

Simon Brew

RATKAISE MIDSOMERIN MURHA

PERUSTUU MIDSOMERIN MURHAT -TV-SARJAAN

BAZAR

Ensimmäinen painos
Copyright © 2021 All3Media International Limited
Programme and photographs © Bentley Productions Limited
Licensed by ITV Studios on behalf of All3Media Internation
Kuvat Ruth Palmer
Suomenkielisen laitoksen © Bazar Kustannus ja
Pasi Rakas Jääskeläinen 2025
Bazar Kustannus on osa Werner Söderström Osakeyhtiötä
Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-403-627-6

Taitto Keski-Suomen Sivu Oy
Painettu EU:ssa
Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@bazarkustannus.fi

Simon Brew

**RATKAISE
MIDSOMERIN
MURHA**

Suomentanut
Pasi Rakas Jääskeläinen

BAZAR

MIDSOMERIN PELISÄÄNNÖT

Hyvää päivää, etsivä. Tervetuloa Midsomeriin.

Sinua pian odottavan seikkailun tavoite on vallan yksinkertainen: pysyä hengissä. Selviätkö Midsomerissa viikonlopun yli samalla, kun yrität päästä jyvälle murhajatusta?

Riippuen siitä, mille polulle lähdet kertomuksen mukana kulkemaan, tulet löytämään erilaisia johtolankoja ja päädyt erilaisiin loppuihin. Saatat selvittää rikosjutun vain osittain – tai sitten kokonaan. Sinua ovat odottamassa monenlaiset salaisuudet ja mitä erilaisimmat lopputulemat.

Sinun täytyy muistaa vain tämä: jokaisen luvun lopussa sinut ohjataan seuraavan numeroidun tekstiosuuden ääreen. Suurin osa näistä tekstiosuuksista päättyy valintatilanteeseen, jossa sinun tulee seurata ohjeita ja selata kirjaa ilmoitetun luvun kohdalle (voit hyödyntää oppaansi sivun yläreunaan painettuja numeroita), jotta pääset jälleen jatkamaan tutkimuksiasi. Tämä on se helppo osuus. Konstikkaampi juttu taas on, miten onnistua pysymään hengissä.

Kun olet kulkenut seikkailusi loppuun, mene sivulle 311 kohtaan nimeltä ”Arvio suorituksestasi” saadaksesi selville, miten pärjäsit, ja saadaksesi tietoonsi sellaisia vinkkejä, jotka jäivät sinulta huomaamatta, jolloin olet valmis yrittämään uudestaan jutun selvittämistä.

Pidä huolta itsestäsi – kaikki luonnollisesti toivovat, että selviät ehjänä Midsomerin kyläidyllin läpi...

⇒ 1 ⇐

Veronica Woollaston vilkaisi taivasta yllään ja huokaisi helpotuksesta.

Paikallinen sanomalehti oli ennustanut suurimman osan viikkoa rankkasadetta, mikä uhkasi tuhota hänen kuukausien mittaiset suunnitelmansa ja työpanoksensa. Mutta nyt pilvien raosta hymyilevä aurinko vihjasi ensimmäistä kertaa koko viikolla, että kaikki saattaisi mennä ihan hyvin – juuri ja juuri.

Hän salli itsensä hymyillä samalla kun kaatoi kupillisen teetä ja nappasi peltirasiasta kotitekoisen pikkuleivän. Midsomerin alueen kaikkien aikojen ensimmäinen Kukkivat kylät -kilpailu oli hyvällä mallilla.

Veronica siemaisi varovasti teekupistaan ennen kuin laski sen säntillisesti putipuhtaan pitsiliinan keskelle. Himmeänsininen, kukikas tapetti oli ainoa vähänkään levoton elementti olohuoneessa, jossa kaikki oli niin omilla paikoillaan kuin mahdollista.

Hän istui suosikkinojatuoliinsa ja nosti puhelimen luurin käteensä. Hän valitsi parhaan ystävänsä Monica Daviesin numeron ja valmistautui kertomaan hyvät uutiset. He olivat keksineet yhdessä koko idean järjestää kukkakilpailu kahdeksantoista kuukautta sitten, ja se tuntui nyt hyvin kaukaiselta ajalta. Oli se saattanut tapahtua jo aiemminkin. Mutta eilisestä tähän päivään asti he olivat olleet likimain vakuuttuneita, että heidän täytyisi perua koko juttu huonon sään takia.

