
52

Vieną naktį Savimyla susapnavo keistą
sapną. Jis regėjo, kad jo drabužiai... atrodo
kitaip nei įprastai! Be to, vis keičiasi – sykį
jie geltoni, paskui ir vėl žali, po kiek laiko...

raštuoti. Dryželiai, gėlytės, žvaigždutės,
širdelės – raštų ir spalvų begalybė.

Ak, argi tai ne nuostabu?!

Tas įstabus regėjimas buvo toks viliojantis,
kad vos tik Savimyla pabudo, tuojau panoro

jį įgyvendinti. Nors buvo naktis, nubėgo
tiesiai pas Siuvėją, norėdamas pasidalinti

savo sumanymu. Siuvėjas buvo sužavėtas!
Išsyk pajuto, kad tai bus lūžis, ir karštai

užsidegė šia idėja.

Trumpai pasitarę, draugai nuskubėjo
pas Tėtį Smurfą. Kai šis žiovaudamas

ir trindamasis akis išlindo iš savo trobelės,
papasakojo jam apie savo planą – norėjo
sukurti smurfams visiškai naujo stiliaus
drabužius! Savimyla nubraižys brėžinius,

o siuvėjas pasiūs.

55

Apsimiegojęs Tėtis Smurfas neatrodė
sužavėtas, kad buvo pažadintas vidury

nakties dėl tokio menkniekio. Vis dėlto,
matydamas, kaip smarkiai Savimyla ir
Siuvėjas užsidegę, sutiko, bet su viena
sąlyga: turi nubraižyti tik vieną modelį.

Bent jau iš pradžių.

56

Draugai ilgai tarėsi ir svarstė įvairius
sumanymus, ieškodami įkvėpimo gamtoje.
Savimyla sprendė, kokio stiliaus turėtų būti
nauja apranga, o Siuvėją domino audiniai, iš

kurių ją pasiūs.

Galiausiai Savimyla grįžo namo ir ėmėsi
darbo. Kiaurą naktį piešė, braukė, graužė

pieštuką, laukdamas įkvėpimo, bet vis
nebuvo patenkintas –

glamžė lapą po lapo ir piešė iš naujo.
Galiausiai po daugybės bandymų eskizas

buvo baigtas. Susijaudinęs Savimyla
nunešė piešinį Siuvėjui, bet buvo
labai ankstyvas rytas, todėl paliko

jį ant draugo slenksčio.

Deja, visa tai stebėjo Pokštininkas.
Pasislėpęs tykojo krūmuose ir vos tik

Savimyla nuėjo... šelmiškai šypsodamasis
pačiupo eskizą nuo durų ir paspruko

su juo pas savo draugužius.

58

– Gerai padirbėjai,
Pokštininke! – pagyrė vienas
jo draugelių. – Pažiūrėsime,

kaip atrodys mūsų nauji
drabužiai...

Grupelė šelmių išvyniojo
eskizą ir... ėmė jį taisyti.
Smurfai pridėjo įvairių

dalykų, kurių nebuvo eskize,
pakeitė spalvas ir atliko
daug kitų atsitiktinių

pakeitimų.

O paskui tartum niekur
nieko nunešė eskizą prie

Siuvėjo namų.

60

Siuvėjas, manydamas, kad turi originalų
Savimylos piešinį, tučtuojau ėmėsi

siūti. Netrukus drabužis buvo gatavas
ir juo nešinas susijaudinęs Siuvėjas

nuskubėjo pas Savimylą.

– Taip greitai? – nusistebėjo Savimyla. –
Jau užbaigei?

