


– Kiekviena nauja diena yra tarsi švarus popieriaus lapas, – 

žadindama Vildę pasakė mama. – Ką jame norėtum nupiešti šiandien?

– Žaidimų aikštelę! – riktelėjo mergaitė ir šokusi iš lovos pasipuošė 

gražiausia savo suknele.

3


Ji labai nemėgo anksti keltis ir valgyti pomidorų, tačiau 

plautis rankas buvo pats baisiausias ir nemieliausias 

užsiėmimas visame pasaulyje! Vildė manė, kad tai tiesiog 

laiko gaišimas. Todėl pajuodusius delnus tik pasitrynė į kelnes, 

nuo guminių batų nukritusius purvus paspyrė po kilimu 

ir apsikabinusi triušį Blynelį saldžiai užmigo.

8


Kartą per savaitę mama išmaudydavo Vildę putojančioje, 

braškėmis kvepiančioje vonioje. Bet tai padėjo tik truputį. 

Mergaitės delnai po dienos nuotykių vis tiek juosdavo, 

o nešvarumų krūvelė po kilimu augo.

9