Voi. Miten hyvin Veronica muistaakaan sen ratkaisevan kylätoimikunnan kokouksen, jolloin he ensimmäisen kerran esittivät ideansa. Yhdistys oli perustettu edellisen vuosisadan lopulla, jolloin ajat olivat ankeat, ja sen kunnia-asiana oli tarjota tukea sellaisille asukkaille kuin hän itse. Hän ei tulisi koskaan unohtamaan, miten ystävällisiä toimikunnan jäsenet olivat olleet tuona unohtumattomana päivänä kahdeksantoista vuotta sitten. Ovelle koputettiin, surun aalto kulki hänen ylitseen ja tempaisi hänet mukaansa, kun

hän näki Midsomerin poliisivoimien kaksi konstaapelia, jotka olivat painaneet päänsä kunnioittavasti alaspäin.

Se, mitä konstaapelit olivat kertoneet, oli saanut hänet joka tapauksessa shokkiin, kun he olivat selvittäneet hänelle, millä tavalla hänen Frankinsa oli otettu häneltä pois. Mutta kuten hän oli myöhemmin kertonut ystävilleen, oli mies sentään kuollut tehdessään sitä, mitä rakasti; Frank oli suorastaan omistautunut ruohonleikkureilleen. Kylätoimikunta oli tarjonnut Veronicalle tukea ja turvaa, eikä hän ollut ikinä unohtanut sitä.

Veronican katkeransuloiset muistot hälvenivät, kun Monica vastasi puhelimeen. Hänen oli pakko naurahtaa, kun Monica alkoi innoissaan sopottaa säätilassa tapahtuneesta muutoksesta ennen kuin tämä kerkesi sanoa ystäväilleen edes hei, mutta sillä tavalla asioilla oli tapana mennä heidän jo vuosikymmeniä jatkuneessa ystävyyssuhteessaan. Monica oli aina valmis jutustelemaan, joskin sillä varauksella, että tämä oli muistanut asettaa tekoampaat suuhunsa.

He molemmat joka tapauksessa tiesivät, että tämä oli tärkeä juttu. Lisäksi kylätoimikunta oli ollut myös Monican tukena silloin, kun ajat olivat olleet hänelle vaikeat. Parivaljakko oli saattanut alkaa nostella jo kulmakarvojaan niiden loputtomien juuston- ja viininmaistajaisten, aamukahvittelujen ynnä maankuulujen krocketinpeluuiltapäivien tuoksina, mutta syvällä sisimmässään he olivat kaikista kiitollisia. Senpä tähden, kun tuossa taannoisessa kohtalokkaassa kylätoimikunnan kokouksessa paljastui, miten onnettomalla tolalla yhdistyksen talous oli, olivat he kumpikin tajunneet välittömästi, että heidän oli pakko tehdä jotain.

Ja niin he olivat tehneetkin. Se oli ollut uuvuttavaa, ja temperamentit olivat välillä kuohahtaneet, mutta nyt ympäri Midsomerin kreivikuntaa sijaitsevassa kuudessa, loppukilpailuun päässeessä kylässä tehtiin viime hetken valmisteluja suurimmassa mittelössä, mitä seudulla oli käyty moneen vuoteen. Kukkia kasteltiin, pensaita parturoitiin, rönsyilemään päässeitä kukintoja napsittiin pois.

Monet kauempana asuvat suunnittelivat saapuvansa hekin visii-

tille, ja siitä pitäisi kertyä vielä isompia rahavirtoja. Kaunis, rauhallinen ja rentouttava päivä houkutteli luokseen kaikkia, ja se tulisi olemaan lajinsa ensimmäinen toivottavasti jokavuotisessa perinteessä ja kuin räätälöity heille, jotka olivat alkaneet jo pakata eväskorejaan valmiiksi.

Päivä tulisi olemaan ihana, Monica ja Veronica olivat siitä yhtä mieltä. Kylätoimikunnan taloudelliset ongelmat olisivat ohi. Eikä pelkästään toistaiseksi vaan pitkälle tulevaisuuteen saakka. Veronica ainakin toivoo niin. Koska siinä tapauksessa kenenkään ei tarvitse saada ikinä tietää, että...

Hän panee luurin takaisin pidikkeeseen ja napostelee pikku-leipäänsä. Hieman liikaa sokeria, hän ajattelee ja muistuttaa itseään viilata ohjetta vastaisuudessa. Mutta sitten, heti kun hän on sallinut itsensä vähän rentoutua, kuuluu ovelta koputus, eikä se koskaan epäonnistu tuomaan häneen mieleensä muistojen tulvaa.

