
[image: Image]


[image: Image]


[image: Image]


Jatorrizkoaren izenburua: 4 1/2 Freunde und der  Verschwundene Diamantenmops
© 2002 by Thienemann Verlag (Thienemann Verlag GmbH), Stuttgart / Wien


© Arg. Eusk: giltza, 2014
Zumalakarregi etorbidea, 54
48006 Bilbao
www.edebe.com
www.tienda.edebe.com


Bezeroen arreta: 902 44 44 41
contacta@edebe.net


Bildumaren zuzendaria: Reina Duarte
Ilustrazioak: Mikel Valverde
Itzulpena: Miel A. Elustondo
Conversión digital: eBookBurner Technologies


ISBN: 978-84-8378-330-6
Lege-Gordailua: B-1044-2015


Obra honen edozein erreprodukzio modu, banaketa, komunikazio publiko edo aldaketa egiteko, nahitaezkoa da jabeen baimena, legeak aurrez ikusitako salbuespenezko kasuetan salbu. Obra honen zatiren bat fotokopiatu edo eskaneatu nahi baduzu, jo CEDROra (Centro Español de Derechos Reprográficos) (www.conlicencia.com; 91 702 19 70 / 93 272 04 45).


1


Dantzatu, kantatu eta itzulipurdiak egin


Arrosaz tindaturiko bi kanitxe pasatu ziren nire aurretik dantzan, bi hankaren gainean, eta une hartantxe hotzikara batek zeharkatu zidan gorputza. Usain bortitz bat hartu nuen, beste ehunka usainen artean… zer gero ehunka!… milioika usainen artean ere ezagutuko nuen usain bat hartu nuen! Nire hortz hautsiaren zirrikitutik txistu-hots luze bat atera zen.


–Madeleine! –esan ahal izan nuen, oztaozta–. Madeleine da!


–Aizu, motel, aizu! –bota zuen Fedek, nire zaindarietako batek–. Xarmant! Zergatik ari zara horrela txistuka? Ez izan beldur, ez duzu ikusten zurekin nagoela, ala?


Ni ez nintzen beldur, aztoramenak eragiten zuen airea nire hortz hautsiaren zirrikitutik irristatzea. Horrexegatik hasten naiz txistuka urduritzen naizen aldiro. Kale-txakur bizimoduak hortzen bat eta belarri erdi bat galtzea ekarri dit.


–Beharbada txakur-eme pinpirin hori gustatuko zaio –esan zuen Estefik, irribarre zabal batez–. Begira, ez dio begirik kentzen.


Estefi ere nire zaindarietako bat da, beraren neba biki Errefautxo eta Txarli astuna bezala. «Nire zaindariak» esaten diet, eta ez «nagusitxoak» edo «jabetxoak», makila-jasotzaile gaizki heziek bezala. Kaletxakurrontzat etxe-txakurrak dira makila-jasotzaileak.


[image: Image]


Baina Estefik arrazoi zuen. Benetan, ez nintzen gauza nire begiak eta sudurra Madeleinerengandik kentzeko.


Sinestezina zen! Madeleine ez zen batere aldatu! Denbora joana zen arren, ezagutu nuen egunean bezain eder segitzen zuen. Egun hartan gaztelutik irteten ikusi nuen, ibilalditxo bat egitera beraren nagusitxo Edelmuth-eko Edelgard markesarekin.


Gazteluko zaborrontzietako bat arakatzen ari nintzen. Gure begiradek bat egin zuten lehen aldiz orduan, eta nik neure jabe izateari utzi nion.


Madeleine eta biok bikote egin ginen. Handik hona denbora joan da, eta, hala ere, ezin dut berarengan pentsatu bihotza azeleratu gabe. Haren zetazko ilea, haren belarrien ederra! Ezin dut imajinatu Madeleine baino txakur-eme politagorik!


Haren ondoan eman nuen garaia nire bizitzako onena izan zen, beste txakur batengatik utzi ninduen arte. Handik aurrera, utzi egin nion gaztelu ingurura hurbiltzeari, eta ez nuen Madeleine berriz ikusi. Harrigarria bada ere, inoiz ez nion aurpegiratu ni utzi izana. Zer egin behar zuen berak, markesaren gaztelu handian babestu, mimatu eta zaindutako txakur-emeak hara eta hona ibili besterik egiten ez zuen nire moduko kale-txakur batekin?


