
QUI HA ROBAT
L’AIGUA DEL RIU?

QUI HA ROBAT
L’AIGUA DEL RIU?

El nom de Geronimo Stilton i tots els personatges i detalls relacionats amb ell
són copyright, marca registrada i llicència exclusiva d’Atlantyca S.p.A. Tots els
drets reservats. Es protegeixen els drets morals de l’autor.

Textos de Geronimo Stilton
Coordinació de textos de Margherita Banal (Atlantyca S.p.A.)
Col·laboració editorial d’Anna Tasinato i Daniele Mocci
Coordinació editorial de Patrizia Puricelli
Disseny original del món dels prehisto-rats de Flavio Ferron
Coordinació artística de Flavio Ferron
Assistència artística de Tommaso Valsecchi
Coberta de Flavio Ferron
Il·lustracions interiors de Giuseppe Facciotto (llapis), Carolina Livio (colorista),
Alessandro Costa i Valeria Cairoli (color)
Disseny gràfic de Daria Colombo
Idea original d’Elisabetta Dami

Títol original: Chi mi ha rubato l’acqua del fiume?
© de la traducció: 2017, Maria Llopis i Freixas

© 2014, Edizioni Piemme S.p.A., Palazzo Mondadori - Via Mondadori 1,
20090 Segrate - Itàlia
www.geronimostilton.com

International Rights © Atlantyca S.p.A., Via Leopardi 8, 20123 Milà - Itàlia
foreignrights@atlantyca.it / www.atlantyca.com
© 2017, Editorial Planeta S. A.
© 2017, de l’edició en llengua catalana: Grup Editorial 62, s.l.u.
Estrella Polar, Av. Diagonal, 662-664, 08034 Barcelona
www.estrellapolar.cat
info@estrellapolar.cat
www.geronimostilton.cat

Primera edició: octubre del 2017

ISBN: 978-84-9137-338-4
Dipòsit legal: B.14.275-2017
Imprès a Catalunya

Stilton és el nom d’un famós formatge anglès. És una marca registrada
de l’Associació de Fabricants de Formatge Stilton. Per a més informació,
www.stiltoncheese.com

Queda rigorosament prohibida sense autorització escrita de l’editor qual-
sevol forma de reproducció, distribució, comunicació pública o transfor-
mació d’aquesta obra, que serà sotmesa a les sancions establertes per la
llei. Podeu adreçar-vos a Cedro (Centro Español de Derechos Reprográficos,
www.cedro.org) si necessiteu fotocopiar o escanejar algun fragment d’a-
questa obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47). Tots els
drets reservats.

Era un matí de primavera tranquil, i jo

acabava d’abocar-me a la finestra de la meva

cova.

Aaaaaaah, la primavera, quina estació més

extraràtica!

Després d’un hivern gelid, llarg

i glacial , és tan bonic notar com el sol

t’escalfa la pell, veure el cel blau, sentir els

pterodàctils que voleien i refilen FELIÇOS...

Perdoneu, encara no m’he presentat: em dic

Stiltonut, GERONIMO STILTONUT, i

sóc el director de L’Eco de la Pedra, el diari

més famós de la història, vull dir de la prehis-

tòria (ehem, de fet perquè és l’únic!).

 10

UN DESASTRE
MEGALÍTIC!

g

g gg
g

g

QUIN DIA MÉS BONIC!!!

Tal com deia, era un dia tan bonic que fins

i tot m’havien vingut ganes d’anar caminant

fins a la redacció (heu de saber

que sóc un paio, bé, un rosegador, més aviat

mandrós)!

Vaig caminar una estona, i

quan vaig arribar a la Plaça de la Pedra que

Canta, m’hi vaig trobar un petit grup de ro-

segadors d’allò més amoïnats... N’hi havia

algun fins i tot que s’estava cisellant un tes -

tament!!!

De cop i volta vaig notar que algú m’estirava

el braç. Era el meu cosí Martin Gala.

 12

UN DESASTRE MEGALÍTIC!

PER MIL PEDRES
ESPEDREGADES,

QUÈ ESTAVA PASSANT?

—Ei, cosí! Que no ho saps?!

—Si sé què???

—Pedropolesos! —va cridar en aquell mo-

ment el cap del poblat, Panxagreixosa Uts—.

El nostre preciós RIU RATALÓS està

UN DESASTRE MEGALÍTIC!!

EH?!

UN TESTAMENT...
RÀPID!!!

SEC,
 DESSECAT,

 EXTINGIT!

glups!!! Ho havia sentit bé? El riu Rata-

lós s’havia quedat sec???

—I ara què? —vaig preguntar—. El riu és

l’única font d’aigua potable de la ciutat!

—Com ens ho farem per beure, rentar-nos i

regar les plantes? —va preguntar la meva ger-

mana Tea, que acabava d’arribar—. I, sobre-

tot, com s’ho faran per sobreviure els nostres

estimats trotasaures???

—Per no parlar del MENJAR... —va dir el

meu cosí Martin Gala, desconsolat, i va afe-

gir—: Adéu, sopa d’herbetes de pantà!

Adéu , granissats de pudentí! Adéu , de-

licioses begudes de ratir!!!

El cap del poblat va interrompre les nostres

queixes:

—No us preocupeu! Jo, Panxagreixosa Uts,

he tingut una idea genial! EXCAVAREM

uns pous a la ciutat fins que trobem altres fonts

d’aigua.

 14

UN DESASTRE MEGALÍTIC!

Així, tots els pedropolesos van començar

a excavar pous: alguns amb pales de

pedra, altres amb l’ajuda dels trotasaures...

També Tea, Martin Gala i jo ens vam posar

a la FEINA, o més ben dit: Tea i jo vam co-

mençar a treballar, mentre que el babau del

meu cosí Martin Gala ens mirava i rosegava

un tros de juràssic.