Tarina on nyt sinun käsissäsi. Käännä sivua ja seikkailu voi alkaa: se, mitä tapahtuu seuraavaksi, riippuu siitä, mihin valintoihin päädyt. Edessäsi on juttu, joka täytyy selvittää. Mutta pystytkö selvittämään sen? Vai tuleeko sinusta itsestäsi yksi luku Midsomerin murhatilastoihin? Voit jatkaa yksinkertaisesti hyppäämällä siihen lukuun, joka vastaa valitsemaasi numeroa. Toistaiseksi voit aloittaa siirtymällä lukuun numero 77.

➤ 2 ➤

Alat kävellä Monicaa kohti, ja hän näyttää yhtäkkiä jotenkin hätäntyneeltä. Hän kuitenkin kokoaa itsensä nopeasti ja kulkee ovesta, joka sijaitsee huoneen perällä ja jonka yllä loistaa kirkkaanvihreä hätäpoistumistien merkki. Päättelet, että hän yrittää poistua huomaamatta, joten odottelet muutaman minuutin, menet sitten ulos pääovesta ja suunnistat talon ympäri sen toiselle puolelle, pyrkien

tekemään sen niin vaivikkaa kuin mahdollista. Pääset toivottavasti puhumaan hänen kanssaan ilman, että kukaan huomaa sitä.

Näet hänet parkkipaikan toisella puolella. Ensimmäinen iltapäiväsi töissä on viilettänyt nopeasti ohi, ajattelet ja havaitset, miten hämära on alkanut jo uhkaavasti laskeutua. Seuraat Monicaa pitkin kapeaa polkua, joka kulkee rakennuksen takana.

”Tämä tuntuu hieman salamyhkäiseltä, vai kuinka?” toteat, kun olet viimein päässyt puhe-etäisyydelle hänen kanssaan.

”Koskaan ei voi olla liian varovainen, etsivä”, hän sanoo ja kuulostaa huomattavasti vähemmän itsevarmalta kuin miltä hän vaikutti kylän hallintorakennuksessa. ”Tämänkaltaisissa kylissä on uteliaita silmäpareja kaikkialla.”

Siitä sinun on helppo olla samaa mieltä. ”Mutta mikä on salailun syy?” sinä tiedustelet. ”Tämä tässä”, hän sanoo, hamuaa käsilaukkuaan ja vetää esiin kermanvärisen, mitättömältä näyttävän kirjekuoren. Panet merkille, että sen etupuolella ei lue mitään, mutta kuori on avattu. Vedät esiin pienen paperilapun. Se on paljas, lukuun ottamatta paria hyytävää, kirjasimin kirjoitettua sanaa, jotka erottuvat sen keskeltä: ”Pidä huolta siitä, että kilpailu saa jatkua rauhassa.”

Päässäsi pyörii kysymyksiä. ”Kaikki tietävät, että minä olen kilpailua järjestävän toimikunnan apulaispuheenjohtaja”, Monica pohjaa ääneen ja vastaa kysymykseen, jonka olit aikeissa esittää hänelle. ”Jonkun on täytynyt päätellä, että joku yrittää perua kilpailun, ja ajatella, että minulla olisi asian suhteen jotakin sananvaltaa.”

”Onko teillä sitä?”

”No, ilmeisestikään ei”, hän vastaa ja nyökkää sinua kohti. ”Mutta ihmiset eivät ajattele niin.”

Hänen silmänsä vilkuilevat jonnekin taaksesi, kuin tietoisena riskistä tulla nähdyksi. Tunteet ovat ottaneet hänet melko lailla valtaansa. ”Eikä siinä kaikki”, hän kuiskaa. Seuraa painostava hiljaisuus. ”Luulen, että Peter Maddock tiesi olevansa jonkinlaisessa vaarassa.”

”Mikä saa teidät ajattelemaan niin?”

”Ihan vain jokin, mitä hän sanoi. Minun vastuualueellani oli soi-

tella kilpailuun osallistuville ihmisille eri kylissä. Peter edusti Little Nortonia, ja minä puhuin hänen kanssaan alkuvuikosta.”

”Ja mitä hän sanoi teille?”

Monica on hetken hiljaa, ja hänen silmässään kimmeltää kyynel. ”Että joku ei selvästikään halunnut hänen voittavan kisa”, hän kuiskaa.

Eiköhän siinä ollut kyse pelkästä kilpailuhenkisyydestä, yrität ehdottaa. Halu voittaa kukka-asetelmakisassa olisi tuskin omiaan kiihdyttämään ketään hyökkäämään jonkun kilpakumppanin kimp- puun?

”No, tuskin”, Monica Davies myöntää. ”Mutta sadantuhannen punnan kokoinen palkintosumma sille kylälle, joka kisan voittaa, voisi hyvinkin vaikuttaa niin.”

Satatuhatta puntaa, ajattelet. Jonkun kylien välisen kukka-asetel- makilpailun voittamisesta!

