


Tačiau tokiu vardu į mergaitę būtų 
galima kreiptis nebent jai miegant. 

Bet kam trukdyti žmogų, kai jis miega? 
Visu kitu laiku ji buvo Spirgutė. 

Kodėl? Į šį klausimą mergaitė nebūtų 
galėjusi atsakyti net ir atsistojusi 

žemyn galva. O tai ji darydavo 
gana dažnai – taip mintys geriau 

susikratydavo.

Spirgutė kasryt vos pabudusi iššokdavo iš patalo lyg 
skrebutis iš skrudintuvo – ir vis kupina naujų idėjų. 
Jų būdavo tiek daug ir tokių greitų, kad Spirgutė 

vos spėdavo iš paskos.

Šiaip jau mažylės 
vardas buvo Sigutė. 

5


Spirgutė buvo tikra, kad užaugusi bus kaip mama – 
sporto trenerė. Mama žinojo, kaip tinkamai kvėpuoti, 

pakelti koją ar išpūsti pilvą. Dar ji mokėjo daugybę visokių 
sportiškų pavadinimų ir pratimų. Spirgutė irgi mokėjo, 

kad būtų pasirengusi. Kai jau reikės!

Vakar ji pati sumanė naują sporto rūšį – 

Ir net pratimus sugalvojo!

Juos teko 
išbandyti kiekvienam 

pasitaikiusiam.

Jeigu tik, žinoma, 
turėjo ant galvos bent 

vieną plaukelį.

6


O štai aną dieną

Spirgutei

toptelėjo,

kad jau laikas
būtų išmokti 

plaukti.


