syytteet seuraavana iltapäivänä, ja Jack tiesi, että sii-
hen mennessä media olisi heidän kimpussaan kuin herhiläiset.
Se, että poliisi oli pidättänyt miehen, joka mahdollisesti oli tap-
panut toistakymmentä naista seitsemässä osavaltiossa, oli sen-
saatiouutinen. Ennen kaikkea se saisi New Yorkin poliisin näyttä-
mään äärimmäisen tehokkaalta. Nyt loppu oli kiinni piirisyyttäjän
virastosta, syyttäjästä ja heidän käyttämistään rikostutkijoista.

Samana iltana, pidätyksen jälkeen, Jack ajoi kotiin Charlien
kanssa. Päivä oli ollut pitkä heidän vahdittuaan hotellia koko il-
tapäivän. He olivat nähneet Luken lähdön, ja Charlie olisi halun-
nut ottaa hänet kiinni jo silloin, mutta Jack oli käskenyt odottaa.
He tiesivät, että Quentin palaisi, koska hän ei epäillyt poliisin ole-
van jäljillään. Ja silloin ympärillä oli myös ollut liikaa ihmisiä, eikä
Jack halunnut kenenkään hotellissa vahingoittuvan. Kaikki oli su-
junut lopulta hyvin heidän kannaltaan. Mutta ei yhtä hyvin Luken
kannalta.

Luke Quentin istui sellissään ja tuijotti seinää. Hän kuuli kaik-
ki vankilan tutut äänet. Jollain oudolla tavalla hänestä tuntui kuin
hän olisi palannut kotiin. Hän tiesi, että jos hän häviäisi, sillä ker-
taa hän pysyisi täällä lopun iän. Hänen ilmeensä ei paljastanut
mitään, kun hän tuijotti kenkiään, ja sitten hän asettui makaa-
maan punkkaansa ja sulki silmänsä. Hän näytti rauhallisuuden
perikuvalta.

15

2
»Kiireesti nyt! Hop hop!» Alexa Hamilton hoputti tytärtään työn-
täessään muropaketin ja maitotölkin häntä kohti. »Anteeksi sur-
kea aamiainen, mutta minä myöhästyn kohta töistä.» Hänen täy-
tyi pakottaa itsensä istumaan ja vilkaisemaan sanomalehteä, jottei
olisi vain seissyt ja naputtanut kärsimättömästi jalkaansa.

Hänen seitsemäntoistavuotiaalla tyttärellään Savannah Beau-
montilla oli vaaleaa tukkaa vaikka muille jakaa. Tyttö antoi sen
laskeutua suorana pitkin selkäänsä, ja hänellä oli vartalo, joka oli
saanut miehet vislaamaan hänelle kadulla neljätoistavuotiaasta
asti. Hän oli äitinsä elämän keskipiste.

Alexa kohotti hymyillen katseensa sanomalehdestä. »Sinul-
la on huulipunaa. Onko koulussa joku erityisen söpö?» Savan-
nah opiskeli viimeistä vuotta hyvässä newyorkilaisessa yksityis-
koulussa. Hän laati parhaillaan hakemuksia Stanfordin, Brownin,
Princetonin ja Harvardin yliopistoon. Hänen äitinsä inhosi ajatus-
ta, että tytär lähtisi muualle opiskelemaan. Mutta Savannahin ar-
vosanat olivat loistavat, ja hän oli yhtä älykäs kuin kauniskin. Niin
oli Alexakin, mutta hän oli eri tyyppiä. Alexa oli pitkä ja hoikka
kuin malli, paitsi että näytti terveemmältä ja sievemmältä. Hän
kampasi hiuksensa niskaan tiukalle nutturalle eikä käyttänyt kos-
kaan meikkiä töissä. Hänellä ei ollut mitään tarvetta eikä halua
kiinnittää kenenkään huomiota ulkonäköönsä. Hän oli apulais-
piirisyyttäjä, kolmekymmentäyhdeksänvuotias, ja täyttäisi neljä-
kymmentä myöhemmin samana vuonna. Hän oli mennyt töihin
piirisyyttäjän virastoon suoraan oikeustieteellisestä ja ollut siellä
seitsemän vuotta.

16

»Minä syön niin nopeasti kuin pystyn», Savannah vakuutti äi-
dilleen ja hymyili leveästi.