”Minä pyydän teitä”, hän jatkaa, ”pyydän teitä vielä harkitse- maan. Minua pelottaa jo valmiiksi, mitä tapahtuu, jos kisa pääsee jatkumaan. Mutta sen suhteen, jos niin ei käy, olen suorastaan kau- huissani.”

Mitä nyt eteen? Annatko kilpailun sittenkin toteutua, kun otat huomioon kaiken sen, minkä jo tiedät? Jos teet niin, sinun tarvitsee ladata hieman akkuja, sillä tulet tarvitsemaan huomenna rutkasti virtaa. Pane pillit tältä päivältä pussiin ja mene lukuun 67.

Tätä kirjelappusta täytyy tutkia kunnolla. Ota se haltuusi Monica Daviesilta luvussa 83.

Suuntaa kulkusi takaisin kohti kylän hallintorakennusta. Pidä huolta, että sinut nähdään, ja tarkista, onko paikalla ketään, jonka kanssa sinun kannattaisi puhua. Ehkä joku tietää jotakin? Sen tehdäksesi sinun täytyy siirtyä lukuun 51.

3

Löydät Veronican nimen listalta ja klikkaat sitä nopeasti. Silkkää hakuammuntaa, ajattelet. Käydessäsi aikaisemmin hänen talossaan ei siellä näkynyt pahemmin merkkejä tietokoneista. Jos muistat oikein, hänellä ei tainnut olla edes kännykkää. Hän luultavasti laskee yhä helmitaulun avulla.

Siitä huolimatta hänen nimensä löytyy tuolta listalta. Hänen on täytynyt joskus chatata tietokoneella. Olet aidosti hämmästynyt, kun puhelu alkaa ainakin hälyttää. Hän ei vielä vastaa, mutta olet silti oppinut täällä jotakin uutta. Veronicalla on jokin sähköinen laite, josta sinä et ole tiennyt mitään, ja Peter Maddock on ollut häneen yhteydessä sen avulla.

Mikään ei tietenkään ratkaise tuota kaikkein polttavinta ongelmaa. Olet jumissa Peter Maddockin talon yläkerrassa, ja joku astelee paraikaa portaita ylös. Ja nyt hän on jo portaiden ylätasanteella ja katsoo suoraan sinuun, kasvot hupun peitossa.

Mitä nyt eteen?

*Juokse! Lähdä litomaan niin ripeästi kuin
kykenet. Tee niin luvussa 18.*

*Sinun täytyy tarttua härkää sarvista ja
pitää pintasi. Mene lukuun 140.*

4

Kärsivällisyytesi alkaa huveta, ja olet turhautunut yhtä lailla siitä, mitä herra Thomas sekä sanoo että ei sano sinulle.

”Minun täytyy saada tuo nimi”, vaadit ankarimmalla äänensävylläsi.

Hän nauraa. ”Minun ei tarvitse kertoa sinulle mitään.”

”Minä olen poliisietsivä.”

”Joo. Ja sen perusteella, mitä minä olen nähnyt, sellainen, joka juuri suunnitelti murtautuvansa tuohon taloon ilman minkäänlaista etsintälupaa tai pätevää syytä. Vaikka ethän sinä tietenkään enää ole tekemässä niin, ethän?”

”Minä tarvitsen sen nimen.”

”Onko minut pidätetty? Olenko syyllistynyt johonkin rikokseen?”

”Et.”

”Sitten minun ei tarvitse tehdä mitään.” Hän osoittaa autoa, joka lähestyy tietä pitkin. ”Oletan, että tämä on sinun työtoverisi?”

Mies on oikeassa – saapuja on rikosylikonstaapeli Lambie. Mutta mitä sinun pitäisi nyt tehdä? Jos sinä ja Lambie jätte tänne ja yritätte päästä kiinteistöön sisään, tekosi tallennetaan kameralla, eikä sinulla edelleenkään ole sitä etsintälupaa.

Haluatko joka tapauksessa yrittää? Mene lukuun 64. Vai sanotko Lambielle, että kääntyy takaisin ja että annetaan tämän asian olla? Kyseessä on sellainen johtolanka, jota et voi kovin ripeästi lähteä laillista tietä seuraamaan. Suuntaa lukuun 191.

5

Raportoit rikoskomisariorille uusimmat tietosi ja sanot hänelle tulevasi piipahtamaan poliisiasemalla. Hän kehottaa sinua tekemään niin.