[image: Image]


Baina horrek ez zuen garrantzirik, Madeleine itzuli egin zelako! Zerutik jaitsia bezala, inork pentsatuko ez zuen lekuan agertu zen, publizitate-agentzia bateko egongelan.


Nire zaindariek egunkarian irakurri zutenez, publizitate-agentzia batek txakur bat behar zuen, iragarki bat filmatzeko, nonbait. Nik ez nekien zer zen publizitate-agentzia bat, ezta iragarki bat zer izan zitekeen ere, baina lan-itxura zuen, eta kale-txakurroi ez zaigu lana gustatzen. Nik banekien nola libratu trantze hartatik… Eta, han non, bat-batean, Madeleine nire bizitzara itzuli zen!


Baina zergatik egiten zidan ezikusia? Ahaztua zuen nire usaina ala zeharo entretenituta zegoen inguruko saltsaren erdian?


Gutxienez hamar txakur zeuden egongela hartan jarrita, zein bere zaindariaren ondoan, zer etorriko zain. Zertaz ari ziren jakin izan banu, behinik behin! Ematen zuen gainerako txakurren gizakiek nik baino informazio hobea zutela.


–Publizitate-iragarki bat filmatzea ez da aparteko lana –esan zuen emakume sudurzorrotz batek, galgo bat oinetan etzanda zuela–, baina zinema-karrera bat baino gehiago hasi dira pantaila txikian.


[image: Image]


–Egia –erantzun zion Federen ondoko gizon gizen batek, bere dogoak eskua zupatzen ziola–. Lassie bera ere lan txikiak eginez hasi zen.


–Inportanteena prestakuntza ona izatea da! –erantsi zuen ahots zorrotzeko emakume batek, haren terrierra zaunka eta zaunka, ahotsik gabe geratzen ari zela–. Txakurkumea zenetik ari naiz ni Putzi prestatzen.


–Zaude isilik! –bota nion Putzi ahoberoari.


[image: Image]


–Onena naiz! Onena naiz! –ari zen hoska Putzi.


–Oraintxe isiltzen ez bada, jo eta bertan irentsiko dut –egin zuen orro nire ondoko dogoak, bi kanitxe arrosak hanka bakarraren gainean itzulipurdia bat egiten saiatzen ziren bitartean.


Ez dago esan beharrik gizakiek ez zutela ulertzen txakurrak zer esaten ari ginen, haien belarriak txarrak baino txarragoak direlako, eta gu isilpean ari ginelako. Eta hori ona da. Guk «txakurren sekretu handia» esaten diogu horri. Kumeak garenetik, gure amek buruan sartzen digute gizakiek ez dutela jakin behar, inondik inora, txakurrok buruargiak garela, bestela, seguruenik, lan egin beharko dugulako jateko. Eta hori zeharo alferrikakoa litzateke, kontuan harturik gizakiek beti edukitzen dutela behar baino askoz janari gehiago.


[image: Image]


–Entzun duzu hori? –esan zion xuxurlaka Txarlik Federi–, kumea zenetik ari dira hori entrenatzen. Xarmantek ez du batere aukerarik. Aspalditik ari naiz esaten entrenamendua behar duela, baina niri ez dit inork inoiz kasurik egiten…!


Txarli, ezagutzen dudanetik, niri zorakeria mordoa erakusten saiatzen da, dela aztarnak usaintzea, dela gizakiak zelatatzea. Detektibe talde bat sortu du, Txarli & Company Detektibe Agentzia izenekoa, eta hango buru dela uste du, gainera. Nire gainerako zaindariak ere agentzia horretako kide dira; baina, nik bezala, ez diote Txarliri kasu handirik egiten.


–Aizue, zuek, aizue! –hots egin zuen Fedek–. Xarmant da buruargiena eta…


–Ez ahal dugu luzaro egon beharko zain –Estefik, xuxurlan–, jende hori guztia zeharo burutik dago!