»Älä hotki, saat vain mahasi kipeäksi. New Yorkin rikolliset voi-
vat odottaa.» Alexa oli saanut edellisenä iltana pomoltaan teksti-
viestin, että tämä halusi tavata hänet heti aamulla, ja siksi hänellä
oli kiire, mutta ainahan hän voisi sanoa, että metro oli hidastellut.
»Miten sen esseen kirjoittaminen Princetonia varten sujui eilisil-
tana? Tarkoitus oli tulla auttamaan, mutta nukahdin. Voit näyttää
sen illalla.»

»En voi.» Savannah hymyili äidilleen leveästi. Hän oli näyttä-
vä tyttö. Hän pelasi lentopalloa koulun joukkueessa. »Minulla on
treffit», hän ilmoitti kauhoessaan loput murot suuhunsa. Hänen
äitinsä kohotti toista kulmaansa.

»Mitä uutta? Vai pitäisikö kysyä kuka uusi?»
»Kaveri vain. Menemme ulos porukalla. Riverdalessa pelataan

matsi, jonka me kaikki haluamme nähdä. Ei siis mitään erityistä.
Voin täyttää hakemuksen loppuun viikonloppuna.»

»Sinulla on tasan kaksi viikkoa aikaa saada ne kaikki valmiik-
si», Alexa sanoi tiukasti. Hän ja Savannah olivat asuneet kahden
melkein yksitoista vuotta, eli siitä asti, kun Savannah oli ollut
kuuden. »Katsokin ettet mokaa, noihin deadlineihin ei saa ar-
monaikaa.»

»Ehkä minun sitten täytyy vain pitää välivuosi ennen yliopis-
toa», Savannah härnäsi äitiään. Heillä oli läheinen ja rakastava
suhde ja hauskaa yhdessä. Savannahia ei nolottanut tunnustaa
ystävilleen, että äiti oli hänen paras ystävänsä, ja Alexa oli hei-
dänkin mielestään hyvä tyyppi. Alexa oli ottanut joka vuosi useita
tyttärensä ystävistä piirisyyttäjän virastoon koulun työelämään-
tutustumispäivänä. Mutta Savannahilla ei ollut mitään halua
mennä lukemaan lakia. Hän halusi joko toimittajaksi tai psyko-
logiksi, mutta ei ollut vielä päättänyt, kummaksi. Hänen ei tarvit-
sisi ilmoittaa pääainettaan ennen kuin vasta kolmantena opiske-
luvuonna.

17

»Jos pidät välivuoden, niin ehkä minäkin sitten pidän. Minulla
on ollut kokonaisen kuukauden tylsiä tapauksia toinen toisensa
perään. Juhlapyhät tuovat ihmisistä esiin pahimmat puolet. Luu-
len, että minulle on kiitospäivän jälkeen sattunut syytettäväksi
kaupungin joka ikinen näpistyksestä kiinni jäänyt Park Avenuen
kotirouva», hänen äitinsä valitti, kun he poistuivat asunnosta ja
menivät hissiin. Savannah tiesi, että lokakuussa hänen äitinsä oli
toiminut syyttäjänä korkean profiilin raiskaustapauksessa ja jär-
jestänyt vastaajan linnaan lopuksi iäksi. Mies oli heittänyt happoa
uhrinsa kasvoille. Mutta sen jälkeen töissä oli ollut hiljaista.

»Miksei lähdettäisi matkalle kesäkuussa valmistujaisten jäl-
keen? Ai niin muuten, isä vie minut Vermontiin viikoksi lasket-
telemaan», Savannah sanoi huolettomuutta tavoitellen, kun hissi
laskeutui alas. Hän vältteli katsomasta äitinsä silmiin. Hän ei pi-
tänyt ilmeestä, joka Alexan kasvoille tuli aina kun hän mainitsi
isänsä. Ilme oli vielä kaikkien näiden melkein yhdentoista vuoden
jälkeenkin loukkaantunut ja suuttunut. Ne olivat ainoita hetkiä,
jolloin Alexa näytti katkeralta, vaikka hän ei ikinä puhunutkaan
tyttärelleen kovin ilkeästi entisestä aviomiehestään.