Panet töpinäksi, ja heti, kun saavut paikan päälle, suuntaat askeleesi tähän saakka melko lailla käyttämättömänä pysyneen työpöytäsi luo. Näpäytät pari kertaa tietokoneesi näppäimistöä, ja kone herää vastentahtoisesti eloon. ”Tarvitsetko jotakin apua?” kysyy konstaapeli, jota et ole vielä ehtinyt tavata ja joka viilettää parhailiaan huoneen halki. ”Yritän vain saada selville lisää tietoja Veronica Woollastonista”, vastaat.

”Jos muistan oikein, suurin osa häntä koskevia tietoja löytyvät hänen aviomiehensä kansioista. Se oli kamala juttu, naisparka. Etsitkö mitään tiettyä asiaa?”

”Yritän vain selvittää vähän taustoja. Tällaista se on, kun on uusi talossa. Kaikki muut tietävät kaiken mahdollisen paitsi minä!”

”No, huikkaa vain minulle, jos tarvitset jotakin erityistä. Olen poliisikontaapeli Carter. Voit kuitenkin kutsua minua Isabeliksi. Löydät minut vastaanottopöydän takaa.”

Lataat esiin karun näköisen tietokannan ja noudatat hänen neuvoaan ja haet sieltä esiin Frank Woollastonin nimen. Sieltä löytyvät kaikki yksityiskohdat, joita osait jo odottaa: kuolinpäivä, niukka mutta tarkka lausunto Veronicalta sekä kopio kuolintodistuksesta.

Herranen aika. Etpä tiennytkään, että ruohonleikkuri kykenee moiseen.

Kuvia ei kuitenkaan ole. Erikoista, sinä ajattelet, mutta loppujen lopuksi oli ilmiselvää, että kyseessä oli onnettomuus, ja ymmärtäähän sen, että kukapa nyt olisi halunnut napata kuvaa sellaisesta tapauksesta kuin mitä tiedostossa kuvaillaan?

Oli miten oli, et kostu tästä paljoakaan. Jutun tutkinta osoitettiin etsivä Ambroselle, ja menet kysymään Isabel Carterilta, mistä voisit löytää kyseisen miehen.

”Naisen.”

”Naisenko?”

”Joo. Shirley Ambrose. Hän oli täällä tosin ennen minun aikaani, valitettavasti. Hän jäi eläkkeelle noin kymmenen vuotta sitten. Hän tosin asustaa yhä seudulla. Hänen luokseen on isoa tietä vain viiden minuutin matka.”

”Voisiko hän olla seuraamassa Kukkivat Kylät -kilpailun loppunäytöstä?”

”On se mahdollista. Häntä ei tosin usein näe missään. En ole koskaan tavannut häntä henkilökohtaisesti. Joskin olen kuullut hänestä paljon.”

*Etsi Shirley Ambrose käsiisi luvussa 116.
Tai suuntaa kohti kilpailua. Pääset kylän
hallintorakennukselle luvussa 199.*

6

Näppäilet juuri saamasi Polly Monkin puhelinnumeron. Hän vastaa ripeästi. Yhteys on katkonainen, ja hän on parhaillaan liikkeellä. Kun kerrot hänelle haluavasi vaihtaa pikaisesti muutaman sanan, hän vastaa siihen reippaasti ja avuliaasti, vaikka ystävälliseksi et hänen sävyään kuvaisikaan. Joka tapauksessa hän kutsuu sinut tapaamaan itseään Church Fieldsin kylään. Hän on menossa juuri kotia kohti.

Church Fields on kaunis kylä, ja autosi lipuu kapeaa katua pitkin sen keskusaukiolle, ja sinulle tulee vahva tunne, että heillä on hyvä mahdollisuus tuoda voitto kotiin. Kun otat esiin osoitteen, jonka Polly sinulle antoi ja jonka mukaan talo sijaitsee pienen, aukiolta alkavan tien varrella, näet hänet jo kotiovelaan odottelemassa sinua.

”Tätä tietä”, hän kutsuu. ”Ihmisillä on tapana joutua vähän eksesksiin. Hyvä suoritus, kun onnistuitte löytämään meille.”

Sinua odottaa kupillinen kuumaa kahvia.

”Olen hyvin pahoillani, etsivä. Minun täytyy lähteä noin kahdenkymmenen minuutin kuluttua, jos sopii. Tuomarit ovat tulossa tänään ensimmäiseksi meille.”

”Sopiihan se”, sanot haluamatta antaa hänelle mitään syytä olla tekemättä yhteistyötä. Ei sen puoleen, että sinun olisi täytynyt olla yhtään huolissaan sillä rintamalla. Polly on vallan puhelias ja hän myös menee suoraan asiaan.

