

Įgarsino
Ilona Balsytė

Ramutė Skučaitė

Dailininkė
Agnė Nananai

Spalvotos SKAIČIŲ pasakelės

EILIUOTA IR ĮGARSINTA

123

baltos lankos

1

Visko po vienā

Raudona braškē,
Boružēlē.
Ir dar –
Nykštuko kepurēlē.

Raudona braškē – VIENA.
VIENA – maža boružēlē.
Nykštukas VIENAS.
Ir dar –
Raudona VIENA kepurēlē.

Žvalios žalios dvi akelės

Kirmėlės akelės **žalios**.
Kirmėlės akelės žvalios!
Ir pati –
Žvali **žalia** –
Šliaužia sau gražiai žole.

Kirmėlė per žolę šliaužia,
Nė lapelio nenulaužia.

Tai todėl, kad DVI akelės
Žiūri, kur vingiuoja kelias.

Pasakėlė apie penkias avytes

Žaidžia vėjukas po sniegą,
Baltas sniegelis velias.
Žiūrim – pusnim atbėga
PENKIOS **baltos** avelės!

Stebis atskridę paukščiai:
Kas čia toks **baltas** krenta?
PENKIOS avytės baugščiai
Sniego šienelį kremta.

☹️ Visas sniegas iškrito!
Šiandien jau nebesninga.
Saulei pakilus – iš ryto –
PENKIOS avytės pradingo.

8

Geldelė sako AŠTUONKOJUI:
– Per daug turi, drauguži, kojų!
Gal man paskolintum bent dvi,
Juk jūroj mes visi savi!

Dvi! –
Nedrįstu daugiau norėti!
Užtektų man bent dvi turėti!
O tu, nors ir be dviejų kojų,
Vis tiek paliktum aštuonkoju.

☹️ – Man reikalingos visos kojos, –
Geldelei tarė aštuonkojis. –
Jei dvi tau duoti panorėčiau,
Tai aštuonių jau neturėčiau.

Bet pasakyk man – keliakoju
Aš būčiau be tų dviejų kojų?

● + ● + ● + ● + ● + ● + ● + ● = 8

9

Už miškų – DEVYNIOS kalvos.
Už kalvų – DEVYNIOS galvos.

Devyngalvis slibinėlis
Tą DEVYNETĄ iškėlęs
Ir paliepęs išdidžiai:

– Galvos, elkitės gražiai!
Jei ką veiksit – būtinai –
Veikit tik sutartinai!

Stebisi DEVYNIOS kalvos:
– Slibino neklauso galvos...

 Viena galva naktim dainuoja,
Trys – nesiliaudamos dejuoja,
Viena muses ir širšes gaudo,
Net dvi – kas dieną ugnį spjaudo,
O likusios nedaro nieko,
Nes visą laiką nori miego.

O devyngalvis pats negali
Suprast, kiek turi tų miegalių!

Pagailėkim!
Ir padėkim!

 $\bullet + \bullet + \bullet + \bullet + \bullet + \bullet + \bullet + \bullet + \bullet = 9$