Baita egon ere. Madeleineren arreta neureganatu behar ote nuen ari nintzen pentsatzen, baina gainerako txakurren eta haien nagusien moduan, kanela koloreko pinscher baten emanaldia entzuten ari nintzen, arreta handiz. Kantu bat ari zen uluka kantatzen. Haren nagusiaren arabera «Oiloa izan nahiko nuke» zuen titulua. Ez nuen kantua ezagutzen, baina entzuten zen eran, zain nengoen makila-jasotzaile haren gogoa berehalakoan bete zedin. Han ginen guztiok lasaitu ginen, lasaitu ere, pinscher hark bat-batean kantatzeari utzi zionean. Esan zuen zoritxarrez hitzak ahaztu egin zitzaizkiola.


Une egokia izango zen Madeleineren arreta neureganatzeko. Haren begirada nola niregana ekarri pentsatzen ari nintzela, bat-batean, atea ireki zen berriz ere. Gizon gizen bat, opil-aurpegia eta sudurmotza, eta hankamotza, egongelara sartu zen. Behin ere bukatzen ez zen uhal luze bati tiraka zetorren, eta muturrean, dingo bat ageitu zen, ateak ia bertan harrapatu zuena.


Dingoa egongelaren erdian geratu zen, nekaneka eginda, arnasestuka eta txistuka halako eran non neuk ere ezingo nuen hobeto egin, eta txistutik txistura, doministiku egiten zuen bortizki. Nola edo hala bere onera etorri zenean, mespretxuz begiratu zuen ingurura.


–Hemen ez dago lehiarik –esan zuen marrantak jotako ahotsarekin.


–Nondik atera da hau? –egin zuen zakar nire ondoko dogoak.


–Ezta arrastorik ere –erantzun nion–, baina ez duzu esan, bada, goseak zaudela?


Nazkagarri haren nagusia non jarriko eta, hain justu, markesaren ondoan libre zegoen aulkian!


–Pozten nau zu ikusteak, markesa! –egin zion orro belarrira–. Inondik ere, geu gara hautagai serio bakarrak, ez da hala?


[image: Image]


Edelmuth-eko Edelgard markesak baietz egin zuen buruarekin, duintasun handiz.


–Ikusiko dugu, Rübenacker jaun estimatua, ikusiko dugu.


Dingoak tarte bat behar izan zuen, mugitzeko gai izan baino lehen. Madeleinerengana zihoala ikusi nuenean, eta haren ondoan arnasestuka etzaten zela, gogoa etorri zitzaidan jauzi egin eta Madeleine handik arrastaka eramateko. Baina harri-harri eginda nengoen artean.


–Agur t’erdi, Madeleine –esan zuen doministiku egin eta arnasa hartu ondoren–. Hemen hasiberriak baino ez daude. Agerian dago. Ez dago lehiarik.


Madeleinek baietz egin zion, duin, zozo ergel hari.


–Ikusiko dugu, Flopi maitea, ikusiko dugu.


Ez dakit zer egingo ote nukeen une hartan bertan gorabehera txiki bat gertatu izan ez balitz. Tekel bat ia ito egin zen bere uhalarekin korapilatuta, atzera jauzi egiten saiatu zenean.


Horrek harridura-egoeratik atera ninduen, eta Madeleineren arreta neureganatzeko aukera eman zidan.


–Madeleine! –esan nuen isilpean–. Madeleine! Ez al dakizu nor naizen?


Azkenean begiratu egin zidan, purrustaka eta haserre antzean lehenengo, galdezka gero. Bat-batean, begiak ireki zitzaizkion. Ezagutu egin ninduen! Gogo onez egingo nuen oihu, pozik, baina ezin izan nuen txistu-hots hura egin besterik.


Zalantzan, Madeleinek urrats bat egin zuen niregana eta, orduan, geratu egin zen. Nire txanda. Ausardia bildu eta, hankak dardarka nituela, urrats bat egin nuen neuk ere aurrera. Une batez, zeharo ahaztu nituen nire zaindariak, nahiz eta, zoritxarrez, haiek ez ninduten ni ahaztu.


–Aizu, motel, aizu! –bota zuen Fedek–. Txakur-eme polit hori gustatzen zaizu, ala?