Vaihduanne pikaisesti kohteliaisuuksia onnittelet häntä heidän kylänsä kukka-asetelman edestä. ”Arvostan kovasti sanojanne”, hän huokaa. ”Vaikka meillä ei ole pienintäkään mahdollisuutta voittaa.”

”Enpä tiedä”, sinä väität vastaan. ”Kylänne on yhtä kaunis kuin mikä tahansa muu näkemäni.”

Hänen olemuksensa pehminee. ”Arvostan kovasti sanojanne, todella. Mutta minusta tuntuu kuin tämän koko kilpailun lopputulos olisi ollut sovittu juttu jo hyvän aikaa sitten.”

”Sovittu juttu?”

”Kyllä vain. Kun kisa julkistettiin, minä päätelinkin, että kyseessä oli Old Nortonin kylän väen järjestämä vedätys.”

”Miksi?”

Sinulle on aika tavalla selvää, että Polly Monkilla ei ole puheisaan paljon minkäänlaisia suodattimia, ja hän meneekin suoraan asiaan.

”No, kylätoimikunta on Veronica Woollastonin rautaisissa kou-
rissa, eikö vain? Ja se on hänen kylänsä. Näyttäkää minulle yksikin ihminen koko Midsomerissa, joka yllättyi, kun Old Norton pääsi ensimmäisenä loppukilpailufinalistien listalle”, hän sihauttaa.

”Mutta hänhän ei ole tuomariston jäsen, vai onko?”

”Hänen ei tarvitse olla. Hän edustaa Old Nortonia, ja hänen apulaisensa...”

”Tarkoitatteko Monica Daviesia?”

”Kyllä. Hän on Little Nortonista, ja sekin kylä pääsi listalle.

Koko juttu haiskahtaa. Vaikka heidän täytyi jäädä itsensä tuomaristosta, se ei tarkoittanut, että he eivät olisi päässeet listalle. Noiden kahden kanssa ei kannata joutua vastatusten.”

”Mutta tekin pääsitte kuitenkin listalle?”

”Ja paljonpa siitä tulee olemaan meille iloa. Ei tarvinnut mennä kauemmas kuin Midsomerin maatilatorille viime viikonloppuna saadakseen sen selville.”

”Tapahtuiko jotakin?”

”Peter Maddock pauhasi kovaan ääneen, että hän tulisi voittamaan. Hän vaikutti hyvin itsevarmalta.”

”Hän ei ollut kuitenkaan voittamassa, eihän?”

”Vaikka hänen takanaan olisi ollut seudun neuletakkikansan koko tuki, olisin ollut siitä kovin yllättynyt”, hän sanoo hymyillen kuin yrittäisi lyödä asian leikiksi.

Et lähde siihen mukaan.

”Onko teillä mitään ajatusta sen suhteen, kuka olisi voinut tappaa Peter Maddockin?” kysyt samalla kun alat tehdä lähtöä.

”Ei”, hän sanoo ja nousee tuoliltaan. ”Mutta en ole myöskään aikeissa sanoa, että minulla on sitä miestä ikävä.”

Kättelet häntä ja kiität hänen suomastaan ajasta. ”Voin kaikesti luottaa siihen, että olette maisemissa koko päivän, mikäli minulle tulee tarve kysyä jotakin lisää?”

Hän nyökkää ja hekottaa. ”Tiedätte, mistä minut löytää, etsivä.”

Palaat autollesi ja yrität sulatella kaikkea kuulemaasi. Ennen kuin sinulla on siihen kunnon mahdollisuus, puhelimesi herää pikaisen tekstiviestin myötä eloon. Löydät sen luvusta 158.

7

”Olen kanssanne samaa mieltä”, sanot.

”Minkä suhteen?”

”Rahan. Se on tällaisessa kilpailussa aikamoinen potti. Olen ajatellut asiaa koko päivän. Miksi palkintosumma on niin suuri?”

”No, en osaa veikata muuta kuin että joku jossakin tarvitsee sellaisen summan rahaa. Eikö se ole se tavallisin syy? Monet meistä olisivat olleet valmiita tekemään tämän ilmaiseksi tai vaikka pullollisesta hyvää viiniä tai kimpaleesta herkullista juustoa. Mutta kylätoimikunta piti pintansa itsepäisesti. He sanoivat, että tämä toisi seudulle enemmän turisteja.”

”Pystyn kyllä käsittämään heidän järkeilynsä, mutta siitä huolimatta...”

”Jos minulta kysytään, niin suurin osa ongelmista tällä seudulla juontuu aina jollakin tavalla tuohon kylätoimikuntaan. Mutta minä olen pelkkä vanha hupakko, jolla on tapana tuumia asioita. Sinun ei kannata kiinnittää minun puheisiini liikaa huomiota. Aion henkilökohtaisesti antaa heidän vain toimia, kuten parhaaksi näkevät.”