Savannah ei muistanut paljon avioerosta, mutta hän tiesi, että
se oli ollut raskasta aikaa hänen äidilleen. Hänen isänsä oli ko-
toisin Charlestonista Etelä-Carolinesta, ja koko perhe oli asunut
siellä eroon saakka, minkä jälkeen Savannah oli muuttanut äidin
kanssa New Yorkiin. Savannah ei ollut käynyt Charlestonissa sen
koommin, eikä oikeastaan enää edes muistanut kaupunkia. Isä
kävi kaksi kolme kertaa vuodessa tapaamassa Savannahia New
Yorkissa, ja kun isällä oli aikaa, hän vei tyttärensä matkoille, vaik-
ka hänen aikataulunsa olivat hyvin alttiita muutoksille. Savan-
nahista oli ihanaa tavata isäänsä, ja heidän viettäessään yhteistä
aikaa hän yritti olla tuntematta huonoa omatuntoa äitinsä vuoksi.
Hänen vanhempansa kommunikoivat vain sähköpostin välityk-
sellä, he eivät olleet puhuneet toisilleen eivätkä nähneet toisiaan
eron jälkeen. Järjestely muistutti vähän liikaa Charlien enkeleitä

18

Savannahin makuun, mutta siten asiat nyt olivat, ja hän tiesi, ettei
tilanteeseen tulisi muutosta. Se merkitsi sitä, ettei hänen isänsä
tulisi hänen valmistujaisiinsa, kun hän päättäisi lukion. Savannah
toivoi, että onnistuisi pehmittämään vanhempansa neljän seuraa-
van vuoden aikana ennen kuin valmistuisi collegesta. Hän todella
halusi molempien olevan silloin paikalla. Mutta hänen äitinsä oli
suurenmoinen, huolimatta kaikesta vihamielisyydestä vanhem-
pien välillä.

»Tiedäthän sinä, että isäsi luultavasti peruu tapaamisen viime
hetkellä?» Alexa sanoi ärtyneen näköisenä. Hän inhosi sitä, että
Tom tuotti pettymyksen heidän tyttärelleen, niin kuin tämä usein
teki. Savannah antoi aina isälleen anteeksi, mutta Alexa ei anta-
nut. Hän inhosi kaikkea, mitä Tom oli ja teki.

»Äiti», Savannah torui. Hän kuulosti nyt melkein enemmän äi-
diltä kuin tyttäreltä. »Sinä tiedät, etten minä pidä tuollaisista pu-
heista. Isä ei voi mitään sille, että hänellä on omat kiireensä.»
Mitkä kiireet, Alexan teki mieli kysyä, mutta hän piti kielensä ku-
rissa. Kiire käydä lounaalla klubillaan vai pelata golfia? Kiire tava-
ta äitiään tämän Etelävaltioiden tytärten yhdistyksen kokousten
välillä? Alexa puristi huulensa tiukasti yhteen, kun hissi pysähtyi
ja he astuivat aulaan.

»Anteeksi», Alexa sanoi huokaisten ja antoi Savannahille suu-
kon. Nyt kun Savannah oli jo seitsemäntoista, se ei tuntunut enää
niin pahalta, mutta Alexa oli kiehunut raivosta, kun Savannah oli
ollut pieni ja odottanut turhaan isäänsä, ja tytön suuret siniset sil-
mät olivat täyttyneet kyynelistä ja hän oli yrittänyt niin kovasti
olla reipas. Se näky oli särkenyt Alexan sydämen, mutta Savannah
pystyisi käsittelemään pettymyksensä nyt paremmin. Savannah
antoi isälleen anteeksi melkein kaiken mitä tämä teki. »Jos isäsi
suunnitelmat muuttuvat, mehän voimme aina mennä viikon
lopuksi Miamiin tai laskettelemaan. Kyllä me jotain keksimme.»

»Ei meidän tarvitse. Isä lupasi tulla», Savannah sanoi tiukasti.
Alexa nyökkäsi, he suikkasivat toisilleen nopeasti suukon lähtiäi-

19

siksi, minkä jälkeen Savannah juoksi bussille ja Alexa käveli jäätä-
vässä pakkasaamussa metroasemalle. Ulkona oli purevan kylmä,
ja ilmassa leijui lumihiutaleita. Savannahia kylmyys ei haitannut
yhtä kovasti kuin hänen äitiään, ja kun Alexa metromatkan jäl-
keen pääsi töihin, hän oli jäässä luita ja ytimiä myöten.

Alexa näki vanhemman rikoskonstaapelin Jack Jonesin ja
yhden tämän nuorista alaisista suuntaavan Joe McCarthyn huo-
netta kohti juuri kun hän harppoi sitä kohti itsekin.

