[image: image1.png]

[image: image5.jpg][®) BY-NC-SA]

“EL CASO DEL BOCADILLO DE GAVIOTA”
EL INSPECTOR NOMOLA

Recibí una llamada cuando intentaba despegar mis ojos legañosos aquella mañana fea de Noviembre. Me habían despertado los cariñosos gritos de mi vecina. Ella y sus deliciosos hijos parecían una compañía de legionarios a la hora del toque de diana. Al otro lado del teléfono, ¿cómo no? Estaba mi ayudante Ricki Capuccini.

-Joe, tienes que ir a los muelles. Hay un fiambre en el bar del puerto.

-Ricki, me encanta oírte. Siempre traes buenas noticias...

[image: image6.png]‘\ﬁ\ctiludis,com

Mi coche arrancó como siempre: a empujones. El día estaba metido en agua y apenas podía ver algo a través del limpiaparabrisas. Los muelles estaban llenos de polis. También estaba el Juez Wilkinson con su monóculo. Parecía un lord inglés. Los fotógrafos no cesaban de sacar instantáneas como si aquel cuerpo tendido en el suelo fuera Enrique Iglesias.

[image: image7.png]

La cocinera tenía un ataque de nervios y para calmarse no cesaba de comer aceitunas rellenas. El camarero, que era su marido, estaba harto de responder preguntas.

- No, no le conocíamos de nada. Nunca había estado aquí este tipo.

- Empecemos desde el principio- le dije.

- Mire. Este hombre entró aquí con su bastón...

- ¿Bastón? ¿Es que llevaba un bastón?

- Claro, mírelo es ese.

- Pero ese es un bastón de ciego.

- ¡Como que era ciego!

- Vale, prosiga, por favor.
- Pues entró, se acercó a la barra y pidió nuestra especialidad: bocadillo de gaviota.
- ¡Cielo santo! ¿Ustedes sirven aquí esa porquería?
- Le aseguro que es un bocado exquisito.
- Siga, no se enrolle.
- Dio un bocado, dejó el bocadillo y sacó un revólver negro de cañón corto y se pegó un tiro.

En ese momento se presentó Ricki Capuccini. Parecía haber descubierto el secreto de la momia de Tutankamon.

· Jefe, ya sé quién es ese fiambre: se trata de un ciego, que llegó esta mañana en un barco de bandera holandesa: el Amsterdam.

· Sigue, hoy tendrás ración doble de macarrones.
· El capitán del barco me ha contado que él y otro hombre fueron recogidos junto a un islote del archipiélago de las Antillas. Llevaban allí varias semanas. No saben cómo pudieron sobrevivir en aquel islote pelado.

Miré a la víctima. No tenía pinta de haber pasado mucha hambre

· ¿Sólo hubo dos supervivientes en ese naufragio?

· Sí. Al parecer eran tres, pero uno de ellos murió al poco tiempo.

· Así que alguien que ha estado semanas en medio del mar no tiene otra ocurrencia que venir a este bareto para comer nada menos que un asqueroso bocadillo de gaviota y ...

[image: image8.png]

[image: image9.png]

Al salir del bar me acerqué al “Amsterdam”. Allí estaba su capitán acariciándose su barba de lobo de mar. Le pregunté por el otro superviviente. Después de una charla con él saqué enseguida una conclusión irrefutable. ¿Cuál era esa razón tan poderosa que llevó a aquel ciego a suicidarse?
[image: image10.png]

Texto: Felipe Gutiérrez Comprensión lectora: Silvia Asuero

Imagen: M. Woodhouse en 123rf.com (Con licencia estándar)
COMPRENSIÓN LECTORA
1.- Contesta y deduce la razón por la que se suicidó aquella persona ciega:

a) ¿Dónde se produjo el triste suceso?__
b) ¿Qué comida curiosa servían en ese lugar? ________​​​​__
c) ¿Qué estaba haciendo justo antes de suicidarse? ___
d) ¿Tu sabes a qué debe saber un bocadillo de gaviota? __
e) ¿Cómo llegó a aquella ciudad? __
f) ¿Dónde fue recogido por “el Amsterdam”? __
g) ¿Sobrevivieron todos?________ ¿Cómo lo sabes?___

h) ¿De qué se alimentarían en aquel islote? ___

i) ¿Crees que sabía lo mismo el bocadillo de gaviota que las gaviotas de la isla? ___________________________

i) ¿Deduces ya por qué se suicidó? __
2.- Busca en la lectura:
* Una palabra compuesta: __________________________ *Un sinónimo de muerto: _________________
* Una palabra polisémica: __________________________ *Un pronombre personal: _________________
3.- Fijándote en la lectura, escribe el adjetivo correspondiente a cada sustantivo.
* Un bocado ______________________ * Los ________________ gritos