En un moment donat...

UN DESASTRE MEGALÍTIC!!!

EH!

S LLLL III IIIIII II IIII XXXXXXSSSSSSS LLLLLLLLL IIIIIIII IIIIIIIIIIIIIIII IIIIIIII IIIIIIIIIIII XXXXXXXXXXXXXXXXX

NYAM,
NYAM...

Va començar a brollar

aigua del forat!

—Aigua! Aiguaaaaaaa!!! —vaig

cridar.

Els meus con-

ciutadans pe-

dropolesos es van apropar

corrents al nostre pou.

Em vaig omplir un bol
d’aigua i la vaig tastar.

Era tan fresca, tan pura, tan...

La vaig ESCOPIR de cop:

—Però si és salada! I té gust

de peix!!!

—Ens ho hauríem d’haver

imaginat! —va dir la meva

germana Tea, posant-se una

pota al front—. Es-

 16

ECS!!!

MMM...

BLUB-BLUB...

tem massa a la vora del mar. Aquí només tro-

barem aigua salada...

—Pedropolesos, ja n’hi ha prou per avui —va

dir Panxagreixosa Uts—. Demà EXCA-
VAREM pous més lluny del mar i resol-

drem el problema!

Per tots els fòssils fossilitzats!, la situació no

era gens fàcil, però si uníem les for-

ces trobaríem una solució!

 17

UN DESASTRE MEGALÍTIC!!

PER MIL OSSETS PELATS,

ALLO ERA AIGUA DEL MAR!

L’endemà al MATI em vaig despertar ple

d’e nergia, a punt per excavar pous i més pous

d’ai gua dolça. Però primer vaig decidir pren-

dre’m un bon formatge de bola

per esmorzar (perquè amb la panxa plena es

treballa millor!).

Ja m’estava cruspint el meu deliciós formatge,

quan algú va tustar a la porta de la meva cova

a COPS DE BASTÓ!
Poc després, Tea, Martin Gala i el meu amic Xa-

farot Nesquitt van entrar corrents a casa meva.

Però, què passava?

Martin Gala es va LLLAAAAAAANNNNNNNNÇÇÇÇÇÇAAAAAAARRRRRRR de segui-

da sobre el que quedava del meu formatge.

 18

DEIXA’T
DE BESTIESES,

AJUDANT!

Xafarot va dir:

—VINGA, VINGA, VINGA, Geronimo,

prepara’t en comptes de gansotejar!*

—Estic a punt! —vaig contestar—. Només

haig d’agafar la meva pala i...

—Però, de quina pala

parles? Hem de resol-

dre un misteri :
els trotasaures han de s-

apa regut!

Me’l vaig MIRAR,

confós.

—Han desaparegut? Pe-

rò, tots tots t o t s ?
—Tots! —va dir Mar-

tin Gala—. Fins i tot els carterdàctils!

DEIXA’T DE BESTIESES, AJUDANT!T!TT

*Gansotejar: perdre el temps, en l’argot de Xafarot.
PREHISTONOTA

NNNooommmmééééssss
DEIXA DE

GANSOTEJAR!

Xafarot va afegir:

—Fins i tot ha desapare-

gut el metrosaure!

—I fins i tot el meu Re-

muguet! —va dir Tea—.

Pobre cadellet, és tan...

tendre!
Ei, ho havia sentit bé?!

Remuguet... pobre cade-

llet?!?

Però si el petit trotasau-

re de la meva germana era el dinosaure

més busca-raons de l’edat de pedra!!!

Llavors Tea va dir:

—Prepara’t, estimat Ger! Hem de salvar els

trotasaures!

GLUPS!!!
Els bigotis em tremolaven de por! Però, per

què ens en havíem d’ocupar nosaltres???

 20

OH, NO!

—Ehem, daixò... jo no puc venir! —vaig in-

tentar dir—. Aquí, a Pedròpolis, tinc moltes

coses a fer, com...

Xafarot es va plegar de braços, EMPIPAT.
—Geronimet! Quantes vegades t’hem acom-

panyat en missions perillosíssimes?

—PERÒ, JO.. .
—Quantes vegades t’hem seguit sense pro-

testar posant en risc el nostre PELATGE??
—DE DEBÒ.. .
—Quantes vegades t’hem ajudat quan ho has

necessitat???

—SÍ, ÉS CLAR.. .

 21

DEIXA’T DE BESTIESES, AJUDANT!T!TT

TROBAR AIGUA!!!

EXCAVAR POUS...
NETEJAR LES PALES...

Era veritat, els meus amics sempre m’havien

ajudat a resoldre les situacions més compli-

cades, fins i tot aquelles que suposaven risc

d’extinció!

—I, a més... —va afegir Tea—.

Per mil ossets pelats, Tea tenia raó! Els trota-

saures no són tan sols simples mitjans de

transport , sinó també uns

companys molt valuosos per a nosaltres, els

prehisto-rats.

—Molt bé, molt bé!!! —vaig dir

finalment.

—Bravo, Geronimo! Em sento orgullosa de

tu! —va exclamar Tea, abraçant-me.

Mentre els altres es preparaven per marxar,

jo vaig sospirar.

 22

DEIXA’T DE BESTIESES, AJUDANT!DE

No podem abandonar

els trotasaures!

I REMUGUET!!!

Em sentia FELIÇ de salvar els trotasau-

res, però sobre els riscos, els perills i les terri-

bles amenaces prehistòriques que

hauríem d’afrontar, tenia un mal pressenti-

ment, un pressentiment...

DEIXA’T DE BESTIESES, AJUDANT!T!TT

BRAVO, GER!
NYAM, NYAM,

NYAM...