»Aikainen tapaaminen?» Jack kysyi mutkattomasti. Hän oli
tehnyt Alexan kanssa usein yhteistyötä seitsemän viime vuoden
aikana ja piti tästä kovasti. Hänen olisi tehnyt mieli pyytää Ale-
xaa treffeille, mutta Alexa näytti liian nuorelta hänelle. Alexa osasi
asiansa, hän oli järkevää jalat maassa -tyyppiä, ja Jack tiesi, että
piirisyyttäjä arvosti Alexaa yli kaiken. Jack oli tehnyt Alexan kans-
sa yhteistyötä suuressa raiskausjutussa kolme kuukautta aiem-
min. He olivat saaneet vastaajalle rangaistuksen. Alexa sai aina.

»Joo, Joe lähetti tekstiviestin eilen illalla. Luultavasti hän haluaa
vain pitää itsensä ajan tasalla kaikista joutavanpäiväisistä pikkurö-
töksistä, joita minulla on ollut työn alla viime aikoina. Olen toimi-
nut syyttäjänä joka ikisessä New Yorkin myymälävarkausjutussa»,
Alexa sanoi ja virnisti.

»Sehän kiva», Jack nauroi ja esitteli Alexan Charlielle, joka ter-
vehti mutta ei puhunut enempää. Nuori mies näytti poissole-
valta, aivan kuin hänen ajatuksensa olisivat olleet jossain aivan
muualla. »Oliko hyvä loma?» Jack kysyi, kun he tulivat piirisyyttä-
jän henkilökohtaisen työhuoneen kohdalle, ja hän käski Charlien
odottaa ulkopuolella.

»Hiljainen. Otin viikon vapaata, ja minä ja tyttäreni olimme
kotona. Täytimme yliopistohakemuksia. Savannah on viimeistä
vuotta kotona.» Alexan äänestä kuulsi suru, ja Jack hymyili. Alexa
puhui usein tyttärestään. Myös Jack oli eronnut, mutta hänellä ei
ollut lapsia, ja hän olisi mieluusti unohtanut koko entisen vaimon-
sa olemassaolon. Ex-vaimo oli mennyt naimisiin Jackin työparin

20

kanssa kaksikymmentä vuotta sitten petettyään Jackia kaksi vuot-
ta. Jack ei halunnut koskaan enää naimisiin. Hänellä oli aina ollut
epäilys, että Alexasta tuntui samalta. Alexa ei ollut katkera, mutta
hän oli tiukan asiallinen, eikä Jack tiennyt poliisista ketään, joka
olisi käynyt koskaan hänen kanssaan treffeillä. Hän oli saanut sel-
laisen käsityksen, että Alexa oli tapaillut muuatta apulaispiirisyyt-
täjää viisi vuotta sitten, mutta enimmäkseen nainen piti asiansa
omana tietonaan eikä puhunut koskaan yksityiselämästään – ty-
tärtään lukuun ottamatta.

Alexa oli pannut merkille, että Jackin seurassa oleva poliisi
näytti kovin nuorelta ja tiukkailmeiseltä. Pojan totinen ilme hy-
myilytti häntä. Nuoret poliisit näyttivät hänen mielestään aina
yhtä synkiltä.

Jack ja Alexa menivät Joe McCarthyn huoneeseen yhtä aikaa, ja
Charlie jäi odottamaan ulkopuolelle. Piirisyyttäjä vaikutti ilahtu-
neelta nähdessään heidät molemmat. Hän oli komea mies, jolla
oli irlantilaiset sukujuuret ja paksu valkoinen hiuspehko, joka oli
aina liian pitkä. Hän väitti, että hänen hiuksensa olivat olleet val-
koiset yliopistoajoista lähtien. Väri sopi hänelle. Hän oli pukeu-
tunut farkkuihin, cowboy-saappaisiin, parhaat päivänsä näh-
neeseen tweed-bleiseriin ja cowboy-paitaan. Hänen tiedettiin
pitäneen western-asuja jopa tapaamisissa pormestarin kanssa.

»Juttelitteko te kaksi tänne tullessa?» piirisyyttäjä kysyi katsoen
Jackiin. Jack pudisti päätään. Hän tiesi, että hänen oli parempi
antaa piirisyyttäjän kertoa itse uutisensa.