* Una conclusión ___________________ *Sus ________________ hijos

* __________________ noticias *Aceitunas __________________
4.- Escribe debajo el nombre de cada cantante (Pregunta si no sabes… ¡Uno de ellos es Enrique Iglesias!).
 [image: image12.png]

 [image: image2.png]

 [image: image3.png]

 [image: image4.png]

 ___________________ ___________________ _________________ ___________________

[image: image11.png]

SOLUCIÓN:
La verdad es que comer algo tan repugnante como gaviota ya es motivo suficiente para pegarse un tiro cualquiera. No obstante había otra razón. En efecto aquel ciego había llegado a bordo del “Ámsterdam” a puerto junto a un individuo pelirrojo llamado Jan Van no sé qué. En realidad eran íntimos amigos que se habían embarcado hacía varios meses en un barco de recreo que había naufragado cerca de las Antillas. El yate había salido de un puerto holandés pero había algo que no me cuadraba. No eran dos amigos sino tres los que salieron juntos. El tercero, un tal Van Gaal, murió en la isla. Yo ignoraba qué sería de sus restos.

· Oiga, deje de llorar como un cocodrilo melancólico y contésteme: que fue del otro muerto. ¿Le dejaron allí?
· ¡Eso ahora no importa, están los dos muertos!

· ¡Basta, contésteme o le tiro al rompeolas para que les haga compañía!-le dije para animarle.

· Está bien, se lo contaré todo. Cuando aquel maldito temporal empezó yo permanecí en el camarote con Henry. Él no podía quedarse solo a causa de su ceguera.

· Siga.

· Mientras, afuera Van Gaal intentaba gobernar el barco en cubierta. Pasó un rato, le llamé pero no contestó. Subí a cubierta y no estaba. Debió caer al agua. Bajé de nuevo con Henry. En ese momento sentimos un gran golpe y todo el mar se metió por un boquete del casco. No sé como salimos de allí. Llegamos a esa isla...

· Al grano, empiezo a aburrirme, déjese de detalles.¿ Qué pasó?

· Habían pasado unos días. Henry y yo estábamos hambrientos. Allí no había nada que comer. Como no comiéramos gaviotas...

· Y eso fue lo que hicieron.

· No. No fue preciso. Encontramos algo más fácil de apresar.

De nuevo comenzó a llorar histéricamente. Tuve que darle una colleja para hacer recobrar la cordura.

-Teníamos que comer o moriríamos. Preferí que Henry no se enterara

-No se enterara de qué.

-Que el pobre Van Gaal era nuestro alimento. Su cuerpo llegó arrastrado por la corriente.

-¡Qué asco! ¿Se comieron a su amigo? ¿Cómo? ¿Crudo, en escabeche?

-No se burle. ¿Qué hubiera hecho usted?

· Vale, pero¿ qué tiene eso que ver con la muerte del ciego?

· Yo le hice creer que lo que le daba de comer era carne de gaviota. Nadie sabe a qué demonios sabe esa carne.

· Es cierto, está mejor el pollo frito.

· Sin embargo, él sospechaba algo. Me preguntaba por Van Gaal. Yo le repetía que estaba muerto, que estaría hundido mar adentro. Pero nunca me acabó de creer. Así que cuando llegó a aquella tabernucha y escuchó a alguien pedir bocadillo de gaviota todo se vino abajo. Probó y se dio cuenta que eso no era lo que yo le daba de comer. No pudo soportarlo y viendo confirmadas sus sospechas hizo aquella locura.

Resolver aquel caso me dejó mal sabor de boca. Es natural. Lo mejor que podía hacer era tomarme unos tagliarini con queso y regados con buen vino tinto. Así lo hice. Después del postre encendí un cigarrillo y me quedé mirando por el ventanal los barcos del puerto. Por el cielo remontaba el vuelo una blanca gaviota... ¡ Puaj!