–Hara bestea! Zeure burua ikusi beharko zenuke Sulte-Stratmann andrearekin gurutzatzen zarenean –esan zuen Errefautxok irribarrez. Berez, Oskar zuen izena, baina Errefautxo beste izenik ez zuen lagunen artean.


Zaindarien hitzontzikeria batere aintzat hartu gabe, Madeleinerengana hurreratzen segitu nuen, zer edo zer niregandik tiraka ariko balitz bezala. Ez nintzen geratu, harik eta gure sudurrok ia elkar jo zuten arte. Seguru dakit nire zaindariek ez zidatela begirik kentzen, baina bost axola zitzaidan niri. Mundu osoa begira eduki izan banu ere, hor konpon.


–Kaixo, Madeleine –esan nuen ahopetik.


–Kaixo, Belarritxo –erantzun zidan, nire belarri erdiari arin begiratuta.


Belarritxo! Horrelaxe esaten zidan beti, eta berak beste inork ez zuen niri horrela deitzeko baimenik. Gazterik galdu nuen belarri erdi hura, ni baino askoz krudelagoa zen makila-jasotzaile baten kontrako borroka batean.


–Zu ere publizitate-spota egiteko aurkeztera etorri zara? –galdetu zidan.


Zaindarien aldera seinalatu nuen buruarekin.


–Horiek nahi izan dute.


–Zure nagusitxoek? –galdetu zuen.


–Nik zaindari esaten diet.


–Belarritxo! Oraindik al zara garai bateko kale-txakur hezikaitza? –galdetu zuen Madeleinek, ahapeka irribarrez.


Zoragarria zait irribarre hori!


–Eta zu zer? –erantzun nion–. Markesaren txakur-eme esaneko eta otzana zara oraindik?


Madeleinek erdeinuzko begirada batez erantzun zidan eta unean bertan damutu zitzaidan hitz haiek esan izana.


Baina, ondoren, barre egin zuen berriz.


–Bai. Egia esanda, ez dut nire burua gazteluan beste inon ikusten.


–Egia esan behar badizut, ez nuen zu hemen ikusterik espero –esan nion.


Harrituta, Madeleinek begiratu egin zidan.


–Eta zergatik ez?


–Delako publizitate-spot hori ez da gizakien ergelkeria bat besterik, askoren arteko beste bat!


–Gizakien ergelkeria? –bota zuen ziplo Madeleinek–. Telebistan agertuko da!


Telebista, hori bai, banekien zer zen. Kaxa hori da, gizakiek hainbat orduz ikusten dutena, nahiz eta bertan ez den ikusten kalean ikusten dena baino askoz gehiago. Publizitate-spota, batetik, kaxa hura bestetik, ba al zuten zerikusirik batak bestearekin? Beharbada Madeleinek azalduko zidan.


Ezker-eskuin begiratu nuen, gainerako txakurrak zelatan ari ote zitzaizkigun, baina arreta guztia zuten jarrita tekelaren nagusi larritua suspertzeko saioetan.


–Zuk badakizu zer diren publizitate-iragarkiak? –galdetu nion Madeleineri kontuz.


Madeleine begira geratu zitzaidan, sinetsiko ez balu bezala nik hainbeste gauza ez jakitea gizakien munduari buruz.


–Publizitate-spot batek ikaragarri balio du gizakiei erakusteko zergatik den inportantea iragartzen dituzten produktuak erostea.


–Zer produktu? –galdetu nion.


–Zeinahi. Gizakiek behar duten guztia.


–Janaria ere bai?


–Jakina!


Hori bai, gustatu zitzaidan. Gizakiek zenbat eta janari gehiago erosi, orduan eta gehiago sobratuko da guretzat, txakurrontzat.


–Eta publizitate spot horretan parte hartzen badut, gizaki askok ikusiko naute telebistan –esan zidan–. Famatua izango naiz, egunkari guztietan agertuko da nire argazkia, eta nire nagusiari dirutza emango diote horren truke.


Ñir-ñir egin zuten Madeleineren begiek.


Bai. Beti bezain polita zegoen. Bezperan bertan elkar ikusi izan bagenu bezala geunden.