»Onko meillä uusi tapaus?» Alexa kysyi kiinnostuneena.
»Jep, ajattelin, että pimittäisimme sen vielä yhden päivän tie-

dotusvälineiltä, kunnes kaikki on lyöty lukkoon», Joe McCarthy
sanoi, kun he istuutuivat. »Luultavasti asia vuotaa median tietoon
iltapäivällä, ja sitten on helvetti irti.»

»Millainen juttu se on?» Alexa kysyi, ja hänen kasvonsa alkoi-
vat loistaa. »Toivottavasti ei taas myymälävarkaus. Minä vihaan
juhlapyhiä!» hän puuskahti kyllästyneenä. »En käsitä, miksei nä-

21

pistelijöiden vain anneta olla ja ottaa mitä haluavat. Oikeuden-
käynti tulee veronmaksajille helkkarin paljon kalliimmaksi.»

»Luulen, että tässä tapauksessa veronmaksajien rahat menevät
hyvään tarkoitukseen. Raiskaus ja murha. Neljä kertaa», Joe Mc-
Carthy sanoi ja hymyili Jackille.

»Neljä kertaa?» Alexa näytti kiinnostuneelta.
»Sarjamurhaaja. Nuoria naisia. Saimme vihjeen. Alkuun joh-

tolanka ei vaikuttanut hyvältä, kunnes ruumiita alkoi putkahdel-
la esiin ja saamamme tiedot alkoivat käydä järkeen. Pieni polii-
sin erikoisjoukko on seurannut epäiltyä osavaltiosta toiseen kuusi
viime kuukautta, mutta häntä ei yllätetty koskaan itse teossa. Löy-
dettiin vain uhreja, mutta ei mitään, mikä olisi yhdistänyt epäillyn
tapauksiin. Vinkki tuli vasikalta vankilasta, mutta ilmiannon tuek-
si ei saatu todisteita yli vuoteen. Heppu suututti kai jonkun ennen
linnasta vapautumistaan, ja niinpä me saimme ilmiantopuhelun.
Kaveri on tosi kylmäverinen. Meillä ei ollut kunnon näyttöä häntä
vastaan ennen viime viikkoa, mutta nyt häntä vastaan on saatu
todisteita melko varmasti kahdesta murhasta, ja luultavasti vielä
toisestakin kahdesta. Yritämme saada hänelle tuomion kaikista
neljästä. Se on teidän hommanne», hän sanoi sekä Jackille että
Alexalle heidän kuunnellessaan kiinnostuneena. Sitten McCart-
hy mainitsi, että ulkopuolella odottava poika, Charlie McAvoy, oli
ollut mukana epäiltyä seuranneessa erikoisjoukossa. Hän sanoi,
että epäilty oli ylittänyt osavaltioiden rajoja, ja täten asia kuului
myös fbi:lle, mutta Jack ja Charlie olivat tehneet pidätyksen edel-
lisenä iltana. »Kaikki neljä uhria löydettiin New Yorkista, eli juttu
on meidän heiniä», hän sanoi.

»Mikä hänen nimensä on?» Alexa kysyi. »Onko hän tullut
meitä vastaan aiemmin?» Hän ei ollut vielä koskaan unohtanut
kasvoja eikä nimeä.

»Luke Quentin. Hän vapautui Attican vankilasta kaksi vuot-
ta sitten. Oli tehnyt ryöstöjä osavaltion pohjoisosassa. Hän ei ole
koskaan ollut syytettynä meidän oikeudessamme eikä ylipäätään

22

epäiltynä näin vakavista rikoksista. Nähtävästi hän oli tullut ker-
toneeksi jollekulle Attican vankilassa tykkäävänsä snuff-elokuvis-
ta, joissa naiset tapetaan seksin aikana, ja että haluaisi kokeilla
sitä vapauduttuaan. Hän on aika karmiva tyyppi.» Sitten hän hy-
myili Alexalle. »Hän on sinun.»

Alexan silmät levisivät, ja hän hymyili. Hän nautti vaikeista ju-
tuista ja järjesti ilokseen linnaan sellaiset rikolliset, jotka ansaitsi-
vat joutua eristetyksi yhteiskunnasta lopuksi iäkseen. Mutta hän
ei ollut koskaan toiminut syyttäjänä näin vakavassa jutussa. Neljä
raiskaus- ja murhasyytettä oli iso tapaus.

»Kiitos, Joe.» Alexa tiesi, että jutun antaminen hänelle oli suuri
kunnianosoitus piirisyyttäjältä.