Asia selvä, nyt on varmaan oikea aika keskustella kylätoimikunnan kanssa. Lähetä heille etukäteen viesti, että haluat tavata, ja huristele sitten Nortonin kylälle. Mene lukuun 50.

8

Suuntaat askeleesi ylös kapeaa porraskäytävää ja painat ohimennen mieleesi, että sinun pitää luopua kodinsisustukseen liittyvään muistilistaan merkitsemästäsi ideasta hankkia ruskeat tapetit. Ylhäältä löytyy vain kolme pientä huonetta: kylpyhuone, pikkuruinen työsoppi sekä makuuhuone. Näet kyseisessä työtilassa suuren tietokonemonitorin, joka seisoo jalustalla, joka on nähnyt parempiakin päiviä.

Lattialla taas näet tietokoneen keskusyksikön. Sen valot väläh-televät, joten tulkitset sen olevan yhä käynnissä. Pitää paikkansa. Sormeilet näppäimistöä, ja kone herää kituliaasti eloon. Tuntuu erittäin tutulta.

Hoksaat nopeasti, että Peter Maddockilla oli vallan runsaasti yhteyksiä. Ruudulla näkyy sekä chat-ohjelman että monien sosiaalisen median palveluiden ynnä useiden sähköpostitilien kuvakkeita. Huomiosi kiinnittää kuitenkin erityisesti se, että chat-palvelun kuvake vilkkuu. Klikkaat sitä, ja näytölle lävhtëää lista erilaisia keskustelujä. Alat käydä niitä läpi ja tajuat suurimman osan niistä olevan lähinnä vain jutustelua. Pintapuolista chättäilyä sellaisten ihmisten kanssa, jotka ovat jotenkin tekemisissä kilpailun kanssa. Ei mitään merkkejä mistään aidoista ystäväistä saati perheenjäsenistä.

Yksi nimi tuossa listassa herättää huomiosi. Tai, no ei niinkään mikään nimi vaan pikemmin pelkkä kirjain: X. Kun klikkaat auki keskustelun, jota Peter on käynyt X:n kanssa, näet, että viestintä on ollut yksipuolista. Peter ei ole vastannut kertaakaan.

”Sinun täytyy lopettaa.”

”Tämä on mennyt aivan liian pitkälle.”

”Tämä on viimeinen varoitukseni sinulle. Lopeta.”

Otat puhelimesi esiin voidaksesi ottaa tietokoneen ruudulla olevista viesteistä kuvan. Mutta samalla, kun teet niin, huomaat haukovasi henkeä, sillä tietokone herää vielä enemmän määrin henkiin. ”Saapuva videopuhelu”. Mitä ihmettä sinun pitäisi nyt oikein tehdä?

Et todellakaan voi vastata siihen. Sinun täytyy painua tiehesi ja suoriutua tuomariston tiedotustilaisuuteen Nortoniin. Mene lukuun 63. Tässä saattaa olla nyt tärkeä johtolanka. Sinun täytyy vastata puheluun. Nappaat kuuloke-luuriyhdistelmän työpöydän reunalta ja vastaat puheluun klikkaamalla ohjelman kuvaketta. Mene lukuun 42.

9

Otollisin johtolankasi on suoraan edessäsi, päättelet, kun hän lähtee kulkemaan sinusta pois päin ja alkaa kiihdyttää jo askeliaan. Ajustusten laukatessa päässäsi sinä järkeilet, että et voi antaa hänen nyt karata, ja lähdet pikaisesti takaa-ajoon.

Mutta hän on osannut odottaa sitä. Sitäkin isompi ongelma on, että hän tuntee maaston paljon sinua paremmin. Pimeyskään ei yhtään auta asiaa, kun hän pujottelee hotellin takana olevien puiden välissä. Yrität urhoollisesti ottaa pakenijan kiinni, mutta kun tähyilet edessäsi hämmäntävää puiden muuria, tajuat ettei se ei maksa vaivaa. Hän on kadonnut. Pysähdyt, ja silmäsi alkavat tottua hämärään siinä määrin kuin se on mahdollista. Yrittäessäsi läpäistä katseellasi pimeyden verhon et heti havaitse, että takaasi kuuluu melua. Sen sijaan havaitset kyllä päähäsi osuvan iskun, joka saa sinut hetkeksi huu maantumaan. Hän, kuka sitten olikaan, säntää siinä välissä karkuun.