–Diruak ez du ezertarako balio –esan nuen, hala ere–. Ezin da jan.


–Baina gizakientzat bai, inportantea da! –erantzun zuen Madeleinek sumindurik–. Nire jabearentzat, batik bat. Dirua behar du, bestela ez dugu gazteluan bizitzen segitzerik izango, eta nik ez dut handik alde egin nahi. Pentsatu ere ez. Inoiz ez!


Gustura galdetuko nion Madeleineri zer zerikusi zuten diruak eta gazteluak, nik ere ez nuen-eta nahi berak handik alde egiterik. Baina, zoritxarrez, Madeleinek hain ozen hitz egin zuen, non dingoa konturatu egin zen gu hantxe geundela. Gainera, tekela ere arrisku-salto hartatik bere onera zetorren eztulka eta eztulka.


Bekainak oker, tira, dingo bati buruz hori esan litekeen neurrian, guregana hurreratu zen; baina, hori bai, kontuzko tarte bat utzirik geratu zen.


–Madeleine, maitea? –esan, eta eztul egin zuen–. Animalia zarpail honek enbarazu egiten dizu?


–Ez. Baina zuk bai, enbarazu egiten diguzu! –bota nuen, Madeleinek erantzuteko aukera izan baino lehen–. Eta desagertzen ez baldin bazara, lehen baino are zapalago utziko dizut muturra!


Horrek funtzionatu egin zuen. Flopik eztul egin zuen berriz, eta atzera jo zuen gero. Baina nire amorrualditxoa ez zitzaion askorik gustatu Madeleineri ere.


–Belarritxo! Ondo baino hobeto dakizu ezin ditudala onean eraman zure kale-txakur modu desatsegin horiek!


–Damu dut –esan nuen berehala–. Baina ergel harro horrek nire onetik ateratzen nau! Bestalde, nondik ezagutzen duzu?


Bat-batean, Madeleineren aurpegiera aldatu egin zen. Jakin nahi nuke horrek zer esan nahi zuen, baina ez nintzen galdetzen ausartu.


–Flopi du izena –esan zuen–. Beraren nagusiak eta nireak elkar ezagutzen dute. Hiriko klubik dotoreeneko kideak dira. Klubak izena du «Nire txakurra - Nire urguilua». Flopiren nagusia aberatsaberatsa da, tira, aberats berria –esan zuen sudurra zimurturik. Liluragarria haren sudurraren zimurra!–. Flopik beste zenbait publizitate-spotetan ere parte hartu du lehenago –segitu zuen hizketan–, eta oso buruiritzia da.


–Esan beharrik ez duzu –nik, harekin ados–, zuk gustura parte hartuko zenuke iragarki horretan, ezta?


–Aizue, zein ari da txistuka etengabe? –galdetu zuen norbaitek, Madeleinek niri erantzuteko astia izan baino lehen.


Dogoaren nagusia izan zen.


Unean bertan konturatu nintzen nitaz ari zela. Aztoramenaren eraginez, txistuka hasia nintzen berriz.


–Gure txakurra da –erantzun zuen Estefik–. Askotan egiten du txistu.


–Bada, hobe du isildu! –zaunka egin zuen dogoaren jabeak–. Zoratu egin behar nau!


–Aizu, motel, aizu! –Fede, hoska–. Gure Xarmantek nahi duen bestetan egingo du txistu!


Baten batek min egiten didanean, ez dago Fede geraraziko duenik. Horixe da berarengan gehien gustatzen zaidana.


–Hori da zure izena, Xarmant? –galdetu zuen Madeleinek.


–Ezin izan nuen galarazi –erantzun nion ahapeka.


Madeleinek sudurra zimurtu zuen berriz, baina oraingoan irribarrez ari zitzaidan.


–Oso izen polita iruditzen zait.


Atzera markesari joan zitzaionean, ni txio-txioka kantari ari nintzen, birigarroa egunsentian bezala.


–Ez dizute esan txistu egiteari uzteko? –protesta jo zuen dogoak.


–Hara, itxi ahotzar hori –erantzun nion, Madeleineri begirik kentzeke.