»Sinä ansaitset sen. Olet hyvä työssäsi. Sinuun ei ole koskaan
tarvinnut pettyä. Tämä juttu tulee kiinnostamaan mediaa. Mei-
dän on oltava tarkkoja sanomisissamme. Emme saa mokata, oi-
keudenkäynti ei saa päättyä tuleksettomana. Erikoisjoukko yrittää
parhaillaan kerätä todistusaineistoa muista osavaltioista, jois-
sa Quentin on liikkunut. Jos hän on etsimämme sarjamurhaaja,
kuten uskomme, hänen tappokierteensä on jatkunut kaksi viime
vuotta. Toimintatapa on aina ollut suurin piirtein sama. Ensin
uhrit katoavat jäljettömiin. Sitten heidät löydetään, mutta heitä ei
pystytä mitenkään yhdistämään epäiltyyn. Kaksi heistä löydettiin
viime viikolla, ja meillä kävi tuuri. McAvoy meni Quentinin ho-
tellihuoneeseen ja sai otettua matosta näytteeksi multaa, joka oli
peräisin epäillyn saappaista. Näytteestä löytyi kuivunutta verta, ja
odotamme parhaillaan dna-testin lopullista tulosta. Se on alku.
Toiset kaksi uhria oli murhattu täsmälleen samalla tavalla. Rais-
kattu ja kuristettu seksin aikana. Molemmat löydettiin East Rive-
ristä, ja hotellihuoneen matosta saatiin talteen kaksi hiusta, jotka
täsmäävät. Meillä on siis neljä uhria. Joka tapauksessa teillä kah-
della tulee olemaan kädet täynnä töitä. Panen Jackin johtamaan
tutkimuksia, ja sinä saat toimia syyttäjänä», hän sanoi ja katsoi
Alexaan. »Syytteenluku on neljältä.»

D a n i e l l e

Etelän valot

Danielle Steel Etelän valot

wsoy

84.2 , ISBN 978-951-0-39708-4

wsoy.fi – Päällyksen kuvat Egmont Strigl/Imagebroker/Fennopress, John Harrison/Arcangel Images

Danielle Steelin (s. 1947) 80 romaania

ovat myyneet maailmanlaajuisesti yli 600 mil-

joonaa kappaletta. Hän on huikean suosituilla

kirjoillaan pysytellyt myydyimpien teosten

listalla viikon toisensa perään jo yli seitsemän

vuotta. Danielle Steel asuu Kaliforniassa ja

Pariisissa.

Danielle Steelin tuotantoa:
Hänen kuninkaallinen korkeutensa (2009)
Toinen tilaisuus (2009)
Siskokset (2009)
Uusi aamu (2010)
Bungalow nro 2 (2010)
Kunnioita itseäsi (2011)
Lurjus (2011)
Kelpo nainen (2012)
Päivä kerrallaan (2012)
Sydämen asiat (2013)

D a n i e l l e

Päivä kerrall aan
Rakastetun kirjailijan tunteikas tarina
Hollywood-perheen naisista ja heidän
kovin erilaisista, mutta omalla tavallaan
täydellisistä parisuhteistaan.

Sydämen asiat
Huippuvalokuvaajan ja kuuluisan kirjai-
lijan salamarakkaus muuttuu henkiin-
jäämiskamppailuksi, kun mielen pimeät
voimat saavat vallan.

wsoy

ku
va

 ©
 B

rig
itt

e L
ac

om
be

Etelän valoissa viihdekirjallisuuden kuningatar ottaa paikan oikeussali-

draaman romanttisempana kuninkaallisena. Seuraamme New Yorkissa

asuvaa Alexa Hamiltonia, joka on katkeran avioeron jälkeen omistautunut

työlleen syyttäjänä ja 17-vuotiaalle tyttärelleen Savannahille. Alexan tuore

työtapaus on ruma murhien sarja, jonka uhrit ovat nuoria ja vaaleita naa-

purintyttöjä – juuri sellaisia kuin Savannah… Kun tytär alkaa saada uh-

kauskirjeitä, Alexan on lähetettävä Savannah hänen isänsä ja tämän uuden

perheen luo turvaan.

	 Etelän valot on lempeä ja jännittävä kuvaus menneisyyden kipeistä

haavoista. Jos ei itsensä, niin tulevien sukupolvien onnen tähden ne on

avattava.