Takaraivoasi jomottaa, ja luovutat tajutessasi, että sinulla ei ole juuri muita vaihtoehtoja kuin ilmoittaa asiasta eteenpäin. Näkökenttäsi on yhä hieman sumuinen. Palaat hotellin turvaan ja soitat sieltä poliisiasemalle. Enää tässä vaiheessa ei ole pahemmin mieltä lähettää taustajoukkoja paikalle, mutta saat kuulla kunnon ripityksen siitä, miten olet tänä iltana toiminut.

*Kollegasi eivät ole sinuun kovinkaan tyytyväisiä.
Toivottavasti hommat sujuvat sinulta huomenna
paremmin. Ja se taas koittaa luvussa 69.*

10

Katselet ympärillesi kylän hallintorakennuksessa ja tunnet, miten lukuisat kasvat katsovat sinun suuntaasi. Siinä sinä olet, Midsomerin poliisivoimien uusi rikosetsivä, ja käynnissä on sinun ensimmäi-

nen työpäiväsi. Kuinka kummassa sinä voisit keskeyttää kisan, joka selvästi merkitsee kaikille täällä oleville niin paljon? Jonka eteen on ehditty tehdä jo niin valtavasti töitä?

Tai ainakin sinä haluat antaa näille ihmisille sellaisen vaikutelman? Eikö niin, että annat heidän aliarvioida itseäsi? Syvällä sisimmässäsi sinä nimittäin järkeilet, että jos annat kilpailun jatkua, sinulle sukeutuu paremmat mahdollisuudet selvittää Peter Maddockin murha.

”Olette aivan oikeassa”, huokaat ja yrität kanavoida ääneesi oikeanlaisen yhdistelmän ärtymystä ja kokemuksen puutetta. ”Kilpailun täytyy jatkua.”

Antaa heidän ajatella saaneensa tahtonsa läpi.

”Tietenkin sen täytyy jatkua”, Veronica sanoo voittoisana ja yrittämättä yhtään pitää sitä piilossa. Olet varma siitä, että hänellä on eittämättä monia hyviä ominaisuuksia, mutta niihin ei kuulu kykyä pitää omahyväisyys kätkössä. Jälleen yksi sulka hänen hattuunsa, tai niin hän ainakin asian kokee. Joka tapauksessa kaikki muutkin näyttävät helpottuneilta.

”Minun täytyy silti pyytää teiltä”, muotoilet kysymyksen, kun sinulla vielä on heidän jakamaton huomionsa, ”että jos joku teistä tietää mitään liittyen Peter Maddockiin ja hänen kuolemaansa, tuntui tuo asia miten vähäpätöiseltä tahansa, niin kertokaa se meille. Kilpailu saa luvan jatkua, mutta tuolla jossakin on murhaaja vapaalla jalalla.”

Havaitset joidenkin muljauttelevan silmämuniaan. Etkä aio jättää asiaa sikseen.

”Saatan olla uusi täällä”, sinä napautat, ”mutta minun työhöni kuuluu pitää huolta teidän turvallisuudestanne. Sanon tämän kaikella kohteliaisuudella: en tunne teistä ketään entuudestaan, ja niinpä murhaaja saattaa olla läsnä jopa tässä nimenomaisessa huoneessa.”

Tilaan laskeutuu jäätävä hiljaisuus. Ei ole kovinkaan todennäköistä, että edellinen kommenttisi poikii sinulle vuoden lopussa kovinkaan monta joulukorttia.

PERIENGLANTILAINEN MURHA

Kaikki ei ole hyvin kauniissa Midsomerin kreivikunnassa. Little Nortonin kylän valmistautuessa puutarhakilpailuun mies kuolee jäätyään kriikunahillopurkkien alle. Tapaus haiskahtaa kriikunahillon lisäksi rikokselta, mutta kenellä olisi syy tappaa?

Tässä vaiheessa sinä astut kuvioon. Olet Midsomerin vastapalkattu rikosetsivä, jonka tehtävänä on selvittää murhaaja – ja selvitä itse hengissä, sillä yrittäessäsi päästä syyllisen jäljille olet itsekin hengenvaarassa.

Ratkaise Midsomerin murha on suosittuun Midsomerin murhat -tv-sarjaan perustuva interaktiivinen pulmakirja, jossa etenet lukujen välillä tekemiesi ratkaisujen perusteella. Tarina voi päättyä monella tavalla, ja kirjan lopusta löydät arvion suorituksesi. Onnea matkaan!

ISBN 978-952-403-627-6

79.8

WWW.BAZARKUSTANNUS.FI

KANNEN SUUNNITTELU: LAURA NOPONEN

KANNEN KUVAT ON LUOTU SHUTTERSTOCK AI-TYÖKALULLA