–Txakur polita –esan zuen dogoak lerdea zeriola–, nahiz eta txiki samarra izan niretzat.


Flopi Madeleineren ondoan etzan zen berriz; baina, zorionez, bakean utzi zuen. Nagusiaren oinetan erdi lotan, noizbehinka eztul egiten zuela besterik ez zen entzuten. Kanitxe arrosak dantzan pasatzen ziren behin eta berriz eta askotan Flopiren aurretik, eta haietako batek begi-keinua ere egin zion. Miopea izan behar zuen. Ni neure zaindarien ondoan etzanda nengoen, Madeleineri begira. Orduak eta orduak emango nituzke hari begira.


Horrelaxe ahaztu nuen inguratzen ninduen guztia. Nire zaindariak –kontu handirik gabe, dena esatekotan–, amets goxoetatik esnatu ninduen arte, eta orduan bai, konturatu nintzen Madeleine, Flopi eta hirurok beste inor ez zela geratzen egongela hartan.


[image: Image]


–Zuek, aizue, zuek! Gure txanda! Tira, Xarmant, benetako garaia heldu da! Egin ezazu albait ondoen!


–Ez izan kezkarik –erantzun nion–, orain arteko guztiak onduko ditut!


Sarrerara bidean Madeleineren aurretik pasatu ginen. Begi-begietara begiratu nion, baina haren aurpegian ezin izan nuen irakurri ea nire ametsak gauzatuko ziren ala ez.


2


Schmatz gailetak


Gizakien bulego batera sartu ginen. Bulegoa nire zaindariekin ikusitako beste batzuek bezalakoa zen. Emakume gazte polit batek agurtu gintuen. Nire zaindariei –Txarli, Errefautxo eta Federi–, irribarre atsegin bat egin zienean, begiak ireki-ireki egin zitzaizkien, eta tomate gorriak bezain gorri jarri ziren.


[image: Image]


–Kaixo –esan zuen gazteak–. Hona hemen gure zinema-zuzendari eta agentziaren nagusi Lueg jauna, eta Schmatz jauna, gure bezeroa –esan zuen, bulegoan zeuden bi gizon seinalatuz. Bata gaztea eta meharra zen, bestea zaharragoa eta gizenagoa. Baiezkoa egin zuten arin.


Ondoren, hirugarren gizon bat seinalatu zuen. Ilaje handia zuen aurpegian. Sudurra beltza izan balu, hanka biren gainean zebilen txakur batekin nahastuko zuten.


[image: Image]


–Hau Lutz Schott da, gure kamera, eta ni Joana, Lueg jaunaren laguntzailea.


–Non daude helduak? –galdetu zuen gizon meharrak.


–Ez dago pertsona heldurik –esan zuen Txarlik berehala. Erraz antzematen zitzaion sumina ahotsean–, txakurra gurea da!


Gizon meharrak burua mugitu zuen, ezezkoan.


–Ez, ez, ezin liteke. Adinez nagusiak ez bazarete, orduan…


–Tira, tira… Lueg jauna, zertan ez diozu lehenengo txakurrari begiratu bat egiten –eten zion gizon gizenak–, hain zuzen, uste dut hauxe dela bila zabiltzana.


Nola? Zer? Hain zuzen, neu nintzela delako Lueg jaun hori bila zebilena? Egoera nik uste baino okerrago jartzen ari zen.

OEBPS/Images/halftitle-image.jpg
xR

LAU LAGUN €TA ERDi

Diamanteen
lapurretaren kasua

giltza


OEBPS/Images/f0029-01.jpg


OEBPS/Images/f0008-01.jpg


OEBPS/Images/f0012-01.jpg


OEBPS/Images/f0016-01.jpg


OEBPS/Images/f0010-01.jpg


OEBPS/Images/f0026-01.jpg


OEBPS/Images/cover.jpg
LAU LAGUN ETA ERDI
ETA...


OEBPS/Images/f0013-01.jpg


OEBPS/Images/f0030-01.jpg


OEBPS/Images/f0011-01.jpg


OEBPS/Images/title-image.jpg
Joachim Friedrich

Diamanteen
lapurretaren kasua

giltza


