

The book cover features a vibrant watercolor illustration. On the left, a monarch butterfly with its characteristic orange, black, and white wings is shown in profile, facing right. In the foreground, a paintbrush with a wooden handle and a multi-colored (rainbow) tip is positioned horizontally. The background is filled with various pink flowers, including several large, prominent ones with dark brown centers. The overall color palette is bright and artistic, with soft watercolor textures.

Selemonas
Paltanavičius

Iliustravo Rūta Dzin

Kas nudažo pasaulį

**Kas
nudažo
pasauli**

Leidinio bibliografinė informacija pateikiama Lietuvos nacionalinės Martyno Mažvydo bibliotekos Nacionalinės bibliografijos duomenų banke (NBDB).

© Tekstas, Selemonas Paltanavičius, 2020

© Iliustracijos, Rūta Dzin, 2020

© Leidykla „Nieko rimto“, 2021

ISBN 978-609-441-713-9

Selemonas Paltanavičius

Kas nudažo pasaulį

Iliustravo Rūta Dzin

Vilnius
2021

Pavasaris pabudo pirmas.

Taip anksti jis keliasi kasmet, sutvarko namus ir apklosto saldžiai miegančius ir sapnuose kažką murmančius brolių ir seseris. Paskui užveria miegamojo duris ir sustoja prie lango.

Kaip pilka aplink... Ir medžiai dar be lapų, žolė pageltusi. Net varna, snapu krapštanti ledą, ir ta visa pilka, su juodais sparnais. Tokiame pilkame pasaulyje gyventi labai liūdna...

A watercolor illustration of a lush forest scene. In the foreground, there are vibrant green leaves and a cluster of bright yellow flowers. A large yellow butterfly with red spots on its wings is positioned in the lower right. In the middle ground, a stream flows through the forest, with watercolor washes of blue and green representing the water and surrounding vegetation. Two bees are depicted flying near the flowers on the left. The background shows more greenery and a soft, hazy light filtering through the trees.

Sakysi, tereikia palaukti, ir viskas pasikeis. Gal ir taip... Tačiau pavasaris nelaukia – švilpaudamas sandėliuko lentynose ilgai ieško dažų, supila juos į vieną puodynę ir mojuodamas teptuku patraukia laukais.

Štai pabaly pilkos krūmų šakelės. Pavasaris brūkšteli teptuku, jų galuose sušvinta pumpurėliai ir juose ima dūgžti bitės. Op! – dar vienas brūkšnys, ir iš kažkur atplazda geltonas drugelis. Brūkšt brūkšt – žalia žolė nusidriekia per laukus, tekšt tekšt – žydri vandens upeliukai nuskuba į didžiąją upę.

Ar tu kada pailsėsi, pavasari?

– Ne! – kryščia jis. – Mano puodynėje dar tiek spalvų liko. Aš skubu!
Dabar jis žaliai aptaškė medžių šakas ir girioje sušnarėjo jauni lapeliai.
Teptuku perbraukė žemę, švelniai palietė dangų, iš kurio atskriejo vieverselio giesmė ir žašų gagenimas.

– Pavasari, ar gali man padėti? – Tai liepsnelė, paukštelis, pavargęs po kelionės.

– Galiu! – Jis atsargiai brūkšteli paukščio krūtinėlę ir ši nušvinta gyva oranžine spalva. – Džiaukis ir giedok!

– Ačiū!

Liepsnelė pražiojo snapą, ir į beržo kamieną atsirėmęs pavasaris ilgai klausėsi jos giesmės.

Nuotrauka iš asmeninio S. Paltanavičiaus archyvo

Sukasi ir sukasi gamtos metų ratas...

Nemanyk, kad apie jį viską žino kalendorius! Jis sugalvotas žmonių ir daug ką gali pasakyti tik jiems ir tik apie juos. Apie jų darbus, pramogas...

O patys svarbiausi metuose – jų laikai. Būdamas vaikas negalėdavau atplėšti akių nuo nepaprastos gamtos kūrybos. Štai tik vakar iš žemės pasirodė du blyškūs lapeliai, šiandien jie jau keturi, bet visai kitokios spalvos! Greitai jie bus dar kitokie.

Iš savo kiemo visada žiūrėdavau, kaip pavasarį keičiasi medžių lapų žaluma, kaip ji pavargsta vasarą ir iškeliauja rudenį, vietą užleisdama geltonai ar rudai spalvoms. O kur dar žiedai, kurių spalvos pavasarį ir vasarą visai nepanašios. Kur uogos ir vaisiai, kaskart paraudę ar pageltę vis kitaip...

Į metų laikų spalvas žiūrėjau būdamas vaikas, tą darau ir dabar. Gali būti, kad visų spalvų ir jų derinių gamtoje pamatyti taip ir nesuspėsiu.

O kad ir jūs tą darytumėte, kad stebėtumėte ir patirtumėte daug džiaugsmo, nutariau parašyti šią pasaką. Gali būti, kad tai net ne pasaka. Paskaitykit ir pasakykit, kas tai.

Selemonas Paltanavičius

Kiekvienas metų laikas nudažo gamtą vis kitomis
gražiomis ir ryškiomis spalvomis, tik vargšę varną vis pamiršta
padailinti. Daugelio pamiltas vaikų rašytojas, gamtininkas
ir aplinkosaugininkas Selemonas Paltanavičius literatūrinėje
pasakoje mažiesiems atskleidžia, kodėl pasaulis toks spalvingas,
o varnos – juodos. Knygą puošia dailininkės
Rūtos Dzin iliustracijos.

Redaktorė Giedrė Kmitienė
Korektorė Eglė Devižytė
Maketavo Miglė Dilytė
Tiražas 2500 egz.
Išleido leidykla „Nieko rimto“
Dūmų g. 3A, LT-11119 Vilnius
www.niekorimto.lt
Spausdino UAB BALTO print
Utenos g. 41A, LT-08217 Vilnius

Kodėl aplink tiek daug spalvų?
Kas nudažo pasaulį?
Ogi metų laikai. Pavasaris pasistengia,
kad viskas sužaliuotų, o vasara
mėgsta spalvingus gėlių žiedus.
Rudeniui patinka ryškūs medžių lapai.
Tai kodėl varnos taip ir liko juodos?
Atsiversk šią knygą ir
viską sužinosi!

www.niekorimto.lt

Užsuk, net jei tu ir ne vaikas

ISBN 978-609-441-713-9

9 786094 